

Hugvísindasvið

Nýslegin fortíð

Af unglingum, popptónlist og fortíðarþrá í bandarískum
meginstraumsmyndum

Ritgerð til MA-prófs í almennri bókmenntafræði

Helga Þórey Jónsdóttir

September 2013

Háskóli Íslands

Hugvísindasvið

Almenn bókmenntafræði

Nýslegin fortíð

Af unglingum, popptónlist og fortíðarþrá í bandarískum
meginstraumsmyndum

Ritgerð til BA / MA-prófs í almennri bókmenntafræði

 Helga Þórey Jónsdóttir

Kt.: 151175-4739

Leiðbeinandi: Björn Ægir Norðfjörð

September 2013

Ágrip

Frá því á áttunda áratug síðustu aldar hefur nostalgía, eða fortíðarþrá, verið algengt

stef í bandarískum meginstraumskvikmyndum. Fortíðarþrá hefur þann sérstaka

eiginleika að vekja tilfinningar sem byggja bæði á gleði og sorg og vinnur á

meðvitaðan hátt með togstreituna þar á milli. Í þessari ritgerð er fjallað um

nostalgíumyndir. Áhersla er lögð á þær kvikmyndir sem snúa að vexti og þroska

unglinga og ungs fólks, og eru annars vegar eftirstríðsárin og hins vegar níundi

áratugurinn tekin sérstaklega fyrir, en tímabilin tvö eru helstu viðfangsefni

nostalgíumynda sem snúa að ungu fólki.

Uppruni hefðarinnar er skoðaður og fléttaðir saman þeir ólíku þræðir sem

nostalgíumyndir byggja á. Farið er í markvissa notkun kvikmyndaiðnaðarins á

endurliti nostalgíunnar og fjallað um hvaða þættir eru nýttir hvað mest við

framsetningu fortíðarþrár, einkum hvað varðar tónlist og hugmyndafræðileg einkenni.

Nostalgíur eru skoðaðar frá fræðilegu sjónarhorni og sú umræða þrædd saman við

nýmarxíska greiningu á auðvaldinu. Sýnt er hvernig nostalgían er markvisst nýtt til

þess að viðhalda „gömlum og góðum“ gildum um búsetuhætti, kynhlutverk og fleira í

þeim dúr í þeim tilgangi að viðhalda kapítalísku gangvirki menningariðnaðarins

stöðugu. Fjallað er um hvernig nostalgían réttlætir kúgun t.d. kvenna og þeldökkra

með þöggun samfélagslegra vandamála. Að lokum er sjónum beint að því hvernig

nostalgían innlimar ný tímabil í táknkerfi fortíðarinnar og sýnt hvernig yngri

nostalgíumyndir vinna með hugmyndafræðileg og fagurfræðileg einkenni úr eldri

myndum - og staðfesta það kerfi sem stjórnar framleiðslunni.

Efnisyfirlit

Inngangur	
 ...	
 2	

1. Menningariðnaður	
 ..	
 8	

Staðreyndadýrkun og falskar minningar	
 ...	
 10	

Tónlist í kvikmyndum	
 ...	
 13	

Samlegðaráhrif og aukin áhersla á viðtökur	
 ...	
 16	

Samantekt	
 ...	
 19	

2. Nostalgía	
 ..	
 21	

Jameson og Baudrillard	
 ...	
 24	

Bandaríska sjónvarpsfjölskyldan	
 ..	
 26	

Hugmyndafræði sem söluvara	
 ...	
 28	

Vinsældir fyrirlitningarinnar	
 ..	
 31	

3. Unglingsár, þroski og fortíðarþrá	
 ..	
 34	

Unglingamyndir sjötta áratugarins og einkenni þeirra	
 ...	
 35	

Í átt að tónelsku nostalgíumyndinni	
 ...	
 38	

Endurbirting fortíðarinnar	
 ..	
 40	

Síðari gullöld unglingamynda	
 ...	
 44	

Eftirstríðsárin á níunda áratugnum	
 ...	
 50	

Jaðarsetning og undirskipun	
 ..	
 53	

Samantekt	
 ...	
 55	

4. Aðlögun níunda áratugarins	
 ...	
 56	

Uppgjör við unglingsár og unglingamyndir	
 ...	
 57	

The Wedding Singer (1998)	
 ..	
 59	

Tíska níunda áratugarins sem frásagnarmáti	
 ...	
 59	

Áhrif þriðju bylgju femínisma	
 ..	
 60	

Tónlist virkjar fortíðarþrá	
 ..	
 63	

Romy and Michele’s High School Reunion (1997)	
 ..	
 64	

Tíska, tónlist og nostalgía	
 ..	
 64	

Unglingsárin í meðförum menningariðnaðarins	
 ...	
 66	

Femínismi og frelsi til útlitsdýrkunar	
 ..	
 68	

Kvenfjandsamlegt hjónaband gagnrýnt	
 ...	
 70	

5. Lokaorð	
 ..	
 72	

Heimildaskrá	
 ...	
 74	

Kvikmyndalisti	
 ...	
 77	

 2

Inngangur

Ég vil að John Cusack haldi á kasettutæki fyrir utan gluggann
minn. Ég vil keyra í burtu á sláttuvél með Patrick Dempsey.

Mig langar að Jake Ryan úr Sixteen Candles bíði eftir mér
fyrir utan kirkjuna. Ég vil að Judd Nelson reki hnefann á loft

vegna þess hann veit að hann fékk mig. Mig langar að bara
einu sinni verði lífið mitt eins og „eitís“ mynd, helst með

stórbrotnu tónlistaratriði af engu sérstöku tilefni.1
- Olive Penderghast, Easy A

Í lokaatriði kvikmyndarinnar Easy A (2010, Will Gluck) stendur Todd (Penn Badgley)

ofan á stórri rauðri garðsláttuvél fyrir utan glugga Olive (Emma Stone) og heldur á

lofti tveimur hátölurum sem úr heyrist lagið „Don’t You (Forget About Me)“ með

hljómsveitinni Simple Minds.2 Lagið hljómaði í unglingamyndinni The Breakfast Club

(1985, John Hughes) en í Easy A er ríkulega vísað til þematískra einkenna bandarískra

unglingamynda frá níunda áratugnum. Þetta lokaatriði vísar til fleiri vinsælla mynda.

Hátalararnir sem Todd heldur á lofti byggja á þekktu atriði úr myndinni Say Anything

(1989, Cameron Crowe) þar sem Loyd Dobler (John Cusack) stendur með

segulbandstæki fyrir utan glugga elskunnar sinnar og leikur lag sem þeim er hugleikið.

Sláttuvélinni ekur Patrick Dempsey í kvikmyndinni Can’t Buy Me Love (1987, Steve

Rash), og þegar Olive fer út til Todd og þau aka saman í burtu og myndinni lýkur,

steyta þau hnefann út í loftið eins og John Bender (Judd Nelson) í lok The Breakfast

Club.

Easy A byggir á nostalgískum vísunum í eldri unglingamyndir annars vegar og

hins vegar í 19. aldar skáldsögu Nathaniel Hawthorne, The Scarlet Letter, og notar þau

einkenni til þess að gagnrýna neikvætt viðhorf til kynfrelsis kvenna. Þessi þematísku

einkenni má túlka á ýmsa vegu en fyrst og fremst snúast þau um að unglingamyndir og

menning níunda áratugarins eru viðurkennd sem viðfang fortíðarþrár og staðfestir sú

viðurkenning sígilda stöðu myndanna innan nútíma dægurmenningar. Að auki ber

myndin með sér nýjan tíðaranda og lagar áður þekktar ímyndir að nútímalegri

1 „I want John Cusack holding a boombox outside my window. I wanna ride off on a lawnmower
with Patrick Dempsey. I want Jake from Sixteen Candles waiting outside the church for me. I want
Judd Nelson thrusting his fist into the air because he knows he got me. Just once I want my life to
be like an 80′s movie, preferably one with a really awesome musical number for no apparent
reason.“
2 Þar sem kvikmyndalisti fylgir ritgerðinni verða kvikmyndir ekki skráðar sérstaklega í
neðanmálsgreinar nema um beinar tilvitnanir sé að ræða.

 3

framsetningu. Þegar John Cusack hélt á lofti segulbandstækinu í Say Anything staðsetti

hann sjálfan sig innan rótgróinnar hefðar þar sem unglingurinn, tónlistin og

kvikmyndin verða eitt. Með nostalgískri framsetningu sama atriðis í Easy A er það

viðurkennt sem hluti af sameiginlegum minningabanka vestrænnar dægurmenningar.

Fortíðarþráin snýst ekki aðeins um þá sértæku upplifun áhorfandans að hafa séð Say

Anything sem unglingur og hafa í kjölfarið gert hana að persónulegu viðfangi eigin

fortíðarþrár, heldur snýst hún um að merking og tákn myndarinnar hafi öðlast þá stöðu

að til þeirra megi vísa á nostalgískan hátt án þess að sú krafa sé gerð að áhorfendur hafi

verið fæddir þegar Say Anything var fyrst sýnd árið 1989. Nostalgían gerir ekki

endilega kröfu til áhorfenda um bein tengsl við tímabilið sem vísað er til, og

áhorfendur geta skynjað fortíðarþrá til tímabila sem þeir hafa ekki upplifað. Endurtekin

framsetning eftirstríðsáranna í meginstraumskvikmyndum er skýrt dæmi um þetta.

Nostalgíumyndir eru mjög fjölbreytt úrval kvikmynda sem skírskota til

fortíðarinnar á meðvitaðan hátt með einum eða öðrum hætti.3 Þær tilheyra engri

sérstakri kvikmyndagrein, þær hafa tilhneigingu til að sýna fortíðina í jákvæðu ljósi og

eru frábrugðnar sögulegum kvikmyndum að því leyti að þær þræða flókið

tilfinningasafn fortíðarþrár á mjög meðvitaðan hátt inn í frásögnina. Þessum áhrifum er

gjarnan (en þó ekki alltaf) náð fram með því að tengja frásögnina að einhverju leyti við

æsku, unglingsár eða þroska. American Graffiti (1973, George Lucas) er ein af fyrstu

myndunum af þessari gerð. Seinna komu myndir á borð við Grease (1978, Randal

Kleiser), The Big Chill (1983, Lawrence Kasdan), Back to the Future (1985, Robert

Zemeckis), Dirty Dancing (1987, Emile Ardolino) og Pleasantville (1998, Gary Ross).

Myndirnar sem hér eru nefndar eru ólíkar, þótt allar séu bandarískar

meginstraumsmyndir, vegna þess að þær eru nostalgískar á mismunandi hátt. The Big

Chill er til dæmis ekki sérstaklega nostalgísk heldur fjallar um fortíðarþrá sögupersóna

og nýtir sér sígilda tónlist ítrekað til þess að styrkja frásögnina um sameiginlega fortíð

og söknuð þeirra. Back to the Future og Pleasantville fjalla báðar um unglinga úr

„nútímanum“ sem á yfirnáttúrulegan hátt ferðast til eftirstríðsáranna (eða óskilgreinds

staðar sem líkist eftirstríðsárunum) á meðan American Graffiti og Dirty Dancing eru

þroskasögur sem segja frá átökum ungs fólks við sjálft sig og umheiminn og leið þeirra

til fulls þroska.

3 Hugtökin „fortíðarþrá“ og „nostalgía“ verða notuð jöfnum höndum í ritgerðinni og hafa sömu
merkingu.

 4

Sumar nostalgíumyndir fjalla um tímabil uppfullar af þrá og eins og áður sagði

eru aðrar til þess gerðar að sýna nostalgíu sögupersóna. Enn önnur tegund

nostalgíumynda er skilyrt við upplifun ákveðins áhorfendahóps. Það geta verið myndir

sem vekja nostalgíska löngun áhorfenda eftir eigin æsku þegar horft er á þær löngu

seinna. Slíkar myndir geta verið svo rómantískar að þær losna undan

kynslóðaklafanum og tekst að vekja þrá hjá áhorfendum sem tilheyra annarri kynslóð.

Unglingamyndir á borð við Say Anything geta fallið í þann hóp. Nostalgíumyndir fjalla

margar um ungt fólk eða unglingsár og sýna fortíðina sem heldur draumkenndan stað.

Gott dæmi um slíkar myndir eru þroskasögur (e. coming of age) þar sem unglingsár

eða fyrstu fullorðinsár eru sveipuð dýrðarljóma á sama tíma og söguhetjur verða að

standast einhverskonar eldskírn eða prófraun. Í því sambandi má nefna Stand by Me

(1986, Rob Reiner) sem segir frá helgarlangri göngu nokkurra ungra drengja sumarið

1959. Myndin ber nafn lagsins „Stand by Me“ með Ben E. King og í henni heyrast

fjölmörg lög frá sjötta áratugnum.4

Aðrar nostalgískar myndir búa yfir meiri fjarlægð og sýna meðvitund sína um

tímabilið frekar með því að byggja á sterkum einkennum sem hafa orðið að

staðalímyndum tímabilsins. Þær sneiða stundum hjá þeim samfélagsþáttum sem gerðu

tímabilið sem fjallað er um gagnrýnivert, nema þeir tengist söguþræði með beinum

hætti. Dæmi um slíkar myndir eru Grease (1978, Randall Kleiser) þar sem lögð er

áhersla á kjúklingaleik (e. game of chicken) og kappakstureinvígi, glymskratta og

púðlupils (víð pils sem tengja má við rokktísku) - þ.e. dæmigerðar ímyndir frá sjötta

áratugnum, án þess að kafað sé í tímabilið frekar. Forrest Gump (1994, Robert

Zemeckis) er annað áhugavert dæmi um nostalgíska mynd sem vinnur mjög markvisst

með ímyndir. Hún segir frá lífshlaupi manns á sjötta, sjöunda og áttunda áratug síðustu

aldar og byggir að miklu leyti á tengslum við fólk eða atburði úr menningarsögunni við

viðstöðulausan undirleik tónlistar frá hverju tímabili fyrir sig. Forrest Gump er þó

svolítið sér á parti, hún tilheyrir ekki neinu sérstöku tímabili heldur vinnur með einföld

brot af því besta og versta úr bandarískri menningarsögu og minnir oft á svipmyndir

frekar en nostalgíumynd.

4 Útgáfuár lagsins „Stand by Me“ er árið 1961 en myndin gerist í september 1959 og er það gott
dæmi um úrvinnslu nostalgíumynda á fortíðinni. Gjarnan eru valdar menningarlegar tilvísanir sem
tilheyra tímabilinu eða tíðarandanum í heild, frekar en á ströngum sagnfræðilegum forsendum.
Dæmi um þetta má einnig sjá í American Graffiti og verður fjallað nánar um það í 3. kafla.

 5

Sjálfsmeðvitund nostalgíumynda kemur oft vel í ljós í gegnum tónlistarnotkun. Á

níunda áratugnum voru safnplötur sem fylgdu kvikmyndum gefnar út í auknum mæli

og var sú þróun sérstaklega áberandi á unglingamyndamarkaðnum. Með áherslu á

einstaklingshyggju og hugmyndafræði frjáls markaðar að leiðarljósi hafði

unglingamenning verið markaðsvædd að fullu. Þetta er rökrétt þróun innan

menningariðnaðarins, eins og Theodor W. Adorno og Max Horkheimer skilgreina

hugtakið. Að þeirra mati er menningariðnaðurinn sá hluti menningarinnar sem snýr að

auðvaldinu, þ.e. hinni kapítalísku hlið menningarframleiðslunnar sem stýrir

fjöldaframleiðslu og dreifingu menningarafurða. Kvikmyndafyrirtækin eru hluti af

menningariðnaðinum. Þau skila árlega milljóna dala arði vegna útgáfu tónlistar og í

gegnum eignarhald á útgáfu- og dreifingarfyrirtækjum í tónlistariðnaði þéna þau enn

frekar á höfundaréttarvörðu efni.5 Í ljósi þess getur endurútgáfa sígildrar dægurtónlistar

reynst þeim sérstaklega arðbær tekjulind því framleiðslukostnaður er lítill sem enginn.

Ein þeirra fjölmörgu leiða sem kvikmyndafyrirtæki geta farið til þess að kynna og

endurselja sígilda dægurtónlist er að flytja hana í nostalgíumyndum.

Valin lög, sem hafa hlotið viðurkenningu dægurmenningarinnar sem skilgreindar

afurðir þeirra tímabila sem vísað er til, eru leikin bæði innan og utan söguheims

nostalgíumynda til að styðja við raunsæislega birtingarmynd tímabilsins sem um ræðir.

Í mörgum myndanna er því notast við sígilda dægurtónlist til að skapa sannfærandi

andrúmsloft fortíðar þar sem kunnugleiki tónlistarinnar styrkir trúverðugleika

frásagnarinnar innan þess tímabils sem hún á sér stað.6 Áhorfendur þurfa heldur ekki

að hafa viðamikla þekkingu á dægurtónlist til þess að greina á milli gamalla og nýrra

dægurlaga en haganlega staðsett tónlist getur auðveldlega höfðað til margra. Með

framsetningu þessara tímabila og þeirra skilgreindu ímynda sem þeim fylgja, má einnig

miðla hugmyndafræði sem styrkir það kerfi sem hún er hluti af. Hugmyndafræði sem

hvetur til innkaupa á sígildri dægurtónlist til þess að iðnaðurinn sem hana framleiðir

geti haldið áfram að þéna á tilvist hennar með lágmarkskostnaði.

Tónlist í nostalgíumyndum getur því haft margslunginn tilgang. Henni er ætlað

að veita frásögninni frekari trúverðugleika og skapa stemmingu. Á sama tíma verður

kvikmyndin að auglýsingu fyrir komandi útgáfu á safnplötu sem hefur þann eina

5 Jeff Smith. Sounds of Commerce: Marketing Popular Film Music (New York: Columbia
University Press, 1998), hér bls. 2.
6 Hér er kvikmyndin Grease undanþegin, en tónlistin í henni var frumsamin fyrir samnefndan
söngleik sem tekinn var til sýninga árið 1971.

 6

tilgang að auka hagnað fyrirtækisins. Nostalgían er sjálft aðdráttaraflið sem selur slíkar

plötur. Í gegnum fortíðarþrá öðlast markaðsvaran hljómplata, eða geisladiskur,

tilfinningalegt vægi. Geti söguþráður kvikmyndar vakið nostalgískar kenndir, t.d. með

tónlistarnotkun sinni, getur safnplatan framlengt þær tilfinningar.

Staðalímyndir ákveðinna tímabila eru nýttar mjög markvisst í framsetningu

dægurmenningar á nostalgíu og birta því gjarnan einhæfa mynd af liðnum tíma. Tengsl

hugmyndafræði og fortíðarþrár þarf því að skoða í gegnum þær ímyndir sem eru nýttar

við endursköpun fortíðar í nostalgíumyndum. Merking dægurtónlistar vekur þar

sérstaka athygli, bæði vegna efnahagslegra og hugrænna tengsla sinna við kvikmyndir,

því ríkjandi hugmyndafræði menningariðnaðarins má greina í gegnum þær aðferðir

sem nýttar eru til þess að tengja dægurtónlist við kvikmyndir.

Í þessari ritgerð verður leitast við að skoða samband dægurmenningar við

fortíðarþrá og sjónum einkum beint að unglingamyndum níunda áratugarins. Varpað

verður ljósi á gangvirki menningariðnaðarins, samkvæmt skilgreiningu Adorno og

Horkheimer á hugtakinu. Dregin verða saman atriði sem sýna hvernig kunnuglegar

ímyndir eru endurteknar í menningarafurðum og hvernig þær styrkja ríkjandi

hugmyndafræði. Samruni kvikmynda og tónlistar verður tekinn til umfjöllunar og

sjónum einkum beint að hugrænum kenningum um upplifun áhorfenda á tónlist í

kvikmyndum.

Fræðasvið fortíðarþrár verður skýrt stuttlega og fjallað um nokkra af þeim

fræðimönnum sem hafa rannsakað nostalgíu. Lögð verður áhersla á virkni

fortíðarþrárinnar og sýnt verður fram á hvernig veita má ríkjandi hugmyndafræði í

gegnum hana en einnig hvernig hún getur orðið grundvöllur gagnrýni. Í framhaldi

verður sjónum beint að unglinga- og þroskasögum frá sjötta og níunda áratugnum.

Tímabilin tvö eru gjarnan skilgreind sem gullaldarár bandarískra unglingamynda og

má greina sterka tilvísanahefð í þeim níunda til hins sjötta, einkum hvað varðar tónlist,

staðalmyndir og hugmyndafræði. Sýnt verður hvernig endurtekin stef unglingamynda

og dægurmenningar sjötta áratugarins birtast í vinsælum unglingamyndum á níunda

áratugnum og hvernig unnið er úr þessum áhrifum í seinni tíma myndum sem vísa til

níunda áratugarins á nostalgískan hátt. Myndirnar Romy and Michele’s High School

Reunion (1997, David Mirkin) og The Wedding Singer (1998, Frank Coraci) verða

greindar sérstaklega. Þær eru báðar nostalgíumyndir og eiga það sameiginlegt að fjalla

um dægurmenningu níunda áratugarins. Myndirnar verða skoðaðar með það fyrir

augum að sýna hvernig menningariðnaðurinn aðlagar nýja hugmyndafræðilega strauma

 7

að framleiðsluháttum sínum í þeim tilgangi að viðhalda ráðandi hugmyndafræði

auðvaldsins um stöðuga neyslu.

 8

1. Menningariðnaður

Skemmtunin, allir þeir hlutar sem mynda menningariðnaðinn,

voru til löngu á undan honum. Breytingin er sú að nú er þeim

stjórnað ofan frá og þeir lagaðir að kröfum tímans.7

- Adorno og Horkheimer

Í víðlesnasta kafla Díalektík upplýsingarinnar (1944), „Menningariðnaður - Upplýsing

sem múgsefjun,“ ræða Theodor W. Adorno og Max Horkheimer stöðu

menningarafurða innan hins kapítalíska kerfis. Þeir fjalla um auðvaldið, aflið sem það

býr yfir og hvernig það afl er virkjað í menningarafurðum samtímans til þess að

viðhalda því gildismati sem er auðvaldinu í hag.8

Í kaflanum skilgreina þeir „menningariðnað“ og setja meðal annars fram

marxíska greiningu á lögmálunum sem iðnaðurinn lýtur og skoða hvernig hann tengist

samfélaginu. Samkvæmt þeim er menningariðnaður eins og hver annar iðnaður, til

dæmis bifreiðaframleiðsla, nema að í tilfelli menningariðnaðarins eru afurðirnar t.d.

kvikmyndir, tímarit eða tónlist.9 Tengsl menningar og auðmagns eru könnuð, auk þess

sem færð eru rök fyrir þeim áhrifum sem Adorno og Horkheimer telja að

framleiðsluhættir auðvaldsins hafi á menningarafurðir. Samband auðvalds og

menningar er skoðað í heildrænu samhengi menningariðnaðarins en er afmarkað við

bandarískan skemmtanaiðnað. Samkvæmt höfundunum hefur kapítalisminn náð

yfirburðum og viðnám listarinnar er á undanhaldi. Þeir halda því staðfastlega fram að

auðvaldið hafi náð menningariðnaðinum á sitt vald. Kaflinn byggist að miklu leyti á

7 Theodor Adorno og Max Horkheimer. „Menningariðnaður – Upplýsing sem múgsefjun.“ Þýð.
Benedikt Hjartarson. Áfangar í Kvikmyndafræðum. Ritstj. Guðni Elísson (Reykjavík: Forlagið,
2003). Bls. 234 – 271, hér bls. 245.
8 Adorno og Horkheimer. Bls. 234 – 271.
9 Adorno og Horkheimer tilheyrðu Frankfurtarskólanum en hann var miðlæg nýmarxísk
rannsóknarstofnun við Háskólann í Frankfurt í Þýskalandi um miðja síðustu öld. Adorno útskýrði
síðar hugtakið „Menningariðnaður“ og segir að upphaflega hafi hann og Horkheimer ætlað að nota
orðið „fjöldamenning“ (e. mass culture) en hafi skipt því út fyrir „menningariðnaður“ til þess að
útiloka samþykkta túlkun forvígismanna menningariðnaðarins að hann sé sjálfsprottinn úr
fjöldanum. Sjá, Theodor W. Adorno og Anson G. Rabinbach. „Culture Industry Reconsidered.“
New German Critique 6 (1975). Bls. 12-19, hér bls. 12. Nánar má lesa um Frankfurtarskólann í
fjölmörgum ritum, þ.á.m. Martin Jay. The Dialectical Imagination: A History of the Frankfurt
School and the Institute of Social Research 1923-1950 (London: Heinemann Educational Books
Ltd., 1973).

 9

gagnrýni á kvikmyndaiðnaðinn en önnur framleiðsla er einnig tekin fyrir. Sýnt er fram

á hvernig menningariðnaðurinn „steypir alla í sama mót“ með því að kortleggja óskir

neytenda með gróða í huga:

Ákafar sundurgreiningarnar, t.a.m. í A- og B-myndir eða sögur í

glanstímaritum í ólíkum verðflokkum, helgast síður af hlutnum sjálfum en

því hlutverki sem þær gegna við að flokka, skipuleggja og skrásetja

neytendur. Allir fá eitthvað við sitt hæfi þannig að enginn kemst undan,

allur greinarmunur er skjalfestur og gerður heyrinkunnur. [...] Hverjum og

einum ber að haga sér líkt og af sjálfsdáðum í samræmi við þá stöðu sem

honum er gefið í skyn að honum sé ætluð og seilast eftir þeim vöruflokki

sem er fjöldaframleiddur fyrir hans manngerð.10

Annað dæmi um þessa nálgun má finna í gagnrýni þeirra á nýliðun í

kvikmyndageiranum og hvernig neytendum er talin trú um að um raunverulegar

nýjungar sé að ræða þegar nýjar kvikmyndastjörnur koma fram á sjónarsviðið. Í augum

Adorno og Horkheimer gegna nýjar stjörnur í kvikmyndum sama hlutverki og nýjar

afurðir hverrar annarrar framleiðslu. Sem slíkar séu þær (stjörnurnar, afurðirnar) runnar

undan rifjum markaðsafla sem hafa staðsett sérhvert skref í þróun menningarafurðanna

með kortlagningu sinni á smekk neytenda. Þannig segja Adorno og Horkheimer að

upprennandi stjörnur séu mótaðar af kvikmyndaiðnaðinum með það fyrir augum að

vera tilbúnar að taka við hlutverki þeirra gömlu og úreltu þegar markaðurinn þarfnast

þess, þótt þær virðist við fyrstu sýn hafa orðið til úr engu.

Við þetta má tengja fleiri þætti sem snúa að framleiðsluferli kvikmynda.

Adorno og Horkheimer segja til dæmis að söguþráður og sögupersónur þjóni þeim eina

tilgangi að styrkja kvikmyndina sem menningariðnaðarlega afurð, frekar en að búa yfir

ögrandi listrænum gildum. Líkt og kvikmyndastjörnuna, má skilgreina frásögnina sem

afurð markaðsaflanna sem þjónar fyrst og fremst þeim tilgangi að viðhalda þeim

stöðugleika sem gerir framleiðsluskilyrði kvikmyndarinnar sem ákjósanlegust. Notkun

dægurtónlistar í kvikmyndafrásögninni má einnig skoða í þessu samhengi og vekja

sígild dægurlög sérstaka athygli. Dægurlag sem þegar hefur sýnt fram á fjárhagslegt

verðmæti sitt með vinsældum í fortíðinni og hefur öðlast sígilda stöðu innan

dægurmenningar getur reynst ábatasöm viðbót við nýja kvikmynd. Kunnugleiki lagsins

10 Adorno og Horkheimer, bls. 236.

 10

gerir það að verkum að neytendur þurfa hvorki að læra hljómagang þess né texta, lagið

krefst aðeins upprifjunar þegar það er endurtekið. Listrænni ögrun er þannig að

einhverju leyti hafnað, minni áhætta er tekin og þess í stað er tekin upp kerfisbundin

notkun á söluvænlegri aðferðum við kvikmyndaframleiðslu. Adorno og Horkheimer

kalla þessar aðferðir mót (einnig má nota orðið „líkan“) og lýsa því hvernig

fyrirsjáanleiki þeirra nýtist innan kerfa menningariðnaðarins, meðal annars í samhengi

við dægurtónlist:

Tilvist þeirra [mótanna] er í því fólgin að staðfesta kerfið með því að setja

það saman. Undantekningalaust er hægt að sjá hvernig kvikmyndin mun

enda þegar í upphafi, hverjum verður launað, hverjum hegnt, hver mun

gleymast, og það eyra sem hefur vanist dægurtónlistinni getur þegar ráðið

framhaldið af upphafstöktum slagarans og gleðst þegar það hefur rétt fyrir

sér.11

Adorno og Horkheimer draga þannig ekki aðeins fram fyrirsjáanleika þeirra þátta sem

móta kvikmyndir og dægurtónlist, þeir draga greinarnar saman og fella báðar að

menningariðnaðinum, einkum í samhengi við viðtökur áhorfenda og/eða áheyrenda.

Samkvæmt þeim skiptir engu hvaðan menningarafurðirnar koma. Þær eru eitt

andspænis auðvaldinu og staðfesta það með notkun fyrirsjáanlegra kerfa sem vinna að

því að skapa stöðugleika sem nýtist til að hámarka gróða. Þannig færa þeir rök fyrir því

að innan menningariðnaðarins lúti listræn viðmið í lægra haldi fyrir kapítalískum

gildum.

Staðreyndadýrkun og falskar minningar

„Ný hugmyndafræði“ er til umræðu í „Menningariðnaður“ í tengslum við notkun

þekktra ímynda í kvikmyndum.12 Adorno og Horkheimer segja nýju hugmyndafræðina

vera „ígildi“ raunverulegrar merkingar og nýta sér það sem þeir kalla

„staðreyndadýrkun“ neytenda við endursköpun sína á veröldinni. Staðreyndadýrkunin

felst í fróðleiksfýsn og raunverulegri löngun til að sjá heiminn en hún birtist í gegnum

kvikmyndaáhorf sem verður að staðgengli raunverulegrar upplifunar: „Það er ekki

11 Adorno og Horkheimer. Bls. 238.
12 Sama. Bls. 256.

 11

Ítalía sem stendur til boða, heldur myndræn staðfesting á því að hún er til.“13

Samkvæmt þeim líkir hin nýja hugmyndafræði aðeins eftir stöðum eða sögulegum

atburðum í kvikmyndunum þar sem hún sýnir aðeins takmarkaða mynd af þeim.14 Þeir

segja einnig að stöðug endurframleiðsla kvikmynda og útvarps á staðreyndum stuðli að

viðhaldi á framleiðslukerfinu vegna þess að þær ímyndir sem verða fyrir valinu séu á

forsendum kerfisins og stuðli að gróðasjónarmiðum þess. Hinn takmarkaði heimur

menningariðnaðarins verður að „staðreynd“ í augum áhorfenda sem svo skilgreina

raunveruleikann samkvæmt þeirri takmörkuðu sýn sem þeim birtist. Platónsk

endurframleiðsla raunveruleikans er vitaskuld ekki ný af nálinni en sú nýbreytni sem

birtist í umræðum Adorno og Horkheimer felst í stýringu menningariðnaðarins á

endurframleiðslunni í gegnum aðkomu fjöldaframleiðslu hins kapítalíska kerfis.

Aðgreiningin sem felst í nálgun Adorno og Horkheimer tengist fyrst og fremst

fjöldaframleiðslunni og hversdagslegu aðgengi almennings að henni. Eftirmyndirnar

þjóna valdakerfi menningariðnaðarins með því að birta heiminn í þeirri mynd sem

kerfið sjálft kýs. Í gegnum fjöldaframleiðslu slíkra ímynda, og veitu þeirra til

almennings í gegnum sameiginlega neyslu á menningarafurðum á borð við

kvikmyndir, má stækka markhópinn og hámarka mögulegan gróða. Hér á undirtitill

kaflans „Menningariðnaður - Upplýsing sem múgsefjun“ sérlega vel við þar sem þær

„upplýsingar“ sem menningariðnaðurinn lætur neytendum í té eru of takmarkaðar til

þess að um staðreyndir geti verið að ræða. Þess í stað eru neytendur sefjaðir með

handvaldri sýn menningariðnaðarins á heiminn. Fjöldaframleiðslan tryggir útbreiðslu

þessarar takmörkuðu sýnar.

Gagnrýni Adorno og Horkheimer á endurframleiðslu „staðreynda“ vísar einnig

að nokkru leyti til fortíðarþrár í menningarafurðum. Nefna þeir sem dæmi myndina

The Great Dictator (1940, Charlie Chaplin) og hvernig kornökrum er stillt upp undir

lok myndarinnar sem allegóríu um áróðursmynd nasista af heilnæmri ungri þýskri

stúlku með ljóst hár sem bærist í golunni. Þeir segja að með framsetningu sinni

skilgreini „hið þjóðfélagslega valdakerfi“ náttúruna sem andstæðu samfélagsins og

með því verði náttúran, þ.e.a.s. framsetning menningariðnaðarins á náttúrunni, að

gjaldmiðli og að sem slík verði náttúran föl. Adorno og Horkheimer benda á að þannig

séu:

13 Adorno og Horkheimer. Bls. 256.
14 Hér er mikilvægt að taka fram að Adorno og Horkheimer eru hallir undir hugmyndir um að til sé
list sem sé „betri“ eða „sannari“ en önnur. Slíkar hugmyndir eru mjög umdeildar á 21. öld.

 12

bæði náttúran og tæknin virkjuð í baráttunni gegn mollunni sem fölsuð

endurminning um hið frjálslynda samfélag, þar sem menn eiga að hafa bylt

sér í ertandi flosklæddum herbergjum í stað þess að fara í kynkaldar

útisundlaugar eins og venjan er nú, eða lent í að forsöguleg Benz-módel

bili í stað þess að þjóta eins og eldflaug héðan (þaðan sem maður er staddur

hvort eð er) og þangað (þar sem allt er nákvæmlega eins).15

Kunnugleikinn sem liggur í tilvísunum í „falsaðar endurminningar“ fortíðarinnar í

menningarafurðum er til þess fallinn að draga fram ákveðnar útgáfur af atburðum,

ímyndum eða táknum og framkalla þannig þau viðbrögð hjá neytendum sem eru

menningariðnaðinum þóknanleg. Staðsetning mikilvægra tákna í menningarafurðunum

þjónar sínu hlutverki í klifun á ráðandi hugmyndafræði og með því að endurvinna

ímyndir sem þegar hafa gildi má nýta merkingarbærni þeirra til þess að styrkja

hugmyndafræðina enn frekar. Endurvinnsla þekktra ímynda getur þannig verið virkt og

mótandi afl í viðhaldi á þeirri hugmyndafræði sem hentar valdakerfinu. Kunnugleiki

endurframleiddra kvikmyndastjarna sem ræddur var hér að framan getur því verið

birtingarmynd þeirra menningaráhrifa sem móta samfélagið hverju sinni, auk þess að

styrkja þær staðalímyndir sem hafa þegar fest sig í sessi. Tálsýn um fjölbreytni er

haldið á lofti og dylur hún þannig þá einsleitu og strangkapítalísku sýn sem liggur að

baki ímyndasmíðinni.

Greiningarmódel Adorno og Horkheimer getur náð út fyrir afurðirnar sjálfar og

fellt undir sig öll möguleg svið menningariðnaðarins. Menningariðnaðurinn einskorðar

sig ekki lengur við kvikmynd, lag eða tímarit heldur tekur einnig til fólks, hugmynda

og ekki síst hugmyndafræði. Verkin verða ekki lengur greind út frá inntaki eða efni

einu og sér heldur einnig í menningarlegu samhengi við auðvaldið hverju sinni.

Markmiðið um hámarksgróða er svo ríkjandi að birtingarmynd gróðasjónarmiðsins er

allt að því fjölbreytt þar sem engin takmörk eru fyrir hugvitsemi menningariðnaðarins

til þess að afla sér tekna. Engu að síður er hringrás kapítalismans undirliggjandi,

hringrás sem krefst stöðugleika til þess að tryggja hámarksafkomu.

Menningariðnaðurinn skapar þá blekkingu að um fjölbreytni sé að ræða, þegar í raun er

sífellt verið að selja neytendum það sama. Kunnugleikinn sem liggur í afurðunum

verður að hinni eiginlegu söluvöru auðvaldsins og með því að nýta kunnugleika

15 Adorno og Horkhemer. Bls. 256-7.

 13

„staðreyndanna“ má einnig höfða til þrautreyndra menningarneytenda í leit að

„fjölbreytni“. Tilraunir menningariðnaðarins til að virkja tilfinningar í gegnum

fortíðarþrá geta þannig kallað fram þrá eftir öðrum stað eða öðrum tíma. Hnitmiðaðar

vísanir í samþykktar „staðreyndir“ þess tímabils sem fjallað er um eru lykilatriði í

slíkri framsetningu og er tónlist gjarnan nýtt til þess að kalla fram rétt áhrif.

Tónlist í kvikmyndum

Kvikmyndatónlist þjónar ýmsum hlutverkum. Hún getur verið hálf ósýnilegur

undirleikur í merkingarþrungnum atriðum, hún getur knúið áfram atburðarás með

ómstríðum slætti og stundum er hún mjög sýnilegur hluti af frásögninni - og jafnvel til

umræðu innan söguheims. Í meginstraumskvikmyndum, og þá einkum myndum sem

ætlaðar eru ungu fólki, er dægurtónlist oft þungamiðja kvikmyndarinnar. Kafli Adorno

og Horkheimer tekur ekki á dægurtónlist með jafn beinum hætti og t.d. kvikmyndum,

en dægurtónlist getur þó einnig þjónað þeim tilgangi að styrkja hið þjóðfélagslega

valdakerfi og viðhalda ákveðinni hugmyndafræði.16 Einkum í ljósi þess að framleiðsla

hennar fer fram á sömu forsendum og kvikmyndaframleiðsla. Dægurtónlist er ætlað að

verða útbreidd og skapa miklar tekjur.

Í Hearing Film (2001) fjallar Anahid Kassabian um notkun tónlistar í

kvikmyndum og greinir fræðilega umræðu á sviðinu. Kassabian segir að fræðiskrif um

tónlist og kvikmyndir megi lauslega greina í tvo meginflokka. Sá fyrri snýr að

menningarfræðilegri greiningu á kvikmyndatónlist og notkun hennar sem

framleiðsluvöru. Hún nefnir sem dæmi um slíka nálgun rit Adorno og Hanns Eisler,

Composing for the Films (1947).17 Síðari flokkurinn snýr að greiningu á kvikmyndinni

sem texta og nefnir Kassabian Unheard Melodies: Narrative Film Music (1987) eftir

Claudiu Gorbman sem leiðandi verk og bendir jafnframt á að nálgun Gorbman sé

ríkjandi innan kvikmyndafræða.18

16 Hér er mikilvægt að halda því til haga að þegar dægurtónlist er rædd í „Menningariðnaður -
Upplýsing sem múgsefjun“ að þá eru Adorno og Horkheimer í raun að ræða djasstónlist, en hún
var dægurtónlist á fimmta áratugnum þegar Díalektík upplýsingarinnar kom út.
17 Adorno var ekki skráður höfundur bókarinnar fyrr en árið 1969 vegna þess að bróðir Hanns
Eisler, Gerhart, sætti pólitískum ofsóknum og var Hanns dreginn inn í málið. Adorno vildi ekki
blanda sér í atburðarásina og var lengi vel ekki skráður meðhöfundur bókarinnar. Sjá, Detlev
Claussen. „Hanns Eisler, the Non-identical Brother“ Theodor W. Adorno: One Last Genius.
(Cambridge: Harvard University Press, 2008) Þýð. Rodney Livingstone. Bls. 149-162, hér bls.
149.
18 Kassabian. Bls. 38.

 14

Kassabian gagnrýnir Adorno og Eisler fyrir einsleita nálgun á viðfangsefninu

og segir þá ekki taka nægilega vel til greina viðtökur og upplifun áhorfenda og þess í

stað einblína á hvernig kvikmyndatónlist „ætti“ að hljóma sem helgist af hugmyndum

þeirra um að (sönn) list búi yfir sinni eigin frásagnaraðferð sem greina megi frá annarri

listsköpun. Að auki segir hún þá miðla hugmyndum um tónlist sem hreina list „frekar

en merkingarskapandi iðkun“.19 Þannig loki þeir hana inni í heimi altækrar

fagurfræðilegrar nálgunar á kostnað margbrotinnar greiningar. Engu að síður er

mikilvægt að koma auga á að menningarfræðileg nálgun Adorno og Eisler snýr að

kvikmyndinni sem varningi, á sama hátt og umfjöllun Adorno og Horkheimer gerir í

„Menningariðnaður - Upplýsing sem múgsefjun“. Kenningar Adorno og Eisler nýtast

mun betur þegar skoða á kvikmyndamiðilinn sem hluta af menningariðnaðinum frekar

en greiningu kvikmyndarinnar sem texta. Í umræðum sínum um tengsl kvikmyndar og

tónlistar draga þeir fram þá mikilvægu hugmynd að nauðsynlegt sé að líta ekki á

kvikmyndina sem einangraðan miðil og leggja áherslu á að hún verði skilin sem hluti

af stærra samhengi.20 Að auki benda þeir á að það sé grundvallaratriði að líta á hana

„sem þann miðil sem sé hvað mest einkennandi fyrir menningariðnað samtímans sem

nýtir sér tækni fjöldaframleiðslunnar.“21 Þeir gallar sem Kassabian bendir á, einkum

hvað varðar fyrirframgefnar hugmyndir Adorno og Eisler um hvernig tónlist „eigi“ að

hljóma, skipta mun meira máli þegar um textagreiningu kvikmynda er að ræða, þ.e. ef

viðleitni til fræðilegrar nálgunar er fyrir hendi. Með því að leggja meiri áherslu á

hugmyndir Adorno og Eisler í menningarfræðilegu samhengi, og draga kvikmyndir og

þá tónlist sem er flutt í þeim undir sameigilegan hatt menningariðnaðarins, skapast

grundvöllur fyrir greiningu á kvikmyndum og tónlist á sameiginlegum forsendum.

Rick Altman tekur á óbeinan hátt undir menningarfræðilegar hugmyndir Adorno og

Eisler í umfjöllun sinni um „kvikmyndaviðburðinn“ (e. cinema event) segir að um leið

og fræðimenn átti sig á því fjölbreytta kerfi sem liggur kvikmyndasýningunni til

grundvallar, verði þeir að spyrja spurninga sem varða þá þætti sem standa fyrir utan

sjálfa kvikmyndina.22 Sem dæmi má nefna gæði hljóðkerfis, hlé eða sölu tengds

19 Sama. Bls. 39.
20 Theodor Adorno & Hanns Eisler. Composing for the Films. (New York: Continuum, 2005).
21 „The motion picture cannot be understood in isolation, as a specific form of art; it is
understandable only as the most characteristic medium of contemporary cultural industry, which
uses techniques of mechanical reproduction.“ Adorno & Eisler, bls i.
22 Notkun dægurtónlistar og tilkoma safnplötunnar (e. soundtrack album) var lengi vel afgreidd
undir formerkjum markaðssetningar frekar en að hún væri greind sem hluti af
kvikmyndatextanum. Sem dæmi um slíka plötu má nefna lagasafnið sem fylgdi kvikmyndinni

 15

varnings á borð við tónlist.23 Hugmyndir Altmans snúa þó frekar að víðtækri virkni

miðilsins og þess sem honum tengist, einkum hvað varðar hljóð. Markaðslegar

forsendur tónlistarnotkunar eru því teknar með í reikninginn og skilgreindar sem hluti

af kvikmyndaviðburðinum þrátt fyrir að greiningin sé ekki byggð á sömu

menningarfræðilegu forsendum og hjá Adorno og Eisler.

Unheard Melodies eftir Gorbman fjallar með fræðilegum hætti um viðtökur

áhorfenda á kvikmyndatónlist og lítið er dvalið við sögulegt eða menningarfræðilegt

samhengi Frankfúrtarskólans.24 Hún leggur sálgreiningu til grundvallar þegar hún

ræðir tengsl kvikmyndatónlistar og tilfinninga og þá einkum hvernig tónverk og lög

eru notuð til þess að kalla fram eða túlka ákveðnar tilfinningar. Að auki bendir hún á

hvernig tónlist styður frásögn kvikmyndarinnar og gefur til kynna breytingar eða aðra

þróun innan atburðarásar. Gorbman ræðir einkum ósýnileika kvikmyndatónlistar og

tengir hann við kenningar um innsaumun.25 Hún leggur jafnframt til að tengslamyndun

áhorfenda við tónlist sé yfirleitt ekki meðvituð og segir að tónlist geti haft sefandi

áhrif:

Tónlist [...] dregur úr vökustigi áhorfandans. Það lyki leiknum væri honum

kunnugt (algerlega meðvitað) um stöðu hennar sem hluta af orðræðu

kvikmyndarinnar. Rétt eins og þeim sem streitist á móti dáleiðslu gæti þótt

róandi tal dáleiðarans kjánalegt eða yfirdrifið, mun áhorfandinn taka eftir

ofursætri fiðlutónlist í rómantísku atriði. En líkt og sá sem væri

móttækilegur fyrir dáleiðslu, hins vegar, myndi áhorfandi sem er

móttækilegur fyrir ævintýraveröld kvikmyndarinnar síður hafa tilhneigingu

til þess að taka eftir stýringu kvikmyndatónlistar í bakgrunni.26

American Graffti (1973). Mikill fjöldi laga frá sjötta og sjöunda áratugnum var fluttur í myndinni
og voru þau gefin út á tvöfaldri safnplötu þegar myndin var tekin til sýninga.
23 Rick Altman. „General Introduction: Cinema as an Event“, Sound Theory/Sound Practice. (New
York: Routledge, 1992), Ritstj. Rick Altman, bls. 1-14, hér bls. 6-10.
24 Claudia Gorbman. Unheard Melodies: Narrative Film Music. (Bloomington & Indianapolis:
Indiana University Press, 1987).
25 Innsaumun vísar á bókstaflegan hátt til þess að áhorfandi sé saumaður inn í kvikmyndina.
Hugtakið er venjulega notað í tengslum við klippingu og hvernig skot/gagnskot gefur kvikmyndum
straumlínulaga áferð og er þannig talið auðvelda innlifun áhorfenda. Þegar rætt er um innsaumun í
tengslum við kvikmyndatónlist er átt við að tónlistin sé einnig notuð til þess að „sauma“
áhorfandann inn í atburðarásina. Innsaumun í tengslum við tónlist hefur einkum verið notuð um
sígilda kvikmyndatónlist sem bakgrunnstónlist. Sjá Susan Hayward. Cinema Studies: The Key
Concepts. 3.útg. (London & New York: Routledge, 2006). Bls. 404.
26 „Music [...] lessens the specator’s degree of wakefulness. Were the subject to be aware (fully
conscious) of its presence as part of the film’s discourse, the game would all be over. Just as the

 16

Kassabian gagnrýnir þessa nálgun og segir hana vandkvæðum bundna þar sem

Gorbman leggur nánast eingöngu áherslu á að greina kvikmyndatónlist út frá tengslum

hennar við söguheim. Kassabian segir þó Gorbman ræða mörg mikilvæg lögmála

sígildrar kvikmyndatónlistar en bendir á að þar sem greining hennar snúi að

kvikmyndatextanum sjálfum, en ekki víðara menningarlegu samhengi, skilyrði hún

verkið til fyrirframgefins stöðugleika áður en greining fari fram.

Kassabian kallar eftir breyttum áherslum í kvikmyndarýni og segir að tengslum

áhorfenda við kvikmyndir verði að gefa meiri gaum á sama tíma og myndirnar eru

skoðaðar í menningarlegu samhengi. Hún segir nauðsynlegt að samsömun áhorfenda

sé skoðuð með kvikmyndatónlist í huga og bendir á að sú samsömun sé skilyrt við

samband hvers og eins áhorfanda við mikið úrval tónlistar.27 Kassabian segir að horft

sé framhjá vægi tónlistar í kvikmyndum og það sé tilgangslaust að nefna aðeins

sjónræna hluta kvikmyndamiðilsins kvikmynd á sama hátt og það væri tilgangslaust að

kalla kvikmyndahandrit eitt og sér kvikmynd.28 Að auki leggur hún áherslu á að tónlist

í kvikmyndum sé skoðuð bæði í pólitísku og félagslegu samhengi við samtímann, líkt

og Adorno og Horkheimer gera í „Menningariðnaðinum“. Því má greina í umfjöllun

hennar ákall eftir víðtækari greiningarmódelum en þeim sem Adorno og Eisler eða

Gorbman bjóða upp á og ósk um að tónlist í kvikmyndum verði skoðuð með samruna

hugmynda þeirra og annarra þátta í huga. Í ljósi þess er mikilvægt að beina sjónum að

fjölbreyttu úrvali kenninga sem tengjast kvikmyndinni sem margbrotnum miðli eða

verki, frekar en að leggja áherslu á einstök kenningasöfn ákveðinnar hugmyndafræði.

Samlegðaráhrif og aukin áhersla á viðtökur

Á áttunda og níunda áratugnum varð notkun viðskiptafræðihugtaksins samlegðaráhrif

(e. synergy) mjög útbreidd innan kvikmyndafræðinnar. Hugtakið vísar til

sameiginlegrar markaðssetningar á kvikmyndum og öðrum varningi. Útfærslurnar fólu

gjarnan í sér samstarf við veitingahúsakeðjur, framleiðslu á leikföngum eða

subject who resists being hypnotized might find the hypnotist’s soothing language silly or
excessive, the detached film specator will notice the oversweet violin music in a romantic scene.
Like the good hypnotic subject, on the other hand, the cinematic subject receptive to the film’s
fantasy will tend not to notice the manipulations of the background score.“ Gorbman, bls. 64.
27 Kassabian. Bls. 1-3.
28 Sama. Bls. 5.

 17

tónlistarútgáfu.29 Kvikmyndirnar American Graffiti (1973), Saturday Night Fever

(1977, John Badham) og Footloose (1984, Herbert Ross) eru góð dæmi um

samlegðaráhrif. Hljómplötur með tónlist úr kvikmyndunum voru markaðsettar á sama

tíma og myndirnar voru teknar til sýninga, án þess þó að endilega væri um söngleiki að

ræða.30 Þessar myndir voru skreyttar lögum sem nutu, eða höfðu notið, mikilla

vinsælda og seldust plöturnar afskaplega vel. Notkun dægurtónlistar og tilkoma

kvikmyndasafnplötunnar (e. soundtrack album) var því lengi vel afgreidd undir

formerkjum samlegðaráhrifa í markaðssetningu frekar en að hún væri einnig greind

sem hluti af kvikmyndatextanum sem heild líkt og Kassabian leggur áherslu á að

nauðsynlegt sé þegar fortíðarþrá á í hlut.31

Kvikmyndafræðingurinn Jeff Smith ræðir einnig samlegðaráhrif og segir að

snemma á níunda áratugnum hafi hugtakið orðið vinsælt innan kvikmyndaiðnaðarins

og því verið ætlað að útskýra með einu orði samnýtingu kvikmynda og annarra

menningarafurða.32 Hann dregur þó úr gildi þess og tekur fram að engin trygging hafi

verið fyrir gróða í gegnum samlegðaráhrif, oftar en ekki hafi kvikmyndir orðið

vinsælar og tónlistin ekki – og öfugt. Hugtakið var einnig mikið notað af

félagsfræðingnum R. Serge Denisoff í skrifum hans um tónlist og kvikmyndir.33

Denisoff gerði sér þó grein fyrir að hugtakið og virkni þess væri að mörgu leyti gallað

líkt og Smith bendir á. Hann notar hugtakið í grein sinni og George Plasketes „Synergy

in 1980’s Film and Music: Formula for Success or Industry Mythology?“ undir þeim

formerkjum að engin leið sé til að spá um hvort samlegðaráhrifin séu nýtileg þar sem

vinsældir kvikmynda og tónlistarinnar úr þeim færu ekki alltaf saman.34 Hugtakið er

29 Sjá nánar, Justin Wyatt. High Concept: Movies and Marketing in Hollywood. (Austin:
University of Texas Press, 1994). Bls. 133.
30 Þótt dans- og söngvamyndir á borð við Rocky Horror Picture Show (1975, Jim Sharman) og
Grease hafi einnig notið mikilla vinsælda og selt margar plötur þá er hér sjónum beint að
kvikmyndum sem eiga ekki jafn augljós tengsl við lagasöfnin sem fylgdu myndunum og söngleikir
áttu.
31 Orðið kvikmyndasafnplata hentar betur en einfaldlega kvikmyndaplata vegna þess að í flestum
tilfellum voru (og eru) slíkar útgáfur einnig safnplötur í hefðbundnum skilningi, þ.e. þær innihalda
safn laga frá ólíkum tónlistarmönnum.
32 Smith. Sounds of Commerce. Bls. 186-187.
33 Hugtak þetta er víða notað innan fræðasviðsins og er oft eigna Denisoff þrátt fyrir að hann
sjálfur segi Danny Goldberg eiga það. Frekari umræður um hugtakið má finna í ítarlegri bók
Denisoffs og Williams D. Romanowskis, Risky Business: Rock in Film, þar sem viðskiptatengsl
kvikmynda og tónlistar á níunda áratugnum eru rakin. R. Serge Denisoff og William D.
Romanowski. Risky Business: Rock in Film (New Brunswick, NJ: Transaction Publishers, 1991).
George Plasketes og Serge R. Denisoff. „Synergy in 80’s film and music“. Film History, 4. árg,
tbl. 3 (1990), bls. 257-276.
34 Denisoff & Plasketes. Bls. 258.

 18

því ekki laust við vandkvæði, í það minnsta er það ekki staðfesting á vinsældum.

Nýtileiki hugtaksins felst einna helst í því að hægt er að beita því til þess að útskýra

með ágætum hætti hvað gerist þegar t.d. kvikmyndum, tónlist eða tölvuleikjum er

stefnt saman til þess að hámarka auglýsingu og gróða. Justin Wyatt ræðir þetta í

bókinni High Concept (1994) og tekur dæmi þar sem lárétt skipulagning stýrir

samlegðaráhrifunum.35 Þessi áhrif eru víða rædd í ritum um bandarískar kvikmyndir á

áttunda og níunda áratugnum, t.d. fjallar Stephen Prince um samstarf kvikmynda og

tónlistar sérstaklega í þessu samhengi og tekur sem dæmi kvikmyndir á borð við

Flashdance (1983, Adrian Lyne), Footloose (1984, Herbert Ross) og Purple Rain

(1984, Albert Magnoli) og segir tengslin hafa legið í augum uppi og að margar af

kvikmyndum níunda áratugarins hafi verið framleiddar með áhorfendahóp MTV-

sjónvarpsstöðvarinnar í huga.36

Smith fjallar einnig um notkun „tilbúinnar“ tónlistar í kvikmyndum og á hann

þar við notkun á áður útgefnu efni, til dæmis sígildri dægurtónlist. Hann gagnrýnir

nálgun Gorbman á mun afdráttarlausari hátt en Kassabian, einkum vegna notkunar

hennar á sálgreiningu í Unheard Melodies. Smith gagnrýnir fræðimenn, þar á meðal

Gorbman, sem styðjast ríkulega við sígildar hugmyndir um innsaumun áhorfandans í

verkið.37 Hann hafnar innsaumun á forsendum sálgreiningar og segir, líkt og

Kassabian, að meðvituð upplifun og greining áhorfenda verði að fá meira vægi. Hann

segir Gorbman álíta tónlistina áhald til að fela skort í byggingu og orðræðu

kvikmyndarinnar, að hún sé notuð sem „sleipiefni“ fyrir tæki og tól

kvikmyndamaskínunnar til að hjálpa áhorfandanum að lifa sig inn í söguheim á

auðveldari hátt. Sjálfur telur hann hins vegar að tónlistin búi yfir enn meiri

merkingarbærni en hann segir kenningar Gorbman gera ráð fyrir. Smith bendir m.a. á

máli sínu til stuðnings að tónlist sé sannarlega ekki alltaf til staðar í kvikmyndum en að

áhorfendur lifi sig engu að síður inn í kvikmyndina.38 Smith hafnar því að tónlistin sé

óvirk og að hún heyrist ekki á meðvitaðan hátt líkt og nafn bókar Gorbman, Unheard

Melodies, gefur til kynna, og segir innsaumskenningarsinna aðhyllast hugmyndir um

að áhorfandinn sjálfur sé óvirkur - en því hafnar Smith algerlega á meðan Kassabian

35 Wyatt, bls. 133.
36 Stephen Prince. A New Pot of Gold: Hollywood under the Electric Rainbow (University of
California Press: Berkeley og Los Angeles, 2000), hér bls. 132-141.
37 Jeff Smith. „Unheard Melodies?: A Critique of Psychoanalytic Theories of Film Music“. Post-
Theory: Reconstructing Film Studies, ritstj. David Bordwell & Noël Carroll (London & Madison:
The University of Wisconsin Press, 1996), bls. 230-47.
38 Smith, „Unheard Melodies? - A Critique of Psychoanalytic Theories of Film Music“, bls. 238.

 19

leggur meiri áherslu á að sætta ólík sjónarmið og nýta sér mismunandi þætti úr þessum

ólíku greiningaraðferðum. Í niðurlagi „Unheard Melodies?“ bendir Smith á að

kvikmyndirnar væru klárlega ekki jafn vinsælar án tónlistar:

Hins vegar hefur það minna með eitthvað samband milli tónlistar og

sálgreiningar að gera heldur en það hefur með óvenjulegt úrval tónlistar

sem merkingarbærrar smíðar, hefðbundna virkni hennar sem

framsetningarform og tilfinningaleg tjáningarleið.39

Sterkar skoðanir Smith á skrifum Gorbman helgast að miklu leyti af því að hann er af

kenningaskóla hugrænna fræða en þau hafna að miklu leyti kvikmyndagreiningu sem

byggir á meginlandsheimspeki og sálgreiningu. Áherslur hugrænna

kvikmyndafræðinga liggja mun meira í virkni miðilsins og tengslum hans við hinn

meðvitaða áhorfanda og því eru kenningar sem stilla áhorfandanum upp sem óvirkum

þeim þyrnir í augum.

Samantekt

Með því að styðjast við hugmyndir fyrrgreindra fræðimanna og draga þær saman, á

svipaðan hátt og Kassabian gerir, má skoða notkun kvikmyndatónlistar í nýju ljósi.

Þekking áhorfanda á fjölbreyttu táknasafni ákveðins lags getur gert honum kleyft að

nýta hana til þess að greina samhengi og merkingu í kvikmyndinni. Táknasöfn

kvikmynda og tónlistar eru hvorki einföld né einskorðuð við eina gerð greiningar, því

menningarafurðir þarf alltaf að skoða í víðu samhengi, líkt og bæði Adorno og Eisler

og Adorno og Horkheimer leggja áherslu á og Kassabian hefur bent á í sínum skrifum.

Lag í kvikmynd getur haft fjölbreytta merkingu, allt frá því hvaða tónlistarstefnu það

tilheyrir, hver texti þess er eða tónfræðileg merking, svo fáein atriði séu nefnd. Að auki

má greina það út frá viðtökum, vinsældum og markaðsfræðilegu samhengi

menningariðnaðarins. Líkt og Adorno og Horkheimer hafa bent á stýrir ríkjandi

hugmyndafræði framleiðsluháttum menningarafurðanna með það fyrir augum að

hámarka gróða. Þar sem markaðssetning kunnuglegra stefja viðheldur nauðsynlegum

stöðugleika má leiða líkur að því að hugmyndafræði menningariðnaðarins megi greina

39 „However, this has far less to do with any relationship between music and psychoanalysis than it
does with music’s remarkable economy as a signifying structure, and its traditional functions as a
form of representation and emotional expression.“ Sama. Bls. 245.

 20

í dægurtónlistinni sjálfri og nýtingu hennar í kvikmyndamiðlinum. Til þess að

markaðssetja hið kunnuglega, og þar með hið söluvænlega, er mikilvægt að velja

tónlist sem höfðar til þekkingar áhorfenda á fjölbreyttri merkingu hennar. Sígild

dægurtónlist er kjörin á þessum vettvangi því stöðugar vinsældir hennar hafa innlimað

hana í sameiginlegt minni vestrænnar dægurmenningar og nostalgísk virkni hennar er

viðurkennd. Þannig má draga saman andstæða póla hugrænna kenninga um viðtökur

og hugmyndafræðilega virkni menningariðnaðarins. Menningariðnaðurinn getur

höfðað til áhorfenda á tilfinningalegum forsendum á sama tíma og haldið er á lofti

hugmyndafræði sem tryggir frekari neyslu. Á meðan áhorfandinn dregur ályktanir um

kvikmyndina byggða á þekkingu sinni á dægurtónlist, upplifir fortíðarþrá og veltir

vöngum yfir örlögum sögupersóna, vinnur menningariðnaðurinn með þá

hugmyndafræði sem tryggir áframhaldandi afkomu auðvaldsins.

 21

2. Nostalgía

Við fyrstu sýn virðist fortíðarþráin tileinkuð einhverjum

ákveðnum stað, en hún er í raun og veru þrá eftir öðrum tíma

– tíma æsku okkar, líðandi takti drauma okkar.40

- Svetlana Boym

Fortíðarþrá hefur lætt sér í æ ríkari mæli inn í nútímamenningu og hefur blómstrað í

bandarískum meginstraumskvikmyndum frá því á áttunda áratugnum.41 Fyrirbærið

fortíðarþrá eða nostalgía á sér þó mun lengri forsögu og hefur verið viðfang ýmissa

rannsóknarsviða frá því á 17. öld. Orðið nostalgía kemur úr grísku en svissneski

læknirinn Johannes Hofer er talinn hafa notað það fyrstur í ritgerð í læknisfræði og

vísaði það þá til sjúkdóms sem hrjáði fólk fjarri síns heima.42 Nostalgía var sögð

framkalla rangtúlkun sem olli því að sjúklingurinn missti tengsl við nútímann.

Einkenni sjúkdómsins fólust í heimþrá og ofskynjunum þar sem sjúklingar töldu sig

heyra raddir ástvina sinna.43 Á tímum rómantíkur var nostalgía álitin tilfinningaástand

fremur en líkamleg veiki. Þegar hún birtist í rómantískum textum varð hún gjarnan

erótísk, sérstaklega í textum sem fjölluðu um ástina. Er fram liðu stundir fékk

fortíðarþráin á sig formlegri mynd og var tengd við arfleið eða týndar þjóðir eða lönd á

borð við Atlantis.44 Nútímaskilgreiningar á fortíðarþrá tengjast bæði rómantískri og

formlegri/efnislegri sýn á fyrirbærið. Nostalgía tengir nútíð við fortíð í gegnum þrá.

Hún getur táknað raunverulega heimþrá, léttúðuga tilvísun og allt þar á milli - og er

mikið til umræðu bæði á meðal fræðimanna og leikmanna.

40 „At first glance, nostalgia is a longing for a place, but actually it is a yearning for a different time
- the time of our childhood, the slower rhythms of our dreams.“ Boym. Bls. xv.
41 Paul Grainge. „Nostalgia and Style in Retro America: Moods, Modes and Media Recycling.“
Journal of American and Comparative Cultures. 23. árg., tbl. 1 (2000): 27-34, hér bls. 27.
42 Orðið „nostalgía“ er samsett úr forngrísku orðunum „nostos“ (ísl. heimkoma) og „algia“ (ísl.
löngun). Orðið kemur þó strangt til tekið ekki úr forngrísku heldur á aðeins rætur í henni. Sjá
Boym. Bls. 3.
43 Sama. Bls. 3-4.
44 Ítarlega umfjöllun um sögu nostalgíunnar má finna í bók Svetlönu Boym, The Future of
Nostalgia, einkum í köflunum „From Cured Soldiers to Incurable Romantics: Nostalgia and
Progress“ og „The Angel of History: Nostalgia and Modernity“. Christine Sprengler fjallar einnig
um efnið í „Setting the Stage: The History of Nostalgia“ í bókinni Screening Nostalgia Populuxe
Props and Technicolor Aesthetics in Contemporary American Film. (London & New York:
Berghahn Books, 2011).

 22

Í bók sinni The Future of Nostalgia segir bókmenntafræðingurinn Svetlana

Boym nostalgíur rannsakaðar á þverfaglegum grundvelli og nefnir sálfræði,

félagsfræði, bókmenntafræði, heimspeki og jafnvel tölvunarfræði sem dæmi.45 Rit

Boym tekur á nostalgíu með víðtækum hætti en í bókinni sameinar hún

sjálfsævisögulega úrvinnslu og fræðilega úttekt á efninu. Rannsóknir Boym á nostalgíu

tengjast að miklu leyti hennar eigin fortíðarþrá og söknuði eftir að hún fluttist til

Bandaríkjanna frá Leningrad í Sovétríkjunum (nú Pétursborg í Rússlandi). Hún slítur

merkingu orðsins „nostalgia“ í tvennt til þess að aðgreina tvær gerðir fortíðarþrár. Þá

fyrri kallar hún „bætandi fortíðarþrá“ (e. restorative nostalgia) og segir í henni felast

alvarlega löngun til þess að endurheimta einhverja heild úr fortíðinni, að snúa aftur í

menningarlegt samhengi sem má tengja við hefðir, sannleika eða heimili.46

Raunveruleg uppfylling slíkrar nostalgíu er varla möguleg. Það er hægt að heimsækja

æskuslóðir eða halda í heiðri siði og venjur úr fortíðinni, en á sama tíma verður fortíðin

aldrei endurheimt og því ítrekar þetta oft og tíðum fjarlægðina enn frekar. Síðari

skilgreiningu sína kallar hún „endurspeglandi fortíðarþrá“ (e. reflective nostalgia).

Boym segir hana „íróníska og gamansama“ og að hún einkennist af ríkri

sjálfsmeðvitund.47 Endurspeglandi fortíðarþrá gerir sér grein fyrir fjarlægð sinni frá

hinu raunverulega, ólíkt þeirri bætandi sem telur sig byggja á sannleika.

Endurspeglandi fortíðarþrá tilheyrir nútímanum og hana má finna víða í

dægurmenningu, til dæmis í kvikmyndum sem eru framleiddar með nostalgíu

sérstaklega í huga og það er sú tegund fortíðarþrár sem fjallað verður um á þessum

síðum. Þrátt fyrir að þessar tvær gerðir skarist oft er aðgreining þeirra mikilvæg þar

sem bætandi fortíðarþrá tilheyrir ekki endilega menningarafurðum, heldur einhverju

öðru sem tilheyrir uppvexti og upplifunum þess sem hana finnur. Sú síðari skilgreinir

tímann upp á nýtt og tekur hann úr línulegu samhengi og leikur sér að honum, t.d. með

því að leyfa áhorfanda nostalgíumyndar að þrá tímabil eða tíðaranda sem hann hefur

ekki upplifað sjálfur. Boym hafnar því að hægt sé að fullnægja nostalgíu með afgerandi

hætti, sama hvort um bætandi eða endurspeglandi fortíðarþrá er að ræða.

Kvikmyndafræðingurinn Pam Cook segir í Screening the Past: Memory and

Nostalgia in Cinema (2005) að innan kvikmyndafræðinnar hafi rannsóknir á minni og

45 Boym. Bls. xvii.
46 Vegna þess hve víðfemt svið fortíðarþrárinnar er verða bætandi nostalgíur ekki ræddar frekar
hér, þær tilheyra mun frekar eftirlendufræðum og öðrum nálgunaraðferðum en (póst)módernískri
nálgun á bandarískar kvikmyndir.
47 Sama. Bls. 49.

 23

fortíðarþrá farið ört vaxandi síðustu fimmtán árin á undan útgáfu bókarinnar.48 Cook

bendir einnig á að nostalgía sé vaxandi rannsóknarsvið innan hugvísinda og taki til

margra greina. Aukin áhersla á viðtökur í kvikmyndafræði níunda áratugarins kallaði

einnig á nýjar nálgunarleiðir í kvikmyndagreiningu. Nýjar spurningar vöknuðu um

kvikmyndamiðilinn þar sem sjónum var beint að áhorfandandum í auknum mæli.

Boym tengir nostalgíu við skort og söknuð til einhvers sem er með öllu óafturkræft á

meðan Cook tengir hana við endurlausn (e. redemption) eða frelsun, þ.e. leið til að

sættast við horfna fortíð án söknuðar.49 Kvikmyndafræðingurinn Paul Grainge leggur

sömuleiðis áherslu á að nostalgían tákni ný tengsl við fortíðina sem stafi ekki endilega

af söknuði heldur segir hana meðal annars vera leið nútímamenningar til þess að

viðurkenna fortíðina, vinna úr henni á nýjan leik og janvel fagna henni.50 Grainge

hafnar þannig hugmyndum sem byggja eingöngu á því að skoða fortíðarþrána í

tengslum við söknuð og skort og leggur áherslu á að einnig þurfi að skoða stílbrögð,

tísku og smekk í tengslum við birtingu hennar. Hugmyndir Grainge og Cook styðja

skilgreiningu Boym á endurspeglandi fortíðarþrá og undirstrika mikilvægi þess að

aðgreina tvær gerðir nostalgíu. Sú endurspeglandi tilheyrir menningarafurðum á meðan

sú bætandi tengist raunverulegum minningum og gjarnan æsku eða heimaslóðum þess

sem upplifir hana.

Fræðimenn aðgreina sig iðulega eftir því hvort forsendur nostalgíunnar eigi

rætur sínar í jákvæðum eða neikvæðum tilfinningum. En þótt nálgunarleiðir þeirra séu

um margt ólíkar ríkir nokkuð víðtæk sátt um að fortíðarþráin tengi nútíð og fortíð

órjúfanlegum böndum og að það samband sé í öllu falli þess virði að rannsaka á

fjölbreyttan hátt. Grundvallaratriði er að í nostalgíunni liggur þrá til fortíðarinnar.

Hvort hún er vitnisburður um skort eða leið til uppfyllingar eða fagnuðar verður að

liggja milli hluta.

48 Pam Cook. Screening the Past: Memory and Nostalgia in Cinema (London & New York:
Routledge, 2005). Bls. xii
49 Nálgunarleiðir Radstone og Boym eru þó í sjálfu sér mjög ólíkar þar sem Radstone notar tæki
sálgreiningar markvisst til þess að sýna fram á skort en Boym lítur frekar til eftirlendufræða og
útilokar ekki endurlausnarmöguleika nostalgíunnar í einhverri mynd. Sjá nánar í Boym (2001) og
Radstone, The Sexual Politics of Time (2007).
50 Grainge. Bls. 27-29.

 24

Jameson og Baudrillard

Skáldsagan Time Out of Joint (1959) segir frá manni sem telur sig búa í bandarísku

úthverfi eða smábæ árið 1959 en býr í raun árið 1997 í bæ sem hefur verið

endurskapaður eftir ímynd sjötta áratugarins.51 Í verkinu skapar höfundurinn, Philip K.

Dick, eftirmynd sjötta áratugarins sem er byggð á ímyndum tímabilsins en á henni eru

þó ýmsir vankantar. Heimsmynd söguhetjunnar er í raun mjög takmörkuð og skortir

ýmis augljós einkenni tímabilsins þar sem hún einskorðast við framsetningu höfunda

litla heimsins í sögunni.52 Sem dæmi má nefna að útvörp eru afar sjaldgæf og að

Marilyn Monroe er ekki til.

Fredric Jameson tengir skáldsöguna við eigin vangaveltur um nostalgíur og

setur fram þá kenningu að líkt og litli gerviheimurinn í frásögn Dicks einkennist af

afmarkaðri sýn á tímabilið, þá sé almenn sýn á sama tímabil lituð af tilbúnum útgáfum

af sjötta áratugnum, oftar en ekki úr smiðju fjölmiðla.53 Líkt og sjötti áratugurinn sem

er framsettur af sögupersónunum í Time Out of Joint, eru birtingarmyndir sama

áratugarins í menningunni almennt ekkert annað en stæling (e. pastiche) á

raunveruleikanum. Þrátt fyrir að „Nostalgia for the Present“sé miðlægt verk innan

nostalgíufræða hefur Jameson víða verið gagnrýndur fyrir skrif sín. Dæmi um slíka

gagnrýni má sjá í grein Grainge þar sem hann segir sýn Jameson markast af viðhorfum

sem tengja nostalgíuna við einhvers konar sögulega krísu sem helgast af

menningarlegu minnisleysi (e. cultural amnesia).54 Samkvæmt Jameson birtist

nostalgían í fölskum eftirmyndum af upprunalegum ímyndum. Hann segir jafnframt að

það sem hann kallar „dýpri raunveruleika“ tímabila hafi lítið að gera með þær

menningarlegu staðalmyndir sem bundnar eru t.d. í heiti áratuga og segir þær

endurteknar glansmyndir eða stælingar (e. pastiche) án frummynda og að þær festi sig í

sessi í gegnum endurtekningar fjölmiðla. Grainge hafnar kenningum Jamesons þó ekki

að öllu leyti og bendir á mikilvægi þess að Jameson aðgreini nostalgíuna frá eldri

51 Philip K. Dick. Time out of Joint. (New York: Vintage, 2002)
52 Hér má sjá augljós tengsl við kvikmyndina The Truman Show (1998, Peter Weir) en hún segir
frá manni sem býr í tilbúnum heimi sem er að miklu leyti byggður á sakleysislegu yfirbragði sjötta
áratugarins.
53 Fredric Jameson. „Nostalgia for the Present“. Postmodernism: Or, the Cultural Logic of Late
Capitalism. (Durham: Duke University Press, 1991).
54 Grainge. Bls. 28.

 25

hugmyndum um fjarveru og skort og fjalli um hana sem stílbragð og vinni með hana á

fagurfræðilegum forsendum. Gallarnir sem hann dregur fram tengjast því helst

neikvæðri skilgreiningu Jamesons á nostalgíunni sem fölsun eða afriti af frumriti og

hamli því raunsæislegri birtingu á einhverju tilteknu tímabili, líkt og gerist í Time Out

of Joint.

Greining Jameson á eftirmyndum er hugmyndafræðilegum vandkvæðum

bundin. Þrátt fyrir að hann taki fram að upplifun hvers og eins af einhverju ákveðnu

tímabili (honum er tíðrætt um sjötta áratuginn í kaflanum) sé einstaklingsbundin og því

í raun ekki til neinn einstakur raunveruleiki fjallar hann um eftirmyndirnar á þeim

forsendum að þær séu falsaðar - og eigi sér þar af leiðandi einhverja (platóníska)

frummynd. Í greininni „Framrás líkneskjanna“ ræðir Jean Baudrillard eftirmyndir í

nútímamenningu, eða líkneski (fr. simulacra) eins og hann kallar þær. Hugmyndir hans

hverfast um uppbrot raunveruleikans og algera fjarveru hans frá eftirmyndum sínum:

„Eitthvað hefur horfið: hinn afgerandi mismunur á þessu tvennu, sem gerði

sértekninguna svo heillandi.“55 Það sem Baudrillard kallar „hermivélar samtímans“ eru

þær einingar innan menningarinnar sem ráða framleiðslu eftirmyndanna og hafa

honum samkvæmt fellt allan veruleikann að hermilíkönum sínum. Þessar eftirmyndir

má finna í kvikmyndum, sérhver kvikmynd er fjöldaframleidd, engin frumgerð er til

(líkt og ef um málverk og eftirprentanir þess væri að ræða) og þrátt fyrir að vera sumar

hverjar byggðar á sönnum og/eða sögulegum atburðum, eru þær sem listaverk

afsteypur án fyrirmyndar. Kenningar Baudrillard um brotthvarf raunveruleikans er því

áhugavert að skoða í samhengi við nostalgíu þar sem þráin eftir fortíðinni getur aðeins

raungerst (ef hún á annað borð getur það) í nútíma sem í eðli sínu undirstrikar fjarveru

sína frá fortíðinni með tilvist sinni einni. Nostalgíska birtingu dægurmenningar sjötta

áratugarins í unglingamyndum þess níunda verður þannig að skoða í samhengi við þau

áhrif sem birtast á þeim níunda frekar en hvernig undangengið tímabil raunverulega

var þar sem raunveruleiki þess var aldrei utan þess andartaks sem hann birtist.

Baudrillard leggur áherslu á aðgreiningu raunveruleikans frá rökhyggjunni og

segir að hann (raunveruleikinn) þurfi „ekki lengur að lúta lögmálum rökhyggjunnar,

því hann [taki] ekki lengur mið af einhverri frummynd eða frumforsendu. Hann

byggist í einu og öllu á virkninni.“56 Eftirmyndin er sú sem er virk, frummyndin (í

55 Jean Baudrillard. „Framrás líkneskjanna“ Frá eftirlíkingu til eyðimerkur. Ritstj. Geir Svansson
(Reykjavík: Bjartur & Reykjavíkur Akademían, 2000). Bls. 43.
56 Baudrillard. Bls. 44.

 26

þessu tilfelli sjötti áratugurinn) hefur molnað frá veruleikanum og fyrirfinnst ekki

annars staðar en í löngu liðinni birtingu sinni. Líkt og Grainge drepur á hefur tíminn

flatt sig út og tekið á sig nýtt form. Söguhyggja á ekki lengur við og nýjar tengingar

póstmódernismans hafa tekið yfir. Endurspeglandi nostalgíu er því nauðsynlegt að

skoða í gegnum flókið táknasafn hennar, bæði hvað varðar fagurfræði og pólitík,

fremur en að einblína á mögulegar sögufalsanir hennar. Sögufölsunin er óhjákvæmileg

og gildir einu hvort um sögulegt eða nostalgískt efni er að ræða, þar sem sú útgáfa af

sjötta áratugnum sem miðlað er verður hluti af táknkerfi hans, sama hvort þau tákn eru

raunsæisleg eða stæling. Huglægni nostalgíunnar gerir það að verkum að erfitt er að

njörva hana niður og gera kröfur til hennar. Höfnun Baudrillard á frummyndinni

dregur fram áhugavert sjónarmið því oft og tíðum eru eftirmyndirnar aðeins afsteypur

af öðrum afsteypum, líkt og Jameson bendir á. Með því að finna rými á milli

hugmynda Baudrillard og Jamesons má lyfta nostalgíunni upp úr kerfishneigð

söguhyggjunnar og búa henni rými utan hins sögulega, án þess þó að hafna þeim

pólitísku táknum sem felast í sögulegum tilvísunum.

Bandaríska sjónvarpsfjölskyldan

Christine Sprengler ræðir hugmyndir Jamesons í bók sinni Screening Nostalgia og

leggur talsverða áherslu á að skoða ímyndarsköpun eftirstríðsáranna út frá

sjónvarpsefni sjötta áratugarins. Hún segir sjónvarpið hafa verið beintengt inn á

bandarísk heimili og því hafi það verið mun hversdagslegri miðill en kvikmyndin.

Mjög margir horfðu á sjónvarpið og varð það fljótt að sameiginlegri veitu

ímyndarsköpunar menningariðnaðarins. Í gegnum sjónvarpsefni er hægt að miðla

einhæfum skilaboðum til fjöldans og hunsa margbreytileika raunveruleikans, eða

hversdagsleikans. Sprengler skilgreinir dæmigerða bandaríska kjarnafjölskyldu,

fjölskyldu ameríska draumsins, fyrirmynd neytenda og ímynd hennar eins og hún

birtist í sjónvarpinu á þessum tíma. Fjölskyldan er hvít, lútherstrúar og af millistétt.

Hún býr oftast nær í úthverfi, er þjóðrækin og aðhyllist peningahyggju. Sprengler segir

sjónvarpið hafa verið miðlægt í ímyndarsköpun tímabilsins vegna getu sinnar til þess

að skapa og sýna markhópi auglýsenda fyrirmyndir sínar og greypa þannig félagslega

merkingu í tiltekinn varning. Þannig tók sjónvarpsefni (afurð menningariðnaðarins)

 27

þátt í sköpun þess sem varð að ríkjandi táknkerfi hins tilbúna sjötta áratugar.57 Gott

dæmi um slíkan varning er til dæmis sjónvarpstækið sjálft, en það var oft framsett sem

miðja heimilisins, staður þar sem hvíta millistéttarfjölskyldan safnaðist saman. Þannig

líkti auglýsingaiðnaðurinn eftir fjölskyldunni sem sat og horfði á tækið sem auglýst var

í sjónvarpinu. Í kvikmyndinni Pleasantville (1998, Gary Ross) er leikið með þessa

ímynd. Systkini á unglingsaldri sogast inn í sjónvarpstækið sitt og verða hluti af sjötta

áratugs kjarnafjölskyldu í eftirlætis sjónvarpsþætti bróðurins, Pleasantville. Í myndinni

birtast fjölmargar af þeim ímyndum sem Sprengler ræðir, myndin fyrir neðan sýnir

systkinin tvö í gerviheimi sjónvarpsins, fyrir framan sjónvarpstækið.

Kenningar Baudrillard nýtast mjög vel þegar myndmiðlar eru skoðaðir, einkum þegar

leikið efni og auglýsingar eiga í hlut. Fyrirmynd þeirra er raunverulega ekki til heldur

hafa hefðir menningariðnaðarins skapað nýjan veruleika byggðan á eigin forsendum.

Menningariðnaðurinn fletur út þennan veruleika og í gegnum markvissa

ímyndasköpun skapar hann „falskar endurminningar“ og framsetur eftirmyndina líkt

og til sé einhver sameiginlegur veruleiki sem þær eru byggðar á. Þegar hefð hefur

skapast fyrir „sameiginlegum veruleika“ má virkja ímyndir úr þeim veruleika, í þessu

tilfelli fortíðinni, til þess að kynna neytendur fyrir sameiginlegum einkennum hans.

57 Sprengler. Bls. 41.

 28

Fjöldaframleidd líkneski ímyndaðrar fortíðar verða þannig að viðfangi söknuðar

nostalgíunnar. Systkini að horfa á sjónvarp verða að tákni sjötta áratugarins og nýtast

sem slík við gerð kvikmynda og sjónvarpsefnis sem gerist á sjötta áratugnum. Jafnvel

þótt táknið sé eftirmynd tekur það sér hlutverk fyrirmyndarinnar og er endurtekið líkt

og um tilvísun sé að ræða - eins og sjá má í Pleasantville. Þegar Baudrillard staðhæfir

að „[raunveruleikinn] byggist í einu og öllu á virkninni“ dregur hann fram mikilvægi

þess að afskrifa ekki eftirmyndir sem ódýr ljósrit af einhverju raunverulegu.58

Eftirmyndirnar ráða virkninni, sama hvort þær eru byggðar á frummyndum eða ekki.

Hvort frummyndirnar séu með öllu horfnar, líkt og Baudrillard staðhæfir, verður að

liggja milli hluta.

Hugmyndafræði sem söluvara

Christine Sprengler beinir sjónum sínum að þeirri gerð fortíðarþrár sem „reiðir sig á

sköpun sjónrænnar fortíðar“ og tekur að mörgu leyti undir hugmyndir Grainge um að

ekki megi horfa framhjá því hvernig útlit og stíll tímabilsins eru notuð. Að auki byggir

hún greiningu sína á hugmyndafræðilegum kenningum um menningariðnað og

markaðsvæðingu.59 Hún leggur áherslu á að skoða birtingarmyndir sjötta áratugarins í

gegnum seinni tíma verk og bendir á að áratugurinn gegni þýðingarmiklu hlutverki í

bandarískum meginstraumskvikmyndum, bæði hvað varðar stælingu á útlitseinkennum

og hugmyndafræði:

Sem framleiðsla sem kemur bæði úr menningarlegu og einstaklingsbundnu ímyndunarafli, þá

er sjötti áratugurinn uppfinning, skáldskapur. Og samt er hann einnig byggður á félagslegum,

pólitískum og efnislegum raunveruleika. Efnisþættir hans eru m.a. púðlupils, bílar með stórum

vindskeiðum, bleikir ísskápar [...], glymskrattar, túrkislituð plastborð, rokktónlist, Ike

[Eisenhower], hi-fi hljómtæki, og Marilyn Monroe. Sama hversu hlutgerðir eða goðsagnagerðir

þeir kunna að vera, eru þessir hlutir haldbærir og, í flestum tilfellum, neysluvarningur sem var

til í mismunandi áþreifanlegum eða túlkunarbærum útgáfum á hinum raunverulega sjötta

áratug.60

58 Baudrillard. Bls. 44.
59 Sprengler. Bls. 2.
60 „As a product of both the cultural and individual imagination, the Fifties is an invention, a
fabrication. And yet it is also grounded in lived social, political and material realities. Its
constituent parts include, for example, poodle skirts, tail-finned cars, pink refrigerators, [...],

 29

Sprengler segir táknasafn ímyndanna byggja á framsetningu fjölmiðla á ríkjandi

hugmyndafræði tímabilsins og nefnir hún kalda stríðið og ameríska drauminn sem

dæmi. Líkt og Adorno og Horkheimer tengir Sprengler ímyndarsköpunina við

auðvaldshyggju og þann stöðugleika sem frjáls markaður þarf til að hámarka gróða.61

Með markvissri notkun ímynda má sneiða framhjá hverfulleika raunveruleikans og

fletja út ímyndir í þágu menningariðnaðarins.62 Sprengler nefnir dæmi um það sem er

þaggað í gegnum notkun þessara tákna, til dæmis ofsóknir McCarthyismans,

kjarnorkuógn og ríkis- og stofnanavætt kynþáttahatur og kvenfyrirlitning.63

Annað áhugavert tákn er hvíta gerðið/grindverkið (e. white picket fence). Það er

grindverkið umhverfis heimili hvítu millistéttarfjölskyldunnar, sem hefur verið sí-

endurtekið stef í efni sem vísar til kjarnafjölskyldu eftirstríðsáranna. Þrátt fyrir að hvíta

gerðið hafi ekki haft jafn sértæka iðnkapítalíska merkingu fjöldaframleiðslunnar og

sjónvarpstækið þá er það hlaðið ríkri hugmyndafræðilegri merkingu sem einskonar

öryggisrammi utan um fjölskyldueininguna sem verndar hana frá ókunnri ógn.64

 Hvíta gerðið og merking þess hafa verið tekin fyrir og gagnrýnd í fjölmörgum

seinni tíma kvikmyndum, sem dæmi má nefna Blue Velvet (1986, David Lynch) og

vinsælum myndum leikstjórans John Waters frá níunda og tíunda áratugnum.

Kvikmyndir Waters gerast annað hvort á eftirstríðsárunum eða vísa sterkt til upphafs

sjöunda áratugsins þar sem bleikur litur, tvist og túperað hár eru í forgrunni.65 Sjónum

er beint að uppreisn ungu kynslóðarinnar gegn íhaldssömum hefðum í bandarísku

samfélagi á eftirstríðsárunum. Waters hæðist að þeim sem áður vildu banna dans og

aðskilja kynþætti en tekur einnig fyrir samtímavanda á borð við jaðarsetningu

transfólks, íhaldssama fóstureyðingalöggjöf og staðalmyndir kvenna. Hann nýtir sér

kunnuglegar og sakleysislegar ímyndir á borð við hvíta gerðið og brýtur þær niður og

hafnar þeim með því að benda á það sem er þaggað í meginstraumsmyndum og

jukeboxes, speckled turqoise formica, rock ‘n’ roll, Ike, hi-fi, and Marilyn Monroe. However
reified or mythologized, these are nevertheless tangible and in most cases, consumable things that
existed in various concrete and representational forms during the actual 1950s.“ Sprengler, bls. 40.
61 Sprengler. Bls. 40.
62 Baudrillard. Bls. 44.
63 Sprengler. Bls. 41.
64 Hér má leika sér með allegóríska greiningu á hvíta gerðinu þar sem húsið og garðurinn
umhverfis táknar þjóð og girðingin (í hvítum lit dauðans) merkir hermenn sem verja hana með
oddhvössum vopnum. Í öllu falli er afmörkun friðhelginnar innan gerðisins mjög skýr.
65 Waters er fæddur 1946 og líkt og margir leikstjórar sem fjalla um ungt fólk (t.d. John Hughes,
Cameron Crowe) hefur hann tilhneigingu til að sviðsetja myndirnar sínar í heimaborg sinni og/eða
á þeim tíma sem hann sjálfur óx úr grasi.

 30

sjónvarpi. Heimurinn sem er hampað í sjónvarpi sjötta áratugarins er leystur upp af

Waters. Í stað þess að einblína á hefðbundin einkenni tímabilsins dregur hann fram þá

jöðrun og útilokun sem liggur ímyndinni til grundvallar og vekur athygli á þeirri

fjölbreytni sem er fyrir utan hvíta grindverkið. Waters hefur grindverkið og tilvist þess

að engu á sama tíma og hann vísar ríkulega til þess í myndmáli, tísku og notkun á

tímabili. Frekar en að upphefja einangrun þess heims sem grindverkið hefur að geyma

sýnir hann áhorfandanum að þessi heimur er raunverulega ekki til og að ef hann væri

til þá byggði hann á útilokun. Kvikmyndin Serial Mom (1994, John Waters) er gott

dæmi um þessa úrvinnslu, þar er húsmóðir í fallegu bandarísku úthverfi siðblindur

fjöldamorðingi sem klekkir á hverjum þeim sem stendur í vegi fyrir útópískri sýn

hennar á æskilegt fjölskyldulíf í úthverfum. Myndir Waters eru ekki markaðar skorti

eða söknuði, heldur er nostalgían í þeim frekar nýtt sem tæki til þess að vinna úr þeirri

hugmyndafræði sem liggur að baki stíl og útlitseinkennum tímabilsins, sem í tilfelli

Serial Mom er útópískur heimur kjarnafjölskyldu hvíta gerðisins.

Engu að síður má greina togstreitu milli gagnrýni Waters og framleiðsluhátta

menningariðnaðarins, því Waters er þrátt fyrir allt háður skilyrðum hans um

fjöldaframleiðslu til þess að koma verkum sínum á framfæri. Með framsetningu

kunnuglegra ímynda byggðum á sjónvarpsfjölskyldu eftirstríðsáranna klæðir

samfélagsrýnin sig í búning sem er viðurkenndur af menningariðnaðinum og nýtir sér

kunnugleika hans til þess að rífa niður staðalmyndir hans og gagnrýna þær - á sama

 31

tíma og þær eru endurteknar. Þöggunin sem liggur nostalgískri sýn bandarískrar

dægurmenningar á eftirstríðsárin til grundvallar er höfð að engu og þess í stað eru

málefni hennar gerð að meginþræði í frásögn Waters, hvor sem um er að ræða

kynjapólitík (Desperate Living, 1977), fóstureyðingar (Polyester, 1981) eða

kynþáttahatur (Hairspray, 1988) - svo einhver dæmi séu nefnd.

Greiningu Sprengler á nýtingu ímynda sjötta áratugarins má fella að

menningariðnaði Adorno og Horkheimer og þeim endurtekningum sem þeir segja

auðvaldið þurfa til að viðhalda yfirráðum sínum. Með því að framleiða ímyndir sem

hafa nú þegar verið staðfestar (hvort sem er í líkönum hermivéla Baudrillard eða sem

hluti af kunnuglegum ímyndum menningariðnaðarins) vinnur menningariðnaðurinn að

því að viðhalda þeim stöðugleika sem þær standa fyrir. Gagnrýni leikstjóra á borð við

Waters fer því aðeins fram innan þess ramma sem menningariðnaðurinn leyfir. Sú

fjarlægð sem útópískir eiginleikar nostalgíunnar veita viðfangsefni sínu býður upp á

gagnrýni sem getur þannig markast af pólitískri hugmyndafræði tímabilsins sem það

vísar til í útliti og stíl án þess að sögulegt samhengi sé nauðsynlegt. Gagnrýni Waters á

staðalmyndir ameríska draumsins er undirstrikuð með notkun hans á þekktum

ímyndum úr fortíðinni og þannig greiðir hið nostalgíska gagnrýninni leið.

Vinsældir fyrirlitningarinnar

Ógagnrýnin klifun fer fram í gegnum endurvinnslu og fjöldaframleiðslu á

nostalgískum einkennum. Þessi einkenni, eða tákn, þjóna menningariðnaðinum, jafnvel

þegar þau eru gagnrýnd á afgerandi hátt líkt og í kvikmyndum Waters, því eins og áður

hefur komið fram þurfa jafnvel gagnrýnir höfundar að beygja sig undir

framleiðslulögmál menningariðnaðarins til þess að tryggja dreifingu og tekjur sem gera

þeim kleift að starfa áfram. Sem dæmi um ógagnrýna klifun má nefna kynja- og

kynþáttafordóma sem hafa löngum verið þaggaðir í kvikmyndum og sjónvarpi en þeir

voru ennþá í fullu gildi á sjötta og sjöunda áratugnum. Með því að líta til

eftirstríðsáranna á hugmyndafræðilegum forsendum og tengja þau við þöggun

jaðarhópa og stofnanavætt misrétti í nútímamenningu, má því auðveldlega víkka sjötta

áratuginn út og lengja tímabilið. Ímyndarsköpun tímabilsins hófst að miklu leyti eftir

að síðari heimsstyrjöld lauk og varði fram að umróti hippaáranna. Þetta birtist t.d. í

kvikmyndum á borð við It’s a Wonderful Life (1946, Frank Capra), en þar er heimi

 32

hvíta gerðisins hampað á afgerandi hátt og upphafning einkaframtaksins mikil.

Uppgangur eftirstríðsáranna táknar því að mörgu leyti upphaf hins táknlega sjötta

áratugar, sem varði sem hugmyndafræðileg eining fram að pólítísku uppbroti 68-

kynslóðarinnar.

Gott dæmi um hugmyndafræðilega virkni í nostalgísku myndefni má sjá í

sjónvarpsþáttunum Mad Men (2007-nú) þar sem framsetning undirskipunar kvenna er

hluti af því að sýna auglýsingaheim New York-borgar á sjöunda áratugnum á

raunsæislegan hátt. Með slíkri framsetningu á kynhlutverkum sjöunda áratugarins er

ákveðinni hugmyndafræði haldið á lofti. Í gegnum það sem Adorno og Horkheimer

kalla „staðreyndadýrkun“ er kvenfyrirlitning ekki aðeins réttlætt heldur samþykkt, og

jafnvel hampað, í nafni raunsæis. Frekar en að sýna aðeins dæmigerðan varning á borð

við flotta bíla og ísskápa er ríkjandi hugmyndafræði kvenfyrirlitningar fyrri tíma gerð

að varningi í nostalgísku efni. Viðteknum hugmyndum um kynin er fagnað í Mad Men,

kúgun kvenna verður að þematísku einkenni þáttanna og það sem mikilvægara er;

framsetningu kvenna frá því á sjöunda áratug 20. aldar er viðhaldið í dagskrárgerð á

fyrsta og öðrum áratug 21. aldar. Nostalgískt efni á borð við Mad Men vinnur því ekki

aðeins með afrit af útliti og hefðum tímabilsins sem það vísar til, heldur nýtast afritin

til að halda á lofti ríkjandi hugmyndum en á nostalgískum forsendum. Með því að gera

„falsaðar minningar“ sjöunda áratugarins að viðfangi fortíðarþrár 21. aldarinnar flýtur

sú hugmyndafræði sem menningariðnaðurinn samþykkir milli tímabila. Klifun Mad

Men á kvenfyrirlitningu verður því hluti af þeirri heimsmynd sem sóst er eftir.66

Nostalgían verður að vettvangi kortlagningar menningariðnaðarins á neytendum, þ.e.

hún er nýtt markvisst til þess að skapa einsleita mynd af fortíðinni sem auðvelt er að

vísa til og nota á nostalgískan hátt. Þessi einhæfa birtingarmynd tímabilanna viðheldur

staðalímyndum sem nýtast við kortlagningu þarfa neytenda. Þannig eru t.d. rokk og ról,

hvítar girðingar og undirskipun kvenna orðin samofin ímynd bandarískrar

dægurmenningar á sjötta áratugnum jafnvel þótt þær ímyndir tilheyri í besta falli

aðeins afmörkuðum þjóðfélagshópi (hvítri millistétt). Með því að vísa sífellt til

takmarkaðs úrvals staðalmynda sem hafa verið staðfestar af menningariðnaðinum sem

megintákn tímabilsins fer klifun fram. Kortlagningin er virkjuð með einhæfu úrvali

ímynda sem birtist í takmörkuðum möguleikum neytenda.

66 Hér er vert að minna á „falsaðar endurminningar“ Adorno og Horkheimer.

 33

Með því að rýna í nostalgíur í menningarafurðum frá ólíkum tíma má

auðveldlega greina hugmyndafræðileg mynstur sem tengja tímabilin saman í gegnum

þau textatengsl sem nostalgían getur boðið upp á. Með því að skoða efni sem byggir

frásögn sína á meðvitaðri endursköpun tímabila getum við greint nostalgískar útgáfur

af glansmyndum raunveruleikans og skoðað hvernig fortíðarþráin bæði réttlætir

viðhald ríkjandi hugmyndafræði og er mikilvægur þáttur í aðlögun nýrra hugmynda að

ráðandi kerfi.

 34

3. Unglingsár, þroski og fortíðarþrá

Þegar við eldumst deyr í okkur hjartað.67

- Allison Reynolds, The Breakfast Club

Nostalgíumyndir sem hverfðust um unglinga og unglingamenningu urðu vinsælar í

Bandaríkjunum á áttunda áratugnum. Sú mynd sem er oft talin hafa ýtt þeirri þróun af

stað er American Graffiti (1973, George Lucas).68 Í myndinni er unnið með þematísk

einkenni sem voru leiðandi í unglingamyndum sjötta áratugarins og varð American

Graffiti mikilvægur hluti af þeirri tilhneigingu innan bandarískrar dægurmenningar að

framsetja tímabilið frá lokum seinni heimsstyrjaldar fram til Víetnamstríðs sem

einskonar blómaskeið bandarískrar nútímamenningar. Í kjölfar myndarinnar urðu

vísanir í menningu eftirstríðsáranna mjög algengar í bandarískum kvikmyndum og

sjónvarpi, og lék Ron Howard, annar aðalleikara American Graffiti í

sjónvarpsþáttunum Happy Days (1974-84) sem nutu gríðarlegra vinsælda á áttunda

áratugnum.69 Líkt og margar nostalgíumyndir er American Graffiti þroskasaga og segir

frá nótt einni í lífi nokkurra vina á unglingsaldri í Modesto í Kaliforníu í ágúst 1962. Í

myndinni er mjög markvisst unnið með þekktar ímyndir frá eftirstríðsárunum en

framsetning þeirra er byggð á þeim ímyndum sem Christine Sprengler ræðir í

Screening Nostalgia, auk þess að vísa í ríkum mæli til þematískra einkenna

bandarískra unglingamynda frá sjötta áratugnum. Áhrifa frá greininni hefur æ síðan

gætt í bandarískri kvikmyndagerð og því mikilvægt að gera þeim skil.

67 „When you grow up, your heart dies.“
68 Fredric Jameson ræðir American Graffiti sérstaklega í Postmodernism or, The Cultural Logic of
Late Capitalism sem upphafsmynd nostalgíumynda. Christine Sprengler staðfestir þetta í
Screening Nostalgia en auk þess að þess að benda á uppsetningu söngleiksins Grease árið 1972,
telur hún fram myndirnar The Last Picture Show (1971) og Two-Lane Black Top (1971), en í þeim
mátti þó greina annan og mun angurværari tón. Miklar vinsældir American Graffiti verður hins
vegar að taka til greina þar sem þær styðja miðlæga stöðu myndarinnar innan dægurmenningar. Sjá
nánar Jameson. Bls. 19 og Sprengler. Bls. 43.
69 Líkt og American Graffiti hófst hver Happy Days þáttur á laginu „Rock Around The Clock“ með
Bill Hailey and the Comets, en lagið er ein af undirstöðu hljóðritunum rokksins og í því felst sterk
vísun til unglingamenningar sjötta áratugarins.

 35

Unglingamyndir sjötta áratugarins og einkenni þeirra

Í kjölfar síðari heimsstyrjaldar fóru bandarískir unglingar af millistétt að sækja

framhaldsskóla í ríkari mæli og nútíma unglingamenning sem gekk út á frítíma og

neyslu varð til.70 Sjötti áratugurinn einkenndist mjög af þessum breytingum en

unglingar höfðu þá meira fé milli handanna og meiri frítíma en áður þekktist og þótti

sjálfsagt að þeir sæktu kvikmyndahús og keyptu sér hljómplötur með vinsælli tónlist.

Unglingurinn varð því ekki aðeins að sérstökum þjóðfélagshópi heldur varð hann

sömuleiðis að sérstökum markhópi. Kvikmyndafræðingurinn Timothy Shary segir að

kvikmyndaframleiðendur hafi þó verið heldur lengi að taka við sér og var komið vel

fram á sjötta áratuginn þegar teknar voru til sýninga nokkrar myndir sem vöktu

sérstaka athygli og gerðu hinn nýja menningarheim unglingsins að bæði

umfjöllunarefni og arðbærri söluvöru.71

Tilfinningaþrungin framsetning James Dean á unglingnum Jim Stark í

kvikmyndinni Rebel Without a Cause (1955, Nicholas Ray) gerði Dean að

holdgervingi hins þjáða ungmennis og olli myndin straumhvörfum í ímyndarsköpun

unglingsins í bandarískri kvikmyndagerð.72 Hún inniheldur mjög mörg af dæmigerðum

einkennum unglingamynda tímabilsins og er staða hennar leiðandi innan sinnar

hefðar.73 Umfjöllunarefni myndarinnar er unglingurinn í krísu sem hefur verið vinsælt

þematískt einkenni á unglingamyndum æ síðar. Jim Stark er á skjön við fjölskyldu,

vini og samfélag. Hann á erfitt með að eignast vini og finnst hann ekki eiga samleið

með foreldrum sínum. Stark upplifir mikið skilningsleysi og treystir frekar sjálfum sér

eða vinum sínum við úrlausnir vandamála. Fleiri einkenni sem síðar urðu sígild birtast

í myndinni, t.d. er talsverð áhersla lögð á aðgengi unglingsins að bifreið sem birtist

bæði í skemmdarverkum vandræðaunglinga á bíl Stark og svo í manndómsprófi

70 Jon Savage ræðir nánar aðdraganda þessara menningarskipta í bókinni Teenage: The Creation of
Youth 1875-1945. (London: Pimlico, 2007).
71 Timothy Shary. Generation Multiplex: The Image of Youth in Contemporary American Cinema.
(Austin: University of Texas Press, 2002). Bls 1-25.
72 Í þessu samhengi er áhugavert að benda á að þrátt fyrir að ýmsar myndir séu nefndar í bókum
sem fjalla um tímabilið er áberandi mikil áhersla á greiningu þriggja mynda. The Wild One (1953)
er gjarnan rædd sem fyrirrennari unglingamyndarinnar á meðan Rebel er rædd sem þungamiðja
greinarinnar, og Blackboard Jungle (1955) er rædd út frá tengingunni við rokktónlist.
73 Ótímabær dauði James Dean skömmu fyrir frumsýningu myndarinnar spilar hér mikilvæga rullu
þar sem Dean var einungis 24 ára gamall og lést þegar hann ók hraðskreiðum bíl. Ímynd hans
sjálfs og framsetning hans á Jim Stark tengjast því órjúfanlegum böndum og myndin hluti af
goðsagnakenndum áhrifum Dean á bandaríska dægurmenningu.

 36

kjúklingaleiksins (e. game of chicken) sem fer fram með kappaksturseinvígi.74

Bifreiðin er tákn um sjálfstæði og frelsi unglingsins til þess að lifa sjálfstæðu lífi utan

hvítmálaðs gerðis fyrirmyndarfjölskyldunnar. Hún er einnig stöðutákn, mestu

töffararnir ásælast hraðskreiðustu og glæsilegustu bifreiðarnar og skora hver á annan í

aksturseinvígi við hættulegar aðstæður þegar leysa á deilur eða einfaldlega að útkljá

stöðu hvers og eins í goggunarröðinni. Vandræðaunglingurinn (e. juvenile delinquent)

eða uppreisnargjarni unglingurinn (e. rebel) kemur oft fyrir í samhengi við áðurnefnt

kappaksturseinvígi. Þessar sögupersónur eru yfirleitt karlkyns keppinautur

aðalsöguhetjunnar eða söguhetjan sjálf, en í Rebel Without A Cause er Stark sá

uppreisnargjarni en keppinautur hans meira í ætt við vandræðaunglinginn. Þessar

persónugerðir tengjast líka oft hörðum heimi framhaldsskólans og þá sérstaklega

stríðni og einelti sem er mjög oft til umfjöllunar í kvikmyndum um unglinga, og

stundum á mjög gagnrýninn hátt.

Í Rebel Without a Cause verður Jim Stark skotinn í Judy (Natalie Wood) sem er

á föstu með vandræðaunglingi myndarinnar en hún lætur fljótt heillast af hinum

uppreisnargjarna Stark. Stúlkur gegna yfirleitt því hlutverki að vera viðföng eða

keppikefli aðalsöguhetjanna (sem eru venjulega karlar) í unglingamyndum frá þessum

tíma. Þær eru einungis viðstaddar í heimi karlkyns sögupersóna en eiga yfirleitt ekki

bíl og taka ekki þátt í slag karlpersóna á milli, enda snúast átökin stundum um þær.

Þess í stað ræsa þær gjarnan út kappaksturseinvígin á táknrænan hátt. Þessi óvirka

staða kvenna hefur verið mjög ríkjandi innan unglingamyndahefðarinnar (sem og

annarra kvikmynda) og iðulega fjalla myndir sem hverfast um stúlkur um rómantíska

ást, að hreppa draumaprinsinn og að fá foreldrana til að sætta sig við ráðahaginn. Þessu

er ólíkt farið í myndum sem snúast um stráka, stúlkurnar eru vissulega

eftirsóknarverðar og til staðar en oft snúast lokauppgjör kvikmyndanna um að leysa

eitthvað vandamál stúlkunum óviðkomandi, eða öðlast virðingu eða samþykki líkt og í

Rebel Without a Cause. Í Rebel er einnig áhersla lögð á nýjan einkennisklæðnað

unglingsins, gallabuxur og leðurjakka sem hefur verið áberandi æ síðan í efni fyrir

74 Kappaksturseinvígið gengur iðulega út á að tveir bílar aka samhliða á móti umferð þar til bifreið
kemur á móti þeim og annar þarf að beygja útaf veginum, tapar í kjölfarið og er kallaður
„kjúklingur.“ Í Rebel Without a Cause fer einvígið þó þannig fram að Stark og mótherji hans aka
stolnum bílum að bjargbrún og tapar sá sem kastar fyrst út úr bifreiðinni áður en hún hrapar fyrir
björg.

 37

unglinga.75 Dean sjálfur klæðist þó rauðum apaskinnsjakka og er athygli þannig dregin

að jaðarsetningu hans bæði gagnvart heimi hinna fullorðnu og heimi framhaldsskólans,

á sama tíma og sjálfstæði hans og ögrandi framkoma eru undirstrikuð með rauða

litnum.76

Framhaldsskólinn gegnir veigamiklu hlutverki í mörgum myndum frá

tímabilinu og umfjöllun um kreppu og þroska unglingsins er gjarnan sviðsett innan

veggja hans.77 Kvikmyndin Blackboard Jungle (Richard Brooks, 1955) er gott dæmi

um slíka mynd en hún segir frá átökum kennara við vandræðaunglinga í

framhaldsskóla í fátækrahverfi. Í henni er einnig unnið með þemu sem tengjast vexti

og þroska og koma fyrir áþekk stef og í Rebel, sem dæmi má nefna

vandræðaunglinginn og félagslega erfiðleika. Það sem aðgreinir Blackboard Jungle frá

Rebel Without a Cause eru tengsl hennar við rokktónlist. Lag Bill Hailey and the

Comets, „Rock Around the Clock“, er flutt í myndinni og nutu bæði myndin og lagið

gríðarlegra vinsælda. Lagið er svo samofið dægurmenningu sjötta áratugarins að þegar

það er leikið í upphafi American Graffiti og Happy Days staðsetur það í krafti

kunnugleika síns frásögnina samstundis á gullaldarárum rokksins. Þessi samruni

kvikmyndar og tónlistar var því sérlega mikilvægur og skilgreinir Shary hann sem

upphafið að „rokkmyndinni“ sem undirgrein bandarískra unglingamynda.78 Rokkið,

sem á þessum árum var utangarðs í heimi dægurtónlistar, hentaði ímynd unglingsins

sem utanveltu í samfélaginu mjög vel og því var auðvelt að mynda þar tengsl við

unglingamyndina. Blackboard Jungle sýndi einnig á skýran hátt að markaðssetning

tónlistar í gegnum kvikmyndir gæti reynst vel. „Rock Around the Clock“ hafði t.d.

verið gefið út 1954 við dræmar undirtektir en sló í gegn ári síðar þegar það var sett

fram sem hluti af menningu uppreisnargjarnra unglinga í kvikmynd. Jákvæð virkni

samlegðaráhrifa rokks og unglingamynda sýndu einnig að markaðssetning í hina áttina

gafst vel. Þegar lög úr kvikmynd voru leikin í útvarpi var kvikmyndin kynnt með

óbeinum hætti. Samlegðaráhrifin reyndust því tvöföld auglýsing fyrir afurðir

75 Áhrif útlits Dean og félaga í myndinni hafa haft svo mikil áhrif að þeirra gætir mjög víða í
bandarískri dægurmenningu, einkum efni sem snýr að ungmennum. Þættir á borð við Beverly
Hills, 90210 og Melrose Place skörtuðu oft fleiri en einni sögupersónu sem byggði á einfaranum
Stark eða persónu Marlons Brando í kvikmyndinni The Wild One, Johnny.
76 Einkennisklæðnaður unglinga á sjötta áratugnum, gallabuxur og leðurjakki, byggði einnig á
persónu Marlon Brando í kvikmyndinni The Wild One.
77 Catherine Driscoll. Teen Film: A Critical Introduction. (Oxford & New York: Berg, 2011). Bls.
33-7.
78 Shary. Bls. 4-5.

 38

menningariðnaðarins og rokkið varð þannig mjög mikilvægur þáttur í

unglingamyndum og unglingamenningu á sjötta áratugnum.

Í átt að tónelsku nostalgíumyndinni

Á árunum um og eftir 1960 bar minna á þeirri samfélagsrýni sem sást í raunsæislegum

myndum á borð við Rebel Without a Cause og Blackboard Jungle– og það dró einnig

talsvert úr áhrifum rokksins. Kvikmyndir sem áttu að höfða til unglinga tóku á sig

nýjan blæ og jafnvel konungur rokksins, Elvis Presley, sem lék í fjölmörgum

kvikmyndum við upphaf sjöunda áratugarins, dró úr harðari rokkeinkennum tónlistar

sinnar og gekk fjöldaframleiðslunni á hönd með því að flytja mildari lög og leika í

myndum sem höfðuðu til stærri markhópa.

Á þessum árum var áhersla lögð á sakleysislegar skemmtanir og áhyggjuleysi

unglingsáranna – og nefnir Shary sem dæmi „strandmyndir“ (e. beach party film).79

Aðrar myndir, t.d. braskmyndir (e. exploitation film), sýndu unglinga oft í ýktri og

neikvæðri mynd, en þar voru vandræðaunglingar og mótorhjólatöffarar áberandi. Þótt

hin gagnrýna unglingamynd sjötta áratugarins hafi ekki dafnað sérstaklega vel á

sjöunda áratugnum, mátti greina áhrif hennar í braskmyndunum en þær voru að sumu

leyti ódýrar útgáfur af þessum fyrirrennurum sínum þar sem mun minna fór fyrir

listrænum gæðum. Í stað þess að vinna með ádeilu og þyngri einkenni sem fólust oft í

myndunum voru helstu yfirborðsleg einkenni þeirra frekar nýtt, t.d.

vandræðaunglingurinn, eða þeim mun meiri áhersla lögð á bílamenningu, og var

framsetningin yfirleitt byggð á mjög ýktum staðalmyndum.80 Myndirnar eru ágætis

dæmi um hvernig ímyndir eru nýttar í gegnum endurtekningu á ódýran hátt til þess eins

að bera arð. Myndirnar tilheyrðu þó ekki meginstraumnum og öfluðu því ekki jafn

mikilla tekna og meginstraumsmyndirnar gerðu. En með því að halda

framleiðslukostnaði í lágmarki mátti markaðssetja þær og sýna unglingum í bílabíóum

og ódýrari kvikmyndahúsum og skiluðu sumar hverjar hagnaði.

79 Nánari umfjöllun um strandmyndir (og aðrar braskmyndir) má finna í bók Alans Betrock. The I
Was a Teenage Juvenile Delinquent Rock ’n’ Roll Horror Beach Party
Movie Book: A Complete Guide to the Teen Exploitation Film: 1954-1969. (NewYork:
St. Martin’s, 1986).
80 Jeffrey Sconce. „’Trashing’ the Academy: Taste, Excess, and an Emerging Politics of Cinematic
Style“, Screen, 36. árg. 4.tbl, vetur 1995. Bls. 371–393. Sconce greinir nákvæmlega hinar ólíku
birtingarmyndir braskmynda og virkni þeirra sem eins konar hliðarveruleika hins hefðbundna og
virðingarverða kvikmyndakerfis.

 39

Fræðimenn veita öðrum unglingamyndum sjöunda áratugarins takmarkaða

athygli, Shary ræðir einna helst áðurnefndar braskmyndir og strandmyndir en afgreiðir

tímabilið annars sem léttvægt.81 Í Teen Film: A Critical Introduction tekur Catherine

Driscoll tímabilið ekki fyrir sérstaklega og leggur þess í stað áherslu á sjötta og níunda

áratuginn, sem hún kallar gullaldarár unglingamyndarinnar.82 Shary nefnir einna helst

Easy Rider (1969, Dennis Hopper) sem mikilvægan áhrifavald á sjöunda áratugnum en

þar er rokktónlist framsett á mjög áberandi hátt. Hann tengir þó myndina frekar við

andófsmenningu (e. counter culture) en unglingamenningu þar sem hún fjallar um ungt

fólk (e. young adults) og óhefðbundinn lífsstíl frekar en unglinga.83 Nokkrar aðrar

myndir sem tengja má við unglinga og tónlist voru framleiddar á árunum í kringum

1970. Þær fjölluðu þó frekar um ungt fólk heldur en unglinga, en sumar vöktu athygli

bæði fyrir sérlega áberandi framsetningu á dægurtónlist og fyrir raunsæislegri efnistök

í anda unglingamynda sjötta áratugarins.84

Í The Graduate (1967, Mike Nichols) og Harold and Maude (1971, Hal Ashby)

er sagt frá tilvistarkreppu ungra manna og togstreitu við þær væntingar sem foreldrar

bera til þeirra. Í báðum myndunum eru leikin fjölmörg dægurlög og merking þeirra

nýtt á markvissan hátt. Það vekur sérstaka athygli hve viðamikill hluti af frásögn

myndanna lagatextarnir eru. Dapurlegar línur „The Sound of Silence“ eftir Simon &

Garfunkel eru leiknar þar sem aðalsöguhetjan liggur á vindsæng á sundlaug á

góðviðrisdegi og skapa þannig andstæðu við umhverfið. Þannig vísar tónlistin með

beinum hætti til einangrunar söguhetjunnar. Að sama skapi draga glaðværir textar Cat

Stevens fram þá birtu sem Maude veitir inn í líf hins þunglynda Harolds. Þessar

myndir eru þó ekki nostalgískar en þær vinna með dægurtónlist á nýjan hátt og eru

mikilvægur hluti af þeirri þróun sem liggur samruna kvikmynda og dægurtónlistar til

grundvallar. Í myndunum er tilvistarkreppa ungs fólks ekki aðeins framsett við

undirleik vinsællar dægurtónlistar heldur tekur tónlistin nánast öll ráð líkt og um

81 Þessu tengjast einnig ólíkar skilgreiningar fræðimanna á unglingamyndum og ekki ber öllum
saman um hvort eða hvernig eigi að aðgreina myndir fyrir ungt fólk (e. youth film) eða
unglingamyndir (e. teen film). Sjá frekari umræður hjá Driscoll, bls. 45.
82 Driscoll. Bls 9.
83 Shary. Bls. 6.
84 Þessi raunsæislegu efnistök stöfuðu þó einkum af breyttum áherslum í kvikmyndagerð á tímabili
sem kallað er Nýja Hollywood og varði frá 1967 fram á ofanverðan áttunda áratug.
Kvikmyndagerð tímabilsins, einkum framan af, einkenndist af áhrifum frá evrópsku nýbylgjunum
og var óvenju framúrstefnuleg miðað við bandarískar meginstraumsmyndir frá öðrum tímabilum.
Sjá nánar, The Last Great American Picture Show: New Hollywood Cinema in The 1970s. Ritstj.
T. Elsaesser, A. Horwath, N. King. (Amsterdam: Amsterdam University Press, 2004).

 40

söngleik væri að ræða. Tónlistin verður að mikilvægum hluta frásagnarinnar og binst

henni órjúfanlegum böndum. Í Blackboard Jungle og kvikmyndum Elvis Presley er t.d.

tónlistin leikin við skýrt afmörkuð eða „viðeigandi“ tækifæri en þegar áttundi

áratugurinn nálgast, og hefst, hefur dægurtónlistin verið innlimuð í frásögnina og

gegnir bæði hlutverki hefðbundinnar kvikmyndatónlistar (e. film score) og verður hluti

af söguheimi. Þessi áhrif birtast með skýrum hætti í American Graffiti þar sem

„tilviljanakennd“ útvarpstónlist verður að undirleik heillar kvikmyndar. Í ofanálag er

tónlistin í myndinni mikilvægur þáttur í framsetningu fortíðarþrár myndarinnar.

Þrátt fyrir að tónn kvikmynda um fólk á háskólaaldri (t.d. The Graduate) geti

verið ívið fullorðinslegri en í unglingamyndum er mikilvægt að aðskilja þessar tvær

gerðir mynda ekki um of þar sem vöxtur og þroski eru viðfangsefni þeirra beggja.

Driscoll færir sannfærandi rök fyrir því að mögulegt sé að víkka út hugtakið um

unglingamyndina. Hún segir að þrátt fyrir að þær fjalli um og höfði venjulega til

unglinga falli þær alls ekki allar að þröngri skilgreiningu unglingsáranna sem tímabil

frá aldrinum 13 til 19 ára.85 Margar myndir teljist til unglingamynda þótt þær fjalli

strangt til tekið ekki eingöngu um fólk á unglingsaldri. Sem dæmi má nefna Animal

House (1987, John Landis), Revenge of the Nerds (1984, Jeff Kanew) og Less Than

Zero (1987, Marek Kanievska) en þær fjalla allar um ungt fólk á háskólaaldri.86

Driscoll leggur áherslu á að myndir fyrir unglinga snúist að mörgu leyti frekar um

þroska og breytingar sem eiga sér stað að kynþroska loknum heldur en að þær eigi að

vera úttekt á ákveðnu aldursskeiði. Af þessum sökum er mikilvægt að líta einnig til

mynda á borð við Easy Rider, The Graduate og Harold and Maude þegar

unglingamyndir eru skoðaðar. Þær eru með óbeinum hætti hluti af hefðinni þar sem

þær deila leiðarstefi unglingamyndanna, umfjöllun um vöxt og þroska.

Endurbirting fortíðarinnar

Með sýningu myndarinnar American Graffiti (1973) mátti greina áhugaverða úrvinnslu

á fyrrgreindum þematískum einkennum. Eins og áður sagði er myndin nostalgísk

frásögn af ungmennum akandi um götur Modesto í Kaliforníu í ágúst 1962. Frederic

Jameson kallar myndina „vígslukvikmynd“ nostalgíumynda og segir hana fremsta í

flokki þeirra mynda sem reyna að festa eftirstríðsárin í minni áhorfenda með því að

85 Driscoll. Bls. 1-4.
86 Í Bandaríkjunum hefst grunnnám háskóla alla jafna við 18 ára aldur og stendur í fjögur ár.

 41

leggja undir sig útlitseinkenni tímabilsins.87 Jameson lítur þó á nostalgíu sem „tilraun“

til að endurheimta fortíðina frekar en ákveðna meðferð á henni, eða jafnvel

virðingarvott líkt og Paul Grainge greinir hana. Í tilfelli American Graffiti geta

hugmyndir um virðingu þó átt við þar sem fortíðarþráin sjálf liggur frekar í

menningareinkennunum sem sýnd eru í myndinni en söguþræðinum sem er dæmigerð

þroskasaga. Útlit sögupersóna og leikmunir, auk dægurtónlistarinnar, eru

grundvallaratriði í nostalgískri framsetningu tímabilsins. Hegðun sögupersóna og

upplifun er aftur á móti tímalaus og tengist mun frekar hefðbundnum einkennum

þroskasögunnar og þeim hefðum sem þróuðust í kjölfar Rebel Without a Cause,

einkum hvað varðar átök við t.d. foreldra eða kennara. Sem dæmi má nefna

aðalsöguhetjurnar tvær sem eru á leið í háskólanám í annarri borg næsta dag og velta

vöngum yfir því hvort þeir eigi að fara eða ekki. Þungamiðja frásagnarinnar er

togstreita á milli lífsins sem þeir eru við það að kveðja og þess sem bíður þeirra. Líkt

og í myndum sjötta áratugarins er lögð mikil áhersla á bifreiðina. Þær ímyndir sem

höfðu fest sig í sessi sem hvað mest lýsandi fyrir sjötta og sjöunda áratuginn (fram að

hippaárunum) eru endurvaktar í gegnum fortíðarþrá sem byggir að stórum hluta á

orðræðu þroskasögunnar.88

Meðvitund um miðlæga stöðu tónlistar innan unglingamenningar á tímabilinu

birtist á mjög skýran hátt í American Graffiti. Tónlistin sem leikin er í myndinni

heyrist í gegnum bílaútvörp sögupersóna (myndin gerist að miklu leyti inni í bílum á

„rúntinum“) og leikur plötusnúðurinn Wolfman Jack vinsæl dægurlög frá sögutíma

myndarinnar.89 Athygli vekur að meiri áhersla er lögð á viðamikið úrval laga sem

endurspegla tíðarandann sem heild frekar en að tónlistin sé eingöngu vinsældatónlist

frá sumrinu 1962. Sem dæmi má nefna að myndin hefst á laginu Rock Around the

Clock (sem varð vinsælt sjö árum áður en myndin gerist) og stærstur hluti þeirra laga

sem komu út á tvöfaldri safnplötu sem fylgdi myndinni kom út fyrir árið 1960. Frekar

en að reiða sig á nákvæma þekkingu áhorfenda á þeirri dægurtónlist sem var vinsæl

sumarið 1962 er tímabilið sem heild tekið fyrir. Minni áhersla á nákvæmar

tímasetningar gefur leyfi til þess að bjóða upp á mikið úrval laga sem öll nutu mikilla

87 Jameson. Bls. 19.
88 Hér er einnig mikilvægt að hafa í huga ímyndasafnið sem Christine Sprengler setur fram og rætt
er í 2. kafla, sjá Sprengler. Bls. 40.
89 Wolfman Jack var raunverulegur plötusnúður sem naut mikilla vinsælda á sjötta og sjöunda
áratugnum. George Lucas réði hann til þess að leika sjálfan sig í myndinni.

 42

vinsælda og stækka markhópinn. 1962 er víkkað út sem hluti af rokk-tímanum, fyrir

„bresku innrásina“ (e. British Invasion) og fyrir Víetnamstríð og hippaárin.

Með myndinni fylgdi tvöföld safnplata og seldist hún mjög vel þrátt fyrir að tónlistin

úr henni væri orðin 10-20 ára gömul. Endurvinnslugildi dægurtónlistar í

nostalgíumyndum kom þarna vel í ljós. Tónlist fortíðarinnar varð að söluvöru á ný,

bæði vegna þess að sú kynslóð sem hlustaði á tónlistina í sínum uppvexti vildi hlusta á

hana aftur, og vegna þess að sígild staða hennar hafði gert hana aðgengilega nýrri

kynslóð. Sú gerð fortíðarþrár sem Svetlana Boym tengir við dægurmenningu,

endurspeglandi fortíðarþrá (e. reflective nostalgia) sem er írónísk og meðvituð um

sjálfa sig, birtist skýrlega í myndinni og markaðssetningu hennar. Á plakatinu sem

fylgdi myndinni stendur „Hvar varst þú árið '62?“ sem sýnir að myndin átti líka að

höfða til fólks sem upplifði tímabilið sem myndin gerist á og staðfestir nostalgíuna sem

rómantík eða leik sem hægt er að beita sem virðingarvotti án þess að söknuðurinn þurfi

að vera annað en ljúfsár og skemmtilegur.90 American Graffiti sýndi, bæði með góðri

aðsókn og drjúgri plötusölu, að hægt væri að vinna með þemu úr nýliðinni fortíð

90 „Where were you in ’62?“

 43

dægurmenningar eftirstríðsáranna í hagnaðarskyni, og ekki síst að hægt væri að

markaðssetja áður vinsæl lög í tengslum við nýja kvikmynd. Endurnýting sígildrar

vinsældartónlistar reyndist afskaplega ábatasöm ef vel tókst til. Samlegðaráhrif

kvikmynda, tónlistar, unglingamenningar og fortíðarþrár reyndust því í tilfelli

American Graffiti afar markaðsvæn.91

 Í kvikmyndinnni Grease (1978) er einnig leikið með þessi áhrif. Myndin hefur

ekki sama raunsæislega yfirbragð og American Graffiti og sýnir svo ýkta útgáfu af

ímyndum eftirstríðsáranna að nánast er um skopstælingu að ræða. Í henni má finna

mikinn fjölda þeirra leikmuna og ímynda sem Christine Sprengler tengir við sjötta

áratuginn og fer Grease með áhorfendur inn í heim þar sem glæsikerrur með stéli,

bleikir ísskápar og glymskrattar ráða ríkjum. Tilvistarkreppa unglinga sem sver sig í

hefð Rebel Without a Cause er tekin til umræðu en þó ekki á jafn djúpstæðan hátt. Mun

meiri áhersla er lögð á útlit sögupersóna og þær staðalmyndir sem höfðu skapast innan

unglingamyndagreinarinnar, einkum unga leðurjakkatöffara og rokk og ról.

Framhaldsskólinn er lykilatriði í framsetningu unglingamenningar, þar er einelti mjög

sýnilegt en vekur athygli að í Grease er það framsett sem viðurkennd hegðun og

eiginlega ágætis afþreying að koma illa fram við námsfúsa „nörda“. Gallabuxur og

leðurjakkar eru hluti af einkennisklæðnaði unglinganna og líkt og í myndum sjötta

áratugarins er gríðarlega mikil áhersla lögð á bifreiðina og kemur fyrir

kappaksturseinvígi þar sem stúlka ræsir keppendur, líkt og í Rebel Without a Cause.

Dregið er úr flóknari þematískum áhrifum á borð við stöðu unglingsins gagnvart

foreldrum sínum og þess í stað kljást unglingarnir í Grease við sambandsflækjur og

sjálfsímyndarvanda. Myndin byggir á söngleik, er dans- og söngvamynd og ber stíll

hennar og framsetning á sögupersónum þess skýr einkenni. Útlit og atgervi þeirra er

mjög ýkt og fyrirvaralaus söng- og dansatriði undirstrika fjarlægðina frá raunsæislegri

áferð American Graffiti. Engu að síður er mikilvægt við greiningu nostalgíumynda á

borð við þessara að draga ekki úr stælingaráhrifum í raunsæislegri myndum. Þrátt fyrir

að í American Graffiti sé notaður stíll sem minnir síður á glansmyndir eða

skopstælingu, líkt og Grease, þá eru myndirnar báðar eingöngu byggðar á tilvísunum í

tímabilið sem þær gerast á og mikilvægt er að hafa í huga að raunsæislegt yfirbragð

dregur ekki endilega fram „réttari“ mynd af tímabilinu - einkum í ljósi þess að

91 George Lucas, leikstjóri American Graffiti, var drifkraftur á bak við þessa tegund
samlegðaráhrifa og varð það á nýjan leik nokkrum árum síðar með Star Wars þar sem kvikmyndir,
leikföng, tölvuleikir, fatnaður, bækur og margt fleira var markaðssett undir vörumerki Star Wars.

 44

áþreifanleiki fyrirmyndarinnar er raunverulega ekki til staðar.92 Nostalgíumyndirnar

framsetja eingöngu nægilega stórt safn viðurkenndra tákna (eða eftirmynda) til þess að

áhorfendur geti (með kunnáttu sinni á dægurmenningu) tengt þær við eftirstríðsárin.

Nostalgísk einkenni myndanna eru margbrotin og ekki alltaf þau sömu.

Umfjöllun um ungt fólk að feta fyrstu skrefin frá sakleysi æskunnar í átt að

alvöruþunga fullorðinsáranna er algengt einkenni þeirra. Þrátt fyrir að ekki fjalli allar

nostalgíumyndir um þroska þá er viðfangsefnið mjög algengt. Því er mikilvægt að líta

aftur til tveggja flokka greiningar Boym og hafa í huga skilgreiningu hennar á

endurspeglandi fortíðarþrá því sjálfsmeðvitundar þeirrar tegundar gætir yfirleitt í

þessari gerð mynda. Þrátt fyrir að í American Graffiti felist uppgjör sem gerir annarri

aðalpersónunni kleift að skilja við fortíðina og taka skref í átt að þroska, dregur

myndin fram hugmyndina um tímamót. Þroskasagan byggir á skilningi áhorfandans á

mikilvægi þess að söguhetjan taki út þann þroska sem nauðsynlegur er og haldi áfram

inn í þann heim sem gerir henni svo kleift að líta til baka á þeim írónísku nostalgísku

forsendum sem kvikmyndin er svo byggð á. Grease, til dæmis, tekur sjálfa sig alls ekki

alvarlega og gerir enga tilraun til þess að draga áhorfendur inn í tímabilið á öðrum

forsendum en fagurfræðilegum.93 Fortíðarþrá myndarinnar gengur nær eingöngu út á

að sýna þætti eins og fatnað, tónlist og bifreiðar og skilur sig þannig frá flóknara

umfjöllunarefni eins og því sem birtist í American Graffiti. Myndirnar tvær sýna

hvernig nostalgían getur tekið á sig ólíkar myndir og notað ólíkar forsendur til þess að

vinna úr sömu tímabilum.

Síðari gullöld unglingamynda

Bandarískar unglingamyndir frá níunda áratugnum byggja margar hverjar á þeim

hefðum sem sköpuðust á sjötta áratugnum. Myndirnar einkennast oft og tíðum af

átökum unglinga við samfélagið, staðalmyndir eru óspart nýttar og tengsl

unglingamynda og dægurtónlistar eru fest enn frekar í sessi. Kvikmyndir leikstjórans

John Hughes eru gott dæmi um þessa úrvinnslu, en hann leikstýrði eða skrifaði handrit

92 Tilvísanir í rokkið eru svo skýrar í Grease að mildari þáttum menningarinnar, strandmyndum, er
hafnað með því að hæðast að Sandy (Olivia Newton-John) og kalla hana „Sandra Dee“, en Dee lék
hlutverk Gidget (1959, Paul Wendkos) í samnefndri mynd.
93 Með fagurfræði er átt við stíl og áþekk einkenni sem hverfast fyrst og fremst um útlit
sögupersóna og sögusviðs.

 45

að mörgum af vinsælustu myndum tímabilsins.94 Myndir Hughes taka á raunsæislegan

hátt á reynsluheimi unglinga líkt og á sjötta áratugnum, og sumar af talsverðri dýpt.

Unglingurinn er utanveltu, bæði meðal jafnaldra sinna og í samfélagi fullorðinna en

útfærsla vandamálanna hefur þróast og þau eru sett í nýtt samfélagslegt samhengi. Sem

dæmi má nefna stöðu unglinga gagnvart áherslum Ronald Reagan, þáverandi

Bandaríkjaforseta, á frjálshyggju, einstaklingshyggju og kapítalisma. Myndir Hughes

lögðu þannig út af félagslegu raunsæi sjötta áratugarins á sama tíma og þær vörpuðu

ljósi á stöðu unglingsins í lífsgæðakapphlaupi foreldra sinna á níunda áratugnum.95

 Staðalímyndir voru mjög fyrirferðarmiklar á áratugnum og skapaðist fljótt mun

nákvæmari hefð fyrir framsetningu unglinga á framhaldsskólaaldri en áður þekktist.

Dæmi um slíkar staðalímyndir eru íþróttastrákurinn (e. jock), klappstýran

(e. cheerleader), drottning lokaballsins (e. prom queen), utangarðsunglingurinn (e.

juvenile delinquent) og „nördið“ (e. nerd). Þessar persónur voru oftar en ekki nýttar til

þess að skapa átök og í gagnrýnni myndum draga þær athygli að stigveldi innan

skólans og beina sjónum að valdamisræmi. Nýju staðalímyndirnar sýna vel

aðlögunarhæfni menningariðnaðarins. Þær byggja á traustri hefð unglingamynda sjötta

áratugarins en nýta sér nýjar samfélagslegar áherslur til þess að uppfæra þær án þess að

myndirnar breytist í grundvallaratriðum, en geta þó skapað þá tálsýn að um frumlegar

ímyndir sé að ræða. Tónlist skipaði einnig veigamikinn sess í þessum myndum. Hún

var ekki aðeins hluti af frásögninni eða notuð eingöngu til skrauts, heldur varð hún að

leiðarstefi unglingamyndagreinarinnar og áttu margar kvikmyndir frá tímabilinu

(einkum myndir Hughes) það sameiginlegt að í þeim var eitt eða fleiri tónlistaratriði og

í mörgum þeirra var dansað líka. Tónlistin er gjarnan notuð til þess að varpa ljósi á

tilfinningalegt ástand unglingsins og segja hluta af sögu hans. Borðleggjandi dæmi er

kvikmyndin Sixteen Candles (1984, John Hughes) sem fjallar um sextán ára

afmælisdag stúlkunnar Sam. Myndin heitir í höfuðið á laginu „16 Candles“ (1958) með

hljómsveitinni The Crests, sem tengir myndina einnig við sjötta áratuginn. Aukin

áhersla á dægurtónlist stafaði einkum af meðvitund tónlistar- og kvikmyndaiðnaðarins

um möguleika samlegðaráhrifa og breytingum á fjölmiðlamarkaði en einnig vegna

94 Sem dæmi um myndir Hughes má nefna Sixteen Candles (1984), The Breakfast Club (1985),
Ferris Buellers Day Off (1986) og Pretty in Pink (1986).
95 Auk mynda Hughes var sýndur fjöldi annarra vinsælla unglingamynda á tímabilinu. Má t.d.
nefna Fast Times at Ridgemont High (1982), Risky Business (1983), Footloose (1984), Better
Off Dead (1985), Top Gun (1986) og Dirty Dancing (1987).

 46

miðlægrar stöðu hennar innan unglingamenningar. Með tilkomu MTV

sjónvarpsstöðvarinnar árið 1981 breyttist landslag tónlistariðnaðarins talsvert.

Tónlistarmenn fóru í auknum mæli að vinna myndbönd til þess að fylgja plötuútgáfu

og fljótt skapaðist hefð fyrir að sýnt væri í þessum myndböndum úr þeim kvikmyndum

sem dægurlögin voru flutt í. Dreifing tónlistar gekk hratt fyrir sig og sameiginlegur

ímyndabanki dægurmenningar varð stærri en nokkru sinni fyrr.

Í The Breakfast Club (1985, John Hughes) má koma auga á þessi þemu. Í

myndinni er félagsleg staða unglingsins tekin til umfjöllunar sem og togstreita milli

unglinga og foreldra eða kennara. Fimm unglingar sem gegna ólíkum félagslegum

hlutverkum innan framhaldsskólans sitja eftir í refsingarskyni á bókasafni skólans á

laugardegi. Í byrjun eru þau föst í viðjum hlutverka sinna en þegar líður á daginn læra

þau að þau kljást öll við áþekk vandamál sem snúast að mestu um að þau hafi hvorki

tilgang né njóti virðingar í heimi foreldra sinna. Erfiðleikar þeirra og togstreita við aðra

skólafélaga eru dregin fram sem afleiðing af úrræðaleysi þeirra gagnvart foreldrum

sínum, hvort sem það er afleiðing af lífsgæðakapphlaupi þeirra eða vítaverðri

vanrækslu. Í myndinni er tónlist framsett á áhugaverðan hátt sem sameinandi tákn fyrir

unglingana. Kennarinn þeirra er hæddur með því að vera settur í samhengi við útlit

tónlistarmannsins Barry Manilow, en Manilow tilheyrir kynslóð hinna fullorðnu í

myndinni og þykir hallærislegur. Þannig er merking tónlistar í samfélagslegu samhengi

nýtt sérstaklega til þess að styrkja aðgreiningu unglinga frá fullorðnum og skapa

unglingunum sameiginlega stöðu andspænis „úreltri“ menningu foreldra sinna og

kennara. Annað áþekkt dæmi er miðlægt dansatriði í myndinni þar sem unglingarnir fá

líkamlega útrás eftir tilfinningaþrungnar samræður. Sýnd er myndflétta þar sem þau

dansa við dæmigert popplag frá níunda áratugnum, lag sem tilheyrir þeirra kynslóð og

útilokar þar með fullorðið fólk.

Líkt og fram hefur komið eru dans- og tónlistaratriði mjög mikilvæg í þessum

myndum og svo algeng að til þeirra er mjög oft vísað í seinni tíma kvikmyndum. Sem

dæmi má nefna að í kvikmyndinni Easy A (2010, Will Gluck) segir aðalsöguhetja

myndarinnar að ef líf hennar væri unglingamynd frá níunda áratugnum að þá yrði að

vera að minnsta kosti eitt frábært tónlistaratriði, og vísar þar sérstaklega til kvikmynda

John Hughes. Dansatriðin má auðveldlega tengja við dans- og söngvamyndir á borð

við Grease, en mun áhugaverðari er tenging þeirra við MTV og stöðuga viðveru

tónlistarmyndbanda í daglegu lífi bandarískra (og fljótlega flestra vestrænna) unglinga.

Helsta einkenni tónlistaratriða í myndum Hughes er að það eru ekki sögupersónurnar

 47

sjálfar sem flytja lög, heldur annað hvort þykjast þær gera það eða dansa eingöngu. Í

Ferris Bueller’s Day Off (1986) þykist Ferris Bueller (Matthew Broderick) syngja

Bítlalagið „Twist and Shout“ úti á götu í Chicago og í Pretty in Pink (Howard Deutch,

1986) þykist Duckie Dale (Jon Cryer) syngja „Try a Little Tenderness“ inni í plötubúð

(sjá mynd) þar sem ástarviðfang hans og aðalsöguhetja myndarinnar, Andie Walsh

(Molly Ringwald) starfar.

Ferris og Duckie gera þannig (í ýktri mynd) nákvæmlega það sama og fjöldi ungmenna

gerði daglega heima í stofu, þeir sungu með eftirlætislögunum sínum og lifðu sig

algerlega inn í flutninginn.

Í Pretty in Pink (1986) birtast mun skýrari tengsl við eftirstríðsárin en í

mörgum öðrum myndum sem Hughes tengist.96 Stíllinn sem vísað er til er þó ekki tíska

hippaáranna heldur sú sem á undan kom og tengist sakleysislegri hugmyndafræði

eftirstríðsáranna í mun ríkari mæli en róttækni 68- kynslóðarinnar. Pilsfaldar voru

ennþá síðir og tískan almennt íhaldssöm. Hvers kyns uppbrot fjölskyldueiningarinnar

er framsett á mjög neikvæðan hátt og ekki tekið til gagnrýninnar umfjöllunar.

Notkunin á „Try a Little Tenderness“ vekur sérstaka athygli. Lagið er brennandi

ástaróður og er leikið þar sem Duckie, ástsjúkur vinur aðalsöguhetjunnar Andie, spilar

lagið á fullum styrk inni í plötubúð og þykist syngja það sjálfur í örvæntingarfullri

tjáningu ástar sinnar á Andie. Þannig er lagið sett í forgrunn og tjáning Redding verður

96 Þrátt fyrir að Howard Deutch hafi leikstýrt Pretty in Pink er myndin almennt talin úr smiðju
Hughes þar sem hann bæði framleiddi og skrifaði handrit myndarinnar (með Ringwald í huga).

 48

að tjáningu Duckie. Miðlæg og jákvæð staða lagsins í myndinni veitir því inngöngu í

það menningarlega samhengi sem myndin er bæði sköpuð í og fjallar um;

unglingamenningu. Endurflutningur lagsins verður einnig hluti af nostalgískri orðræðu

myndarinnar, orðræðu sem gengur annars vegar út á rómantíska sýn yfirmanns Andie á

eigin unglingsár á sjöunda áratugnum en hins vegar út á þann tíma þegar foreldrar

Andie bjuggu ennþá saman og heimsmynd hennar var óspillt. Endurflutningur lagsins

hampar ekki aðeins fortíðinni á rómantískan hátt heldur nýtur lagið einnig góðs af

fjárhagslegu gildi myndarinnar, með því að kynna það fyrir nýjum kynslóðum

hlustenda styrkist fjárhagslegt og menningarlegt verðmæti þess.97

Jeff Smith fjallar um markvissa notkun dægurtónlistar í kvikmyndum í

greininni „Popular Songs and Comic Allusion in Contemporary Cinema.“98 Þar tekur

hann sem dæmi kvikmyndina The Big Chill (Lawrence Kasdan, 1982) og ríka notkun

sígildrar dægurtónlistar í henni. Myndin segir frá vinahópi úr framhaldsskóla sem

kemur saman þegar þau eru komin á fertugsaldur vegna útfarar eins úr hópnum.

Myndin er nostalgísk að því leyti að áhorfendur sjá sögupersónur rifja upp fyrri kynni

og upplifa sína eigin fortíðarþrá, því má segja að hún fjalli um fortíðarþrá frekar en að

hún sé í raun nostalgísk sjálf. Mikil áhersla er lögð á tónlist og hlusta vinirnir á

dægurtónlist frá unglingsárum sínum.99 Smith segir slíka notkun á tónlist oftar en ekki

byggja á þekkingu áhorfenda á tónlistinni sem er leikin er. Þekking á textabrotum,

tónlistarstefnum og/eða stefjum úr vinsælum dægurlögum gefur myndinni ákveðinn

kunnugleika og öðlast hún þannig hraðar en ella dýpri merkingu. Í stað þess að þurfa

að mynda hugræn tengsl við nýja eða óþekkta tónlist þarf áhorfandinn ekki að gera

neitt annað en að þekkja lagið aftur.100 Smith segir að með því að nota sérstaklega

þekkt lög sé í raun heldur ekki gerð krafa um að áhorfandi kunni textann orð fyrir orð,

97 Það er mjög áhugavert að skoða útgáfusögu laga á borð við „Try a Little Tenderness“ því oft og
tíðum má koma auga á að lögin eru endurútgefin mun örar en áður. „Try a Little Tenderness“ hafði
ekki komið út á safnplötu frá því snemma á áttunda áratugnum þegar það birtist á safnplötu árið
1985.
98 Jeff Smith. „Popular Songs and Comic Allusion in Contemporary Cinema.“ Soundtrack
Available: Essays on Film and Popular Music (Durham & London: Duke University Press, 2001).
Bls. 407-430.
99 Lögin sem koma fyrir í myndinni hafa skipað sér öruggan sess innan dægurtónlistarsögunnar.
Sem dæmi má nefna lög á borð við „You Can’t Always Get What You Want“ með Rolling Stones
og „I Heard it Through the Grapevine“ með Marvin Gaye.
100 Hér er þó mikilvægt að hafa tvennt í huga. Kenningar Smith ganga út frá því að áhorfendur séu
enskumælandi og hafi sömu tengsl við tungumál texta þeirrar tónlistar sem leikin er í myndunum.
Einnig gerir hann ráð fyrir þekkingu á tónlistarsögunni sem væri mögulega viðamikil á t.d.
íslenskan mælikvarða í samanburði við bandarískan.

 49

heldur leggur hann áherslu á að áhorfendur kannist við megininntak eða helstu línur og

að það sé nóg. Endurnýjuð tengsl áhorfenda við slík lög er menningariðnaðinum í hag

því þau auka líkurnar á vel heppnaðri markaðssetningu á safnplötu tiltekinnar

kvikmyndar.

Unglingamyndir níunda áratugarins virðast í fyrstu vera undanþegnar reglu

Smith um endurupplifun, því í þeim má finna mikið af frumfluttu efni í bland við

sígilda dægurtónlist. En með tilstuðlan tónlistarmyndbanda og MTV-

sjónvarpsstöðvarinnar var hægt að sneiða hjá framandleika laganna, með því að leika

þau ítrekað og kynna þannig kvikmyndina áður en hún var tekin til sýninga. Þannig

gerir virk menningarneysla ný lög kunnugleg hraðar því menningariðnaðurinn

verðlaunar ítrekaða neyslu með auknum aðgangi að tilvísanakerfi dægurmenningar.

Tilkoma segulbandssnældunnar, eða kasettunnar, nokkrum árum fyrr skipti líka miklu

máli. Kasettan bauð upp á nýja möguleika á afritun af hljómplötum. Þannig gátu

unglingar eignast mun stærra safn tónlistar en þeir höfðu annars ráð á og þekking

þeirra á dægurtónlist jókst til muna sem svo kallaði á frekari neyslu á öðrum varningi,

t.d. barmmerkjum, bolum og öðrum varningi tengdum tónlistariðnaðinum. Kasettan

var um margt praktískari söluvara en hljómplatan, hana mátti auðveldlega flytja milli

staða og leika í bifreiðum og aðgengi að hljómflutningstækjum varð mun auðveldara

þar sem segulbandstæki voru tiltölulega ódýr. Hugmyndir Smith má því tengja bæði

við nýja og gamla tónlist - séu ákveðnar forsendur fyrir hendi, líkt og aðgengi að

tónlistarsjónvarpi var á níunda áratugnum eða aðgengi að vefsíðunni YouTube í dag.

Þessi endurnýting á sígildum dægurlögum í unglingamyndum níunda

áratugarins er ekki einsdæmi. Í Dirty Dancing (1987), sem gerist sumarið 1963, eru

leikin fjölmörg gömul lög og plata með tónlist úr myndinni var sett á markað, en á

henni voru bæði ný og gömul dægurlög. Stand By Me (1986) gerist árið 1959 og segir

frá hópi ungra drengja sem fá fregnir af líkfundi og halda af stað í langferð til þess að

finna líkið. Úrval laga frá sjötta og sjöunda áratugnum eru leikin í þessum myndum og

voru plötur markaðssettar samfara sýningu þeirra. Tekjurnar sem American Graffiti

sýndi að mætti skapa með endurútgáfu sígildrar dægurtónlistar voru enn til staðar og á

níunda áratugnum staðfesti hin nostalgíska fortíð gildi sitt sem söluvara bæði í

kvikmynda- og tónlistariðnaðinum. Virkni samlegðaráhrifa markaðssetningar tónlistar

og kvikmynda mátti styrkja enn frekar með nýtingu eldra efnis sem nú þegar hafði

sannað gildi sitt sem markaðsvara.

 50

Þar sem mjög mikil áhersla er lögð á félagslíf unglingsins í unglingamyndum

tímabilsins, t.d. með sviðsetningu á skólaböllum, bíltúrum, tónleikum eða öðrum

gleðskap, verða tengslin við dægurtónlistina sjálfsögð. Styrkur kvikmyndanna fólst því

að einhverju leyti í vel úthugsuðu vali á tónlistinni sem fylgir myndinni.

Í kvikmyndinni Footloose (1984) eru áhrif tónlistar og fortíðar framsett á mjög

áhugaverðan hátt. Í myndinni er velt upp annarri hlið á átökum unglinga við fullorðna

þar sem tónlist og samfélag er í forgrunni. Þar segir frá hinum dansglaða Ren

McCormack (Kevin Bacon) sem flytur frá Chicago til smábæjar þar sem íhaldssöm

viðmið eru ráðandi og bannað er að hlusta á rokktónlist og dansa. Í myndinni er

unglingamenning (sem dans og rokktónlist tilheyra) tekin og jaðarsett af fullorðnum og

myndast því skýr núningur milli yfirvalds (foreldra) og hinna undirskipuðu

(unglinganna).

Fyrir utan augljós þematísk einkenni um átök unglinga og fullorðna má sjá beina

myndræna vísun í Rebel Without A Cause í Footloose í atriði þar sem Ren ekur

dráttarvél í kjúklingaleik (e. game of chicken) og hann festir skóreimina sína í fótstigi

vélarinnar (t.v.) - vísunin tengist því þegar andstæðingur Jim Stark (Dean) festir

jakkaermina í hurð bifreiðar sinnar (t.h.) í kappaksturseinvígi með þeim afleiðingum að

hann fer með bifreiðinni fyrir björg og lætur lífið.

Eftirstríðsárin á níunda áratugnum

Nostalgíska unglingamyndin dafnaði vel á níunda áratugnum. Hún byggði á þeim

hefðum sem höfðu skapast með American Graffiti og Grease og var einnig mörkuð

áhrifum frá unglingamyndum sjötta áratugarins. Í kvikmyndum níunda áratugarins má

greina áberandi mörg einkenni úr dægurmenningu þess sjötta. Catherine Driscoll

bendir á að taka verði til greina að margar af unglingamyndum níunda áratugarins hafi

 51

verið framleiddar af fólki sem ólst upp á eftirstríðsárunum. Með því hafi

unglingamenning sjötta áratugarins ekki aðeins orðið viðfang fortíðarþrár og

endurupplifunar æskunnar, heldur einnig öðlast stöðu foreldramenningar á níunda

áratugnum og myndað þannig áhugaverðan núning á milli tímabilanna.101 Að auki má

greina ákveðinn samhljóm milli tímabila. Níundi áratugurinn, líkt og sá sjötti, var

uppgangstími í bandarísku efnahagslífi. Löngu stríði var nýlokið og íhaldssöm öfl sem

lögðu áherslu á stöðugleika og neyslu stjórnuðu landinu. Kjör kvikmyndaleikarans

Ronald Reagan í embætti forseta Bandaríkjanna árið 1980 markaði ekki aðeins breyttar

efnahagslegar áherslur heldur einnig endurkomu hugmyndafræði eftirstríðsáranna,

hugmyndafræði sem gekk út á mjög íhaldssöm fjölskyldugildi, efnahagslegan

stöðugleika og viðhald gamalla hefða. Umróti sjöunda og áttunda áratugarins (t.d.

hippamenningu, kvennabaráttu og réttindabaráttu þeldökkra) var hafnað og vísuðu

margar nostalgíumyndir sem voru framleiddar á níunda áratugnum, einkum fyrir

unglinga, frekar til sakleysislegrar ímyndar eftirstríðsáranna með einum eða öðrum

hætti. Það birtist einnig með aukinni áherslu á konuna sem atvinnumóður og

heimilisstarfsmann - límið sem heldur fjölskyldunni saman - frekar en sjálfstæða

mannveru með vonir og væntingar sem snúa að öðru en fjölskyldunni eða

gagnkynhneigðu sambandi þeirra við karla.

Fjölmörg dæmi eru um kvikmyndir sem vinna með þessi þematísku einkenni,

þ.e. fortíðarþrá, eftirstríðsárin, unglingamenningu og þroska. Peggy Sue Got Married

(1986, Francis Ford Coppola) segir frá Peggy Sue sem ferðast aftur til

framhaldsskólaára sinna á sjötta áratugnum þar sem fram fer uppgjör við manninn sem

hún er nýskilin við í nútímanum. Nafn hennar er fengið út tónlist Buddy Holly, en

hann gerði vinsæl lögin „Peggy Sue“ og „Peggy Sue Got Married“ áður en hann lést

árið 1959. Back to the Future (1985, Robert Zemeckis)102 gerist árið 1985 en fer með

sögupersónur og áhorfendur í tímaferðalag til ársins 1955, inn í heim hvíta

grindverksins þar sem vel snyrtar sögupersónur spássera um í blíðviðri og umhverfið er

skapað í takt við endurframleiddar ímyndir úr bandarískum sjónvarpsþáttum sjötta

áratugarins. Þegar Marty McFly (Michael J. Fox) ferðast óvart til ársins 1955 og

slysast til að koma upp á milli foreldra sinna í tilhugalífinu brýtur hann upp eðlilegan

framgang sambands þeirra og ógnar þar með eigin fæðingu og tilvist. Söguþráður

101 Driscoll, bls. 53.
102 Fjölmörg önnur dæmi er um kvikmyndir sem tengjast eftirstríðsárunum með jafn beinum hætti.
Sem dæmi má nefna Stand By Me, Dirty Dancing og Mischief (1985, Mel Damski).

 52

myndarinnar gengur út á að koma foreldrum Martys saman og viðhalda McFly-

fjölskyldueiningunni. Ekkert er gert til að raska útópískri ímynd sjötta áratugarins, þess

í stað er goðsögnin styrkt með mikilli áherslu á fjölskyldueininguna. Fjöldaframleidd

afsteypa tímabilsins er framsett sem „fölsuð endurminning“, líkt og Adorno og

Horkheimer fjalla um, þar sem ímynd er framsett sem raunveruleiki og endurunnið

afbrigði hennar er normalíserað í gegnum menningarafurðina. Sjónvarpsfjölskylda

sjötta áratugarins er sýnd með augum þeirrar rómantísku fortíðar sem birtist í Back to

the Future og í gegnum hana er klifað á íhaldssamri hugmyndafræði

menningariðnaðarins. Endurvinnsla og endurupptaka ráðandi ímynda úr bandarískum

ljósvakamiðlum á sjötta áratugnum endurframsetur hugmyndafræðina sem þeim

fylgdu, sömu hugmyndafræði og mannréttindabarátta síðari áratuga var í andstöðu við.

Með því að strika yfir óróatímabilið frá því á um miðjum sjöunda áratugnum og fram

til 1980 er hugmyndafræðileg samfella mynduð við fortíðina og hún nýtt til þess að

styrkja þau viðmið og gildi sem henta ráðandi öflum á níunda áratugnum.

Fortíðin í Back to the Future er undir beinum áhrifum frá framleiðslutíma

myndarinnar. Ríkjandi hugmyndafræði ársins 1985 hefur áhrif á hvernig samfélag

ársins 1955 er framsett í myndinni, t.d. hvaða staðalímyndir eru nýttar og hvaða

fagurfræðilegu einkenni er unnið með. Þar sem fortíðarþráin litar sýn áhorfandans á

annan hátt við áhorf raunsæislegra kvikmynda fær nostalgíumyndin allt aðra merkingu

þar sem fantasía hennar byggir á því að áhorfandinn þrái fortíðina. Það er því ekki

síður mikilvægt að líta til þeirra efnisatriða sem er sleppt til þess að virkja megi þrána

um rómantíska fortíð og einfaldara líf. Þau atriði hverfast t.d. um samfélagsgagnrýni

og pólitískt umrót en umfjöllun um þá þætti varð ekki áberandi hluti af orðræðu

dægurmenningarinnar fyrr en eftir 1960. Þess í stað er ímynd hvíta gerðisins í

forgrunni en ekki þau mál sem voru þó í deiglunni á þeim tíma eins og til dæmis

McCarthyismi eða réttindabarátta blökkumanna, líkt og Sprengler hefur bent á.103

Blindan sem einkenndi margar menningarafurðir sjötta áratugarins, til dæmis að líta

fram hjá mannréttindabaráttu, endurspeglast og er endurtekin í nostalgíumyndum á

borð við American Graffiti og Back to the Future þrátt fyrir að þær séu framleiddar á

upplýstari tímum. Mikilvægur þáttur í fortíðarþrá þessara mynda er þráin eftir

einfaldleika þar sem heimssýnin var ekki mörkuð gagnrýni og jafnvel tortryggni, en

líkt og Boym heldur fram snýst sú þrá ekki um fortíðina sem slíka heldur um æsku þess

103 Sprengler. Bls. 40.

 53

sem þrána upplifir og það næði sem æskan veitir (Vesturlandabúum af millistétt) frá

flækjum heimsins.

Dýrkun áhorfenda á þessum meintu staðreyndum, líkt og Adorno og

Horkheimer ræða, tengist því alltaf að einhverju leyti æskunni þegar nostalgía á í hlut

og getur þannig dregið úr gagnrýninni úrvinnslu á tímabilinu. Hunsun á t.d.

kynþáttahatri á sjötta áratugnum, staðsetur það utan „staðreyndanna“ og það verður

ekki metið sem hluti af ímyndum tímabilsins, að minnsta kosti ekki í jafn ríkum mæli

og „þægilegri“ og ekki síst söluvænlegri fyrirbæri á borð við glymskratta og púðlupils.

Jaðarsetning og undirskipun

Það vekur athygli að í Back to the Future er árið 1985 (sem er á tímabili lituðu af

aukinni stéttaskiptingu, hærri glæpatíðni, alnæmi og auknum félagslegum vandamálum

minnihlutahópa) afbakað á sama hátt og fortíðin. Líkt og í myndum sjötta áratugarins

eru flóknari málefni hunsuð og hugmyndafræði þöggunar þannig viðhaldið, hvort sem

um 1955 eða 1985 er að ræða. Útópían er í fullu gildi í nútíma myndarinnar, einkum

þegar Marty hefur tekist að sameina fjölskyldu sína í lok hennar. Tilvísanirnar í Back

to the Future ganga því ekki eingöngu út á að herma eftir innihaldi eldri mynda, heldur

einnig þá sýn sem mótaði framleiðslu þeirra. Hefðbundin ímyndasmíð fól í sér hunsun

á vandamálum samtímans og útópískri raunveruleikasýn. Umrót 68-kynslóðarinnar er

ekki tekið til greina og þess í stað stokkið aftur í tímann til hins hvítmálaða gerðis

eftirstríðsáranna.

Fjölmörg dæmi um þetta má finna í kvikmyndinni. Í bænum Hill Valley,

þungamiðju atburðarásar Back to the Future, býr hinn dæmigerði fulltrúi blökkumanna

(e. token black guy) í bandarískum kvikmyndum. Árið 1955 starfar hann við skúringar

á veitingastað þar sem unglingarnir halda til. Í nútíma myndarinnar – þar sem hann er

einnig eini svarti maðurinn – býður hann sig hins vegar fram til borgarstjóra.104 Þetta er

áhugavert í ljósi þess að stöðu hans sem ómenntaðs manns sem brýst til frama er teflt

fram sem afrakstri dugnaðar á sama tíma og því viðhorfi er viðhaldið að svart fólk á

sjötta áratugnum hafi haft sömu tækifæri og aðrir til þess að komast til metorða. Annað

áþekkt dæmi er að finna í framhaldsmyndinni, Back to the Future, Part II (Robert

Zemeckis, 1989). Þar koma þeldökkar sögupersónur fyrir þegar Marty snýr aftur úr

104 Undantekning á þessu er hljómsveit þeldökkra sem spilar á skólaballi árið 1955 þar sem einn
meðlima er frændi Chuck Berry.

 54

framtíðinni til síns heima árið 1985 og sér að nútíminn hefur breyst og að gamli bærinn

hans er ofurseldur fégræðgi fjölskylduóvinarins. Í stað þess að hitta fjölskyldu sína

þegar hann kemur heim til sín býr í húsinu blökkufjölskylda og hverfið/bærinn orðinn

að glæpabæli. Þannig er gagnrýnislaust haldið við neikvæðum staðalímyndum um

þeldökka Bandaríkjamenn sem fólk sem býr í hverfum sem mörkuð eru af fátækt og

félagslegum erfiðleikum. Þótt dæmið sé í sjálfu sér ekki nostalgískt helst það í hendur

við birtingarmynd þeldökkra í myndunum og mikilvægt að halda því til haga.

Jákvæðari mynd er dregin upp af blökkumönnum í tengslum við tónlist (þótt sú

mynd sé að einhverju leyti einnig byggð á staðalmyndum) en hljómsveit skipuð

þeldökkum mönnum leikur á balli í lok fyrstu myndarinnar. Færa má rök fyrir því að

jaðarsetning blökkumanna í myndinni tengist félagslegri stöðu þeirra árið 1955 en þó

er ekki hægt að horfa framhjá því hve ákaft er leitað til staðalmynda við framsetningu

þeirra.

Staða kvenna er einnig áhugaverð, einkum í nostalgísku samhengi. Lorraine,

móðir aðalsöguhetjunnar er árið 1985 bitur og siðvandur áfengissjúklingur og

fordæmir unnustu Martys fyrir að hringja í hann að fyrra bragði. Þegar Marty fer til

fortíðarinnar kemur í ljós að sem ung kona er móðir hans mjög ágeng í samskiptum

sínum við stráka. Lorraine daðrar mjög við Marty (en hún veit ekki að hann er sonur

hennar) og hefur mun minni áhuga á föður hans, George (Crispin Glover) - auk þess

sem drykkja hennar er strax orðin mjög áberandi. Því þarf Marty að komast undan

tilburðum móður sinnar og beina athygli hennar að George til þess að halda

fjölskyldunni saman og tryggja eigin fæðingu. Það vekur athygli að það sem stendur í

vegi fyrir hamingjuríku fjölskyldulífi McFly-fjölskyldunnar árið 1985 eru þeir þættir í

fari Lorraine sem eru til marks um sjálfstæðan vilja hennar árið 1955. Birtingarmyndir

sjálfstæðis Lorraine eru þó mjög neikvæðar, og markast einna helst af áfengisneyslu og

ágengni í strákamálum. Með því að setja hvort tveggja upp sem hindranir í framgangi

söguþráðar er val hennar milli eigin sjálfstæðis og hamingjuríks fjölskyldulífs ekki

aðeins gert auðvelt heldur beinlínis æskilegt. Þegar Marty snýr aftur til ársins 1985 í

lok myndar kemur í ljós að móðir hans er ekki lengur drykkfelld og bitur heldur í góðu

jafnvægi og í mun betri tengslum við fjölskylduna en áður.

Í gegnum „staðreyndadýrkun“ og fortíðarþrá er undirskipun sýnd með þeim

formerkjum að um sögulegar staðreyndir sé að ræða. Jákvæðar breytingar á lífi Wilson

borgarstjóra og Lorraine McFly felast í hæfileikum þeirra til þess að beygja sig undir

kerfið og taka þátt í leiknum á forsendum þess. Wilson vinnur sig upp með dugnaði,

 55

Lorraine helgar sig fjölskyldunni. Útópísk framsetning söguheims þar sem ofdrykkju

og kynþáttahatri er útrýmt með sannfæringu og dugnaði þeirra sem þjást virkjar

„falsaðar endurminningar“ nostalgíunnar um fortíð sem var aldrei til. Þessar falsanir

draga athygli frá baráttunni sem liggur réttindum blökkumanna til grundvallar . Að

sama skapi ítreka þær að hamingjuríkt fjölskyldulíf sé undir því komið að konan (eða

móðirin) dragi úr þeim þáttum sem marka sjálfstæði hennar og kynfrelsi og gefi sig

lífsstíl amerísku sjónvarpsfjölskyldunnar á vald.

Samantekt

Sögur af unglingsárum og þroska eru innlimaðar í kerfi menningariðnaðarins á

hugmyndafræðilegum forsendum og byggja afkomu sína á kunnugleika sínum. Hið

sígilda sem er orðið eins og hver annar hlutur á framleiðslulínunni birtist bæði í

endurteknu minni unglingamyndarinnar, endurteknum ímyndum nostalgíunnar og þá

sérstaklega tónlist sem hefur öðlast sígilda stöðu innan dægurmenningarinnar. Bæði

hvað varðar inntak (lögin sem við þekkjum) og dýpri merkingu (rokktónlist tilheyrir

unga fólkinu). Þessar endurtekningar þjóna þeim tilgangi að hámarka hagnað og

viðhalda stöðugleika í því kerfi sem hefur reynst menningarðinaðinum arðbærast og

gera það með sem minnstum tilkostnaði.

Í þessu samhengi er áhugavert að skoða hvernig fortíðarþrá þeirra sem horfðu á

unglingamyndir níunda áratugarins birtist í enn nýrri kvikmyndum og skoða hvaða

þematísku og fagurfræðilegu einkenni héldu virkni sinni í nýrri kynslóð

nostalgíumynda. Mikilvægt er að veita því athygli hvort hægt sé að greina

hugmyndafræðileg tengsl níunda áratugarins við þann sjötta í gegnum framsetningu

fortíðarþrár í þessum nýrri myndum á sama tíma og rýna þarf í hvernig nýir tímar eru

aðlagaðir að íhaldssömum framleiðsluháttum menningariðnaðarins.

 56

4. Aðlögun níunda áratugarins

Fátt er hallærislegra en rígfullorðinn utangarðsunglingur.105

- Árni Þórarinsson

Þegar leið á tíunda áratuginn voru ýmis teikn á lofti um að dægurmenning níunda

áratugarins ætti afturkvæmt í gegnum fortíðarþrá. Bera fór á tónlist tímabilsins á ný og

voru teknar til sýninga kvikmyndir sem vísuðu til tímabilsins. Myndirnar Romy and

Michele’s High School Reunion (1997, David Mirkin) og The Wedding Singer (1998,

Frank Coraci) eru dæmi um ólíkar nostalgíumyndir sem staðfesta níunda áratuginn sem

nýtt viðfang fortíðarþrár innan dægurmenningar. Í myndunum er tímabilið framsett á

gamansaman hátt og líkt og í American Graffiti (1973) er markvisst höfðað til

áhorfendahóps sem upplifði tímabilið sem nostalgían tilheyrir á sama tíma og höfðað

er til nýrra áhorfenda með mjög jákvæðri og skemmtilegri framsetningu á níunda

áratugnum. Lögin sem eru leikin eru glaðleg og til þess gerð að fá áhorfandann til að

lifa sig inn í atburðarásina, hafi hann smekk fyrir tónlistinni. Framsetning ríkjandi

hugmyndafræði og aðlögun nýrrar hugmyndafræði að meginstraumnum vekur sérstaka

athygli í myndunum - en þær bera þess báðar glöggt merki að vera framleiddar eftir

breyttar hugmyndafræðilegar áherslur í kvenréttindabaráttunni á tíunda áratugnum.

Engu að síður er sígildum stefjum bandarískrar dægurmenningu haldið við, einkum

þeim sem tengjast neyslu, peningahyggju og félagslegum stöðugleika.

Myndirnar eru meginstraumsmyndir og nýta sér táknkerfi bandarískrar

dægurmenningar mjög meðvitað. Popptónlist er áberandi, bæði innan og utan

söguheims, og er í mörgum tilfellum notuð mjög markvisst til þess að draga áhorfendur

inn í atburðarásina á forsendum fortíðarþrár. Myndirnar tvær eru að mörgu leyti

dæmigerðar fyrir hvernig samstarf tónlistar og kvikmynda virkar, bæði hvað varðar

markaðssetningu (báðum myndum fylgdi safnplata) og áhrif innan frásagnar. Það sem

vekur sérstaka athygli er að þær eru vitnisburður um hvernig nostalgía er virkjuð á

nýjan leik þegar „ný“ tímabil með sterk þematísk einkenni eru formlega innlimuð í

fortíð dægurmenningarinnar og endurskilgreind á nostalgískan hátt. Með því að gera

tímabilið að viðfangi fortíðarþrár lagar menningariðnaðurinn níunda áratuginn að

105 Árni Þórarinsson. „Frá óþekkt til uppreisnar: Unglingamyndir í hálfa öld“. Heimur
Kvikmyndanna. Ritstj. Guðni Elísson (Reykjavík: Forlagið, 1999). Bls. 623.

 57

framleiðsluháttum sínum og steypir honum í mót kunnugleikans sem iðnaðurinn þrífst

á.106

Myndirnar reiða sig báðar á talsverða þekkingu áhorfenda á bandarískri

dægurtónlist og -menningu frá níunda áratungum, einkum The Wedding Singer en í

henni er beinlínis lagt upp úr tónlistaráhuga sögupersóna. Fjölmörg dægurlög sem áður

höfðu notið mikilla vinsælda eru leikin bæði innan og utan söguheims og voru tvær

safnplötur úr myndinni markaðsettar þegar myndin var tekin til sýninga. Tónlist níunda

áratugarins er einnig áberandi í Romy and Michele og framsetning hennar bæði dýpkar

frásögn kvikmyndarinnar og þjónar markaðslegum tilgangi. Smith bendir á að þegar

Romy and Michele var kynnt að þá hafi tónlistin verið svo áberandi í auglýsingum að í

raun hafi bæði myndin og safnplatan sem henni fylgdi verið kynntar samtímis.107

Uppgjör við unglingsár og unglingamyndir

Í myndunum er mikil áhersla lögð á endurteknar hefðir bandarískra unglingamynda,

einkum í Romy and Michele, sérstaklega hvað varðar félagslega jaðarsetningu á

unglingsárunum og harðan heim framhaldsskólans. Myndirnar fjalla þó strangt til tekið

ekki um unglinga. Söguhetjur beggja mynda eru komnar hátt á þrítugsaldur og tími

framhaldsskólans á bak og burt. Báðar myndirnar leggja þó áherslu á unglingsár

sögupersóna, einkum hvað varðar endurnýjaða afstöðu þeirra til vona og væntinga

framhaldsskólaáranna. Báðar myndirnar fela í sér uppgjör við þær væntingar og marka

nýtt upphaf fyrir sögupersónur. Fortíðin er þó framsett á ólíkan hátt í myndunum.

Romy (Mira Sorvino) og Michele (Lisa Kudrow) eru árið 1997 á leið á tíu ára

bekkjarmót gamla framhaldsskólans síns. Þær voru unglingar á níunda áratugnum og

eru endurlitskaflar notaðir til þess að rifja upp framhaldsskólaárin. The Wedding Singer

gerist árið 1985 og er söguheimur mjög litaður af dæmigerðum einkennum níunda

áratugarins, einkum tónlist og tísku. Aðalsöguhetja myndarinnar, Robbie Hart (Adam

Sandler), er uppgjafatónlistarmaður, misheppnaður í samanburði við það sem hann

dreymdi um að verða á yngri árum og kominn á þrítugsaldur, líkt Romy og Michele.

106 Adorno og Horkheimer fjalla um þetta í „Menningariðnaður - upplýsing sem múgsefjun“. Þeir
kalla þetta „kunnugleika“ og ræða hann í samhengi við greiningu sína á „fölskum
endurminningum“ neytenda sem telja sig þekkja það sem er framsett í stað þess að átta sig á að það
er ekkert nema ímynd. Þeir ræða þetta einnig í samhengi við nýjar kvikmyndastjörnur og þá
firringu að telja þær „nýjar“ þegar þær hafa fyrir löngu verið aðlagaðar að kerfinu sem gerir þeim
kleift að vera stjörnur. Baudrillard kallar módelið sem framsetur þetta „hermivélar“.
107 Smith. Sounds of Commerce. Bls. 207.

 58

Aldur sögupersóna er mikilvægt að tengja við áhorfendahóp bandarískra

unglingamynda á níunda áratugnum, því talsverðar líkur eru á að hann hafi náð

svipuðum aldri og sögupersónur þegar myndirnar tvær voru frumsýndar. Þannig

skapast kynslóðatengsl við unglinga níunda áratugarins mörgum árum eftir að

tímabilinu lauk og í kjölfarið myndast áhugavert sóknarfæri fyrir menningariðnaðinn.

Áhorfendur geta notið menningareinkenna tímabilsins en horft á mynd sem fjallar um

flóknari og fullorðinslegri vandamál en dæmigerðar unglingamyndir gera.108

Kvikmyndafræðingurinn Lesley Speed bendir á að nostalgíumyndir á borð við þessar

treysti að einhverju leyti á framlengd unglingsár sögupersóna og á þá við að vegna

breyttra samfélagsaðstæðna, á borð við t.d. lengri námsár, lifi fólk á þrítugsaldri í

kvikmyndum og sjónvarpi mun „unglingalegra“ lífi en áður.109 Robbie heldur áfram að

reyna að vera tónlistarmaður líkt og hann dreymdi um á framhaldsskólaárunum og

Romy og Michele hafa ennþá gaman að því að klæða sig upp og fara út að dansa.

Myndirnar eiga því að einhverju leyti greiðari leið inn í menningarumhverfi tíunda

áratugarins þar sem línan milli unglings- og fullorðinsára er ekki jafn skýr og áður

var.110 Speed leggur einnig til að með því að setja vinsældartónlist frá tímabilinu í

forgrunn laði myndir að sér, að minnsta kosti að einhverjum hluta, sömu áhorfendur og

horfðu á myndir níunda áratugarins sem unglingar.

Hér á eftir verða myndirnar greindar sitt í hvoru lagi og stuðst við þær

kenningar og þau fræði sem rædd hafa verið í fyrri köflum. Við greiningu myndanna

verða einkenni á borð við tónlist, tísku og unglingamenningu rædd. Dregin verður fram

sú hugmyndafræði sem birtist í frásögn og tilvísanakerfi myndanna. Horft verður

sérstaklega til vísana til dægurmenningar og unglingamynda sjötta áratugarins og rýnt í

hvernig unnið er úr útópískri hugmyndafræði sjötta áratugarins og birtingu hennar á

níunda áratugnum í ljósi breyttra hugmyndafræðilegra áherslna á tíunda áratugnum,

einkum hvað varðar stöðu kvenna. Litið verður til áhrifa þriðju bylgju femínisma og

108 Í kvikmyndinni Wet Hot American Summer (2001, David Wain) má sjá sögupersónur á
unglingsaldri leiknar af leikurum á fertugsaldri en myndin gerist snemma á níunda áratugnum og
vísar ríkulega til kynlífsgrínmynda frá sama tíma, t.d. Porky’s (1982, Bob Clark) og Revenge of the
Nerds (1984).
109 Dæmi um „unglingalega“ lifnaðarhætti fullorðinna má sjá víða í bandarískri dægurmenningu á
tíunda áratugnum, t.d. í sjónvarpsþáttunum Friends (1994-2004). Lesley Speed, „Together in
Electric Dreams: Films Revisiting 1980s Youth.“ Journal of Popular Film and Television, 28. árg.,
1. tbl., (2000). Bls. 22-29.
110 Frekari umræðu um framlengd unglingsár og óskýrar línur milli unglings- og fullorðinsára má
lesa í Speed. Bls. 27-29.

 59

rýnt í hvernig póstfemínísk einkenni birtast í myndunum þrátt fyrir að lítið fari fyrir

slíkum einkennum á tímabilinu sem þær vísa til.111

The Wedding Singer (1998)

Tíska níunda áratugarins sem frásagnarmáti

The Wedding Singer gerist árið 1985 og ber þess mjög skýr einkenni. Mikil áhersla er

lögð á tónlist og tísku en minna fer fyrir alvarlegri samfélagslegum áhrifum. Í

myndinni er augljós meðvitund um fjarlægð frá tímabilinu og er tískan ítrekað gerð

hlægileg við undirleik vinsælla dægurlaga. Í upphafsatriði myndarinnar sést hvar

Robbie skemmtir í brúðkaupi og syngur þekkta slagara. Atriðið er dæmigert fyrir

hvernig tíska tímabilsins er framsett sem aðhlátursefni fyrir áhorfendur.

111 Þriðja bylgja femínisma var frjálslyndari en þær sem á undan komu. Áherslur hennar snúa að
margbreytileika kvenna og ólíkri stöðu þeirra innan menningarinnar. Mary Celeste Kearny segir
þriðju bylgju femínista hafa gert tilraun til þess að endurheimta annars vegar kynverund kvenna og
hins vegar dægurmenningu. Póstfemínismi er skyldur þriðju bylgjunni en er aðgreindur frá
femínískri hugmyndafræði og er frekar orðinn hluti af orðræðu sem veitir konum aðgang að
valdastrúktúr karla án þess að þær þurfi að tapa sígildum „kvenlegum“ einkennum, einkum þeim
sem snúa að útliti þeirra og „gagnkynhneigðu aðdráttarafli.“ Sjá nánar, Mary Celeste Kearny.
„Introduction“.The Gender and Media Reader. (London & New York: Routledge, 2012). Ritstj.
sama. Bls. 1-21, hér bls 6-7.

 60

Veislugestir dansa um, algerlega ómeðvitaðir um hve hallærislegir þeir eru í augum

áhorfenda tíunda áratugarins. Áhrif framleiðslutíma skipta hér miklu máli, því tíska

tíunda áratugarins var mun látlausari og því áhrif níunda áratugarins mun ýktari í

samanburði við samtímatísku. Útlit og fatnaður sögupersóna er því nýtt mjög markvisst

til þess að draga fram ákveðna eiginleika. Aðalsögupersónurnar tvær, Robbie og Julia

(Drew Barrymore), aðhyllast einfaldan lífsstíl og stöðugleika smábæjarins og eru ekki

jafn ofurseld tísku níunda áratugarins og aðrir. Látleysið gerir þau minna hlægileg og

þar af leiðandi að trúverðugri sögupersónum. Smábærinn Ridgefield, sögusvið The

Wedding Singer, minnir á útópíska ímynd smábæjarins í nostalgíumyndum á borð við

Pleasantville, Back to the Future og nostalgíuþáttunum Happy Days. Heimurinn er

sóttur í sjónvarp sjötta áratugarins, líkt og Christine Sprengler lýsir í Screening

Nostalgia, auk þess sem útlitsáhrif níunda áratugarins eru höfð með.112 Í myndinni er

dregin upp mjög einföld heimsmynd af smábænum. Allir þekkja alla, nágrannar

hjálpast að og félagsleg vandamál eru ekki til staðar. Nostalgískar vísanir í sjötta

áratuginn fela því einnig í sér sömu áhrif á framsetningu og sjá má í Back to the Future

þar sem úrvinnsla myndarinnar á þessum ímyndum er ekki gagnrýnin og kunnugleg

stef sem ganga út á jaðarsetningu minnihlutahópa og hefðbundin kynhlutverk eru

endurtekin og útópískri ímynd amerísku sjónvarpsfjölskyldunnar viðhaldið. Í The

Wedding Singer er hugmyndafræði menningariðnaðarins um íhaldssaman lífsstíl og

fjölskyldugerð styrkt enn frekar í gegnum framsetningu á einfaldleika bandaríska

smábæjarins. Jákvæðar birtingarmyndir þeirrar hugmyndafræði eru t.d. öryggi,

vinskapur og heiðarleiki. Neikvæða hliðin snýr aftur á móti að félagslegum

vandamálum, kúgun kvenna, hunsun annarra kynþátta en þess hvíta og gagnkynhneigt

forræði, svo nokkur dæmi séu nefnd.

Áhrif þriðju bylgju femínisma

Fortíðarþráin í The Wedding Singer tengir saman útlitseinkenni og tónlist níunda

áratugarins og íhaldssama fjölskyldugerð þess sjötta og blandar saman við

markaðssetningarmódel þess tíunda. Áhrif framleiðslutíma myndarinnar snúa þó ekki

eingöngu að framleiðsluháttum myndarinnar líkt og markaðssetningu á tónlist. Greina

má breyttar hugmyndafræðilegar áherslur frá kvikmyndum níunda áratugarins, einkum

112 Sprengler. Bls. 41.

 61

hvað varðar framsetningu kvenna. Í Ridgefield eru þær konur sem sverja sig í hefð

sjötta áratugarins „góðar“.113Þær dreymir um brúðkaup og hamingjuríkt líf með karli

en þó með nokkrum breytingum frá fyrri tímabilum. Þegar móðir Juliu stingur upp á

því að Julia þykist eiga von á barni til þess að fá Glenn til að giftast sér sem fyrst

endurspeglar hún viðtekin gildi í bandarísku samfélagi, þar sem staða kvenna sem

heimavinnandi húsmæður er samfélagslega viðurkennd.114 Julia hafnar hugmyndum

móður sinnar, þrátt fyrir að vilja mjög gjarnan vera gift, og gefur til kynna að hún vilji

giftast á réttum forsendum. Aukið kvenfrelsi er lagað að menningariðnaðinum og nýtt

sem hluti af persónusköpun Juliu, án þess þó að hróflað sé við hefðbundnum

hugmyndum um hjónabandið sem raunverulegan áfangastað kvenna. Konurnar í

myndinni sverja sig í hefðir sjónvarps eftirstríðsáranna og velta ekki fyrir sér

spurningum um eigin frama heldur treysta þær á karlinn til þess að framfleyta sér.

Glöggt dæmi um þetta er Linda (Angela Featherstone) og vonbrigði hennar yfir því að

Robbie, tilvonandi eiginmaður hennar, ætli ekki lengur að verða rokkstjarna. Vonir

hennar um að verða eiginkona rokkstjörnu eða „grúppía“ hrynja án þess að nokkuð

komi fram um hennar eigin væntingar að frátöldu langtímasambandi hennar við

karlmann og hans frama.

Áhrifa þriðju bylgju femínisma gætir þó í myndinni. Kynferðisleg áreitni af

hálfu karla, og þá einkum eldri karla, birtist sem algeng hegðun en ýkt framsetning

áreitninnar ber með sér ákveðna meðvitund innan myndarinnar um að hún hafi verið

vanaleg á níunda áratugnum en sé það ekki lengur. Madonnu-ímynd Holly vekur

sérstaklega athygli í því samhengi, en Holly lítur út eins og Madonna og hegðun

hennar rímar við villta ímynd söngkonunnar á níunda áratugnum. Holly sýnir

langtímasamböndum lítinn áhuga, er mjög frjálslynd í kynferðismálum og líður vel

með það. Hún setur kynþokka sinn fram sem gjaldmiðil þegar hún á þarf að halda. Sem

dæmi má nefna þegar hún segir Juliu á gamansaman hátt að hún hafi sýnt

samstarfsmanni á sér brjóstin til að losna við kynferðislega áreitni af hans hálfu. Engin

skömm fylgir hegðun hennar og er líkamlegt sjálfræði undirstrikað með því að draga

fram að hún vilji sjálf vera kynferðislegt viðfang með því að gangast Madonnu-

113 Sú framsetning sem hér um ræðir er ennþá viðvarandi, einkum hvað varðar mæður og konur í
giftingarhugleiðingum.
114 Í Bandaríkjunum getur brotthvarf annars foreldris af vinnumarkaði oft reynst nauðsynlegt þar
sem vinnudagar eru langir og dagvistun er af skornum skammti og afskaplega kostnaðarsöm.

 62

ímyndinni á hönd. Engu að síður er Holly gerð ábyrg fyrir því að vera álitin viðfang.115

Hún hefur frelsi til að vera kynferðisleg en tekur ábyrgð á því með því að sýna á sér

brjóstin til að losna við frekara áreiti. Í greininni „Postfeminist Media Culture“ fjallar

Rosalind Gill um þessa togstreitu milli kvenfrelsis og kynímyndar og segir að á tíunda

áratugnum hafi staða kvenna sem kynlífsviðfangs breyst og tengir það við „frjálst val“

nýfrjálshyggjunnar.116 Hún segir að konur séu framsettar í fjölmiðlum sem handhafar

valds yfir líkama sínum og megi ráðstafa honum að vild. Holly er í hlutverki hinnar

„frjálsu“ konu í The Wedding Singer, hún hefur frelsi til að vera kynferðisleg á sama

tíma og hún rekst á veggi íhaldssamrar heimsmyndar feðraveldisins. Með nostalgískri

vísun í Madonnu-ímynd níunda áratugarins er líkami hennar framsettur sem söluvara í

myndinni en vegna þess að hún „kýs“ sjálf að nota líkama sinn sem söluvöru er henni

„frjálst“ að halda áfram að vera einhleyp og kynþokkafull. Kvenfrelsishugmyndir

tíunda áratugarins eru lagaðar að menningariðnaðinum á kapítalískum forsendum hans.

Eignarhald kvenna á líkama sínum er skilgreint út frá söluvænleika hans og vilja

hverrar konu til þess að gera líkamann að gjaldmiðli. Holly „fær“ að vera eins og hún

er en þarf að gjalda þess þar sem sjálfræði hennar felst í að viðurkenna hömlur

„frelsisins“ og taka sjálf ábyrgð á því að vera viðfang annarra. Staða konunnar sem

viðfangs breytist ekki, heldur er hlutgerving hennar endurskilgreind sem birtingarmynd

frelsis en ekki kúgunar.

Þarna má greina mikilvæga breytingu frá ímyndarsköpun sjötta áratugarins. Í

stað þess að vera hlédræg hefur konan fengið leyfi til þess að brjótast út úr hefðbundnu

hlutverki undirskipunar en þó ekki að kostnaðarlausu. Í The Wedding Singer er þessi

breyting dregin fram og ekki án vandkvæða. Robbie og Julia gagnrýna ekki

kynferðislegt frjálsræði Holly en gefa sterklega í skyn að þau samþykki það ekki

heldur. Holly er því að einhverju leyti jaðarsett, enda ögrar hún viðteknum gildum

innan söguheims og fellur ekki að hefðbundnum hugmyndum um smábæjarlíf.

Kynfrelsi hennar er skilyrt, annars vegar við söluverðmæti þess og hins vegar við álit

annarra. Á þennan hátt eru breyttar femínískar áherslur í samfélaginu lagaðar að

menningariðnaðinum og seldar eins og hver önnur markaðsvara.

115 Það viðhorf sem má greina í garð Holly er á ensku kallað „slut-shaming“ eða „drusluskömm“
og vísar til þess að þær konur sem eigi marga bólfélaga eigi að skammast sín fyrir það, eða að þær
megi dæma á neikvæðan hátt fyrir.
116 Gill. Bls. 140.

 63

Tónlist virkjar fortíðarþrá

Mikill fjöldi laga er leikinn í myndinni, bæði í flutningi Robbies og hljómsveitar hans í

brúðkaupsveislum og sem bakgrunnstónlist, innan söguheims og utan. Lagavalið er

úrval popptónlistar níunda áratugarins og eru lögin yfirleitt hröð og til þess fallin að

gleðja áhorfendur og halda takti atburðarásar lifandi. Lögin eru flest mjög vel þekkt og

því sérstaklega söluvænleg og er jaðartónlist veitt lítil athygli.117 Líkt og í tilfelli

American Graffiti tengir tónlistin myndina hvað best við tímabilið, og líkt og tískan er

hún oft sett fram í gamansömum, og jafnvel írónískum, tilgangi. Þetta má sjá í

brúðkaupi Robbies og Lindu í upphafi myndar þegar „Don’t Stop Believin’“ með

rokkhljómsveitinni Journey er leikið af lítilli strengjasveit. Fágaður léttleiki

strengjaútsetningarinnar myndar andstæðu við tilgerðarlegt gallabuxnarokk

frumgerðarinnar og er gott dæmi um hvernig tónlistin og kunnugleiki hennar er nýtt í

kvikmyndum. Líkt og Jeff Smith hefur bent á þá eiga áhorfendur mun auðveldara með

að mynda tengsl við vel þekkt dægurlag en lag sem er með öllu óþekkt. „Don’t Stop

Believin’“ er gott dæmi um slíkt lag, en það naut mikilla vinsælda og er sígild staða

þess óumdeilanleg. Kunnugleiki lagsins verður uppspretta tengsla við annað tímabil en

endurútsetningin verður að skemmtilegu gríni. Í krafti kunnugleikans má snúa út úr

rokkeinkennum lagsins og leika sér að þekkingu áhorfenda og skemmta þeim með

strengjasveit. Að auki verður vel þekkt upphafslína lagsins „Just a small town girl...“

[aðeins smábæjarstúlka] hluti af frásögninni, smábæjarstrákurinn Robbie ætlar að

giftast smábæjarstúlku lagsins.118

Í The Wedding Singer er leitast við að gera áhorfandann sjálfan að viðfangi

nostalgíunnar og gera þrá hans að hluta frásagnarinnar, veki myndin fortíðarþrá

yfirleitt. Með því að kveikja sterkar tilfinningar hjá neytendum má gera mátt

menningarafurðarinnar meiri. Stöðugur tónlistarflutningur eykur líkurnar á því að hver

og einn áhorfandi heyri lag sem hann þekkir og líkar vel við. Upplifi áhorfandi mjög

mikla vellíðan í kvikmyndahúsi er ekki aðeins líklegt að hann endurtaki heimsóknina,

heldur eru góðar líkur á því að hann sé tilbúinn til að fjárfesta í varningi tengdum

117 Lögin sem leikin eru í myndinni eru flest frá árunum fyrir 1985 og eru flest orðin sígild. Sem
dæmi má nefna „Do You Really Want to Hurt Me“ með Culture Club, „Hold Me Now“ með
Thompson Twins, „China Girl“ með David Bowie, „Too Shy“ með Kajagoogoo og „Rapper’s
Delight“ í flutningi Sugar Hill Gang.
118 Hér getur ákveðin írónía birst þeim sem eru mjög vel að sér í popptónlistarfræðum því þegar
textinn er skoðaður betur má sjá að smábæjarstúlka Journey var á leið úr smábænum til bjartra
ljósa borgarinnar.

 64

myndinni. Í tilfelli The Wedding Singer hafa þau tengsl verið nýtt mjög vel í gegnum

tónlist. Líkt og fram hefur komið fylgdu tvær safnplötur myndinni en að auki var

samnefndur söngleikur, byggður á myndinni, frumsýndur á Broadway árið 2006.119

Ljúfsárar tilfinningar nostalgíunnar má næra endalaust því fortíðin verður ekki

endurheimt.

Í „Menningariðnaður“ skýra Adorno og Horkheimer frá því hvernig

menningariðnaðurinn endurnýtir gamlar hugmyndir og vekur „falskar endurminningar“

af stöðum og hlutum sem neytandinn hefur aldrei séð. Í The Wedding Singer má

ljóslega sjá útfærslu á slíkum „fölskum endurminningum.“ Með því að framsetja

níunda áratuginn á nostalgískan hátt, með endurnýjaðar vinsældir tónlistar tímabilsins

að leiðarljósi, er hægt að markaðssetja áður útgefið efni á nýjan leik. Endurteknar

vinsældir tiltekinnar tónlistar þjóna framleiðendum hennar og skapa hagnað. The

Wedding Singer er því ekki frábrugðin öðrum nostalgíumyndum hvað markaðssetningu

varðar, hún vinnur einfaldlega með tónlist sem skyndilega er orðin sígild og því hæf til

endurframleiðslu.

Með því að styrkja íhaldssöm viðmið eftirstríðsáranna er stöðugleiki

neyslumenningar efldur. Endurgerð og endurflutningur á efni níunda áratugarins er

aftur gerður að arðbærri markaðsvöru. Með því að vinna með hugmyndafræði

eftirstríðsáranna, sem upphefur smábæjarlíf og einfaldan lífsstíl, eru „falskar

endurminningar“ Adorno og Horkheimer um meintan veruleika venjulegs fólks,

styrktar og stöðugleikanum viðhaldið í kvikmyndinni.

Romy and Michele’s High School Reunion (1997)

Tíska, tónlist og nostalgía

Romy and Michele’s High School Reunion segir frá tveimur bestu vinkonum sem fara á

bekkjarmót í tilefni tíu ára útskriftarafmælis úr framhaldsskóla. Áður en þær halda af

stað rifja þær unglingsárin upp og birtist níundi áratugurinn því aðeins í gegnum

endurlit í myndinni. Útlitseinkenni tímabilsins eru ýkt en þó ekki jafn mikil áhersla

lögð á að gera þau hlægileg og í The Wedding Singer. Meiri áhersla er lögð á útlit og

fatnað sem eitthvað sem skilgreinir sögupersónur, Romy og Michele klæða sig öðruvísi

119 Vinsældir söngleiksins urðu svo miklar að hann var settur á svið í fjölmörgum löndum, þ.á m.
Þýskalandi, Japan, Ástralíu, Kanada og Filippseyjum.

 65

en aðrir í skólanum, þær leggja mikið upp úr að fylgjast með nýjustu tískustraumum og

í anda einkaframtaksins sauma þær fötin á sig sjálfar. Einnig er lögð áhersla á erfiða

stöðu unglinga innan framhaldsskólans og sjálfsmynd þeirra og birtist þannig sí-

endurtekin staðalmynd menningariðnaðarins um unglingsár sem átakasvæði í

kvikmyndum. Fortíðarþrá er til staðar í myndinni en hún er framsett á gjörólíkan hátt

en í The Wedding Singer. Endurlitskaflarnir frá unglingsárum Romy og Michele eru

blendnir, nokkuð ber á neikvæðum þáttum, einkum hvað varðar félagslega stöðu

vinkvennanna innan skólans. Talsvert er þó um jákvæðar minningar líka, einkum í

tengslum við vináttu þeirra og helstu áhugamál, útlit og tísku.

Tónlist skipar mikilvægan sess í Romy and Michele’s High School Reunion og

er kunnugleiki níunda áratugarins nýttur til hins ýtrasta í gegnum hana. Þegar Romy og

Michele halda af stað frá Los Angeles til æskuslóðanna í Tuscon, Arizona, þar sem

bekkjarmótið er haldið segist Michele hafa búið til segulbandsspólu með öllum

„nostalgísku lögunum úr framhaldsskóla“ til þess að koma þeim í stemningu fyrir

bekkjarmótið. Þannig er athygli dregin að nostalgískri virkni tónlistarinnar og

áhorfendum er beinlínis sagt hvaða tilfinningar tilheyri því að hlusta á lagið

„Footloose“ úr samnefndri mynd árið 1997. Endurflutningur tónlistar níunda

áratugarins er því ekki aðeins æskilegur heldur mikilvægur hluti af frásögninni og líkt

og bæði David Shumway og Jeff Smith hafa bent á þá gerir kunnugleiki tónlistarinnar

það mögulegt að vekja fortíðarþrá samstundis í slíkum atriðum án þess að nostalgían sé

endilega byggð inn í frásögnina að öðru leyti. Jeff Smith ræðir Romy and Michele’s

High School Reunion lítillega í „Popular Songs and Comic Allusion in Cinema“ og þá

einkum í samhengi við tónlistarnotkun í gamansömum tilgangi. Hann nefnir sem dæmi

lag Thomas Dolby „She Blinded Me with Science“ sem er leikið þegar

raunvísindanördarnir eru kynntir í endurliti. Fleiri áþekk dæmi má finna í myndinni,

t.d. þegar Michele segist ekki skilja af hverju bekkjarbróðir hennar hafi ekki haft áhuga

á henni er sýnt nokkurra sekúndna langt atriði þar sem hann lítur á annan strák og lagið

„Y.M.C.A.“ með Village People er leikið, en lagið er þekkt fyrir að vísa til

samkynhneigðra karla.

 Þessi notkun er einnig fyrir hendi þegar tengja á markvisst við níunda

áratuginn. Í fyrsta endurliti myndarinnar sést hin utangarðs Heather Mooney (Janeane

Garofalo) ganga á bak við hús til þess að reykja sígarettu. Undir er leikið lag The

Smithereens „Blood and Roses“ sem hefst á orðunum: „It was long ago, seems like

yesterday“ [Það gerðist fyrir löngu, virðist hafa verið í gær]. Texti lagsins gefur til

 66

kynna að sögusviðið hafi skyndilega verið fært til fortíðar, en í laginu felst einnig vísun

í félagslega stöðu Heather. Áhorfendur vita að hún er gáfuð því fram hefur komið að

sem fullorðin kona er hún mikilvægur uppfinningamaður. Í skólanum tilheyrir Heather

klíku raunvísindanörda auk þess sem hún, líkt og hljómsveitin The Smithereens,

tilheyrir jaðarmenningu.120 Lagið og merking þess í menningarlegu samhengi, líkt og

Anahid Kassabian telur mikilvægt að hafa í huga við greiningu kvikmyndatónlistar,

styrkir þá ímynd enn frekar þar sem það tilheyrir ekki meginstraumi níunda áratugarins

líkt og önnur tónlist í myndinni. Romy og Michele hlusta til dæmis sjálfar eingöngu á

danspopp og horfa á Pretty Woman (1990, Garry Marshall) og segir sú

menningarneysla þá sögu að þær hafi gaman af „stelpumenningu“. Skrif Kassabian

eiga að mörgu leyti vel við Romy and Michele vegna þess hve ríkulega er treyst á

skilning áhorfenda á unglingamyndamenningu og þeim hefðum sem mynduðust á

níunda áratugnum. Að auki er stelpumenning mjög áberandi. Óvenju mikið af

tónlistinni í myndinni er flutt af konum og gefur upphafslag myndarinnar „Just a Girl“

með No Doubt tóninn fyrir frásögn sem hverfist um ungar konur og tilvistarlegar

vangaveltur þeirra.

Unglingsárin í meðförum menningariðnaðarins

Bandarísk unglingamenning - eða unglingamyndamenning - er orðin að staðlaðri stærð

innan menningariðnaðarins og eru nýjar hugmyndafræðilegar áherslur stöðugt lagaðar

að henni á sama tíma og klifað er á tilbúnum kerfum innan hennar. Í Romy and

Michele’s High School Reunion er ekki hróflað við fastmótuðum venjum

menningariðnaðarins við framleiðslu unglingamynda, því myndin vísar þrátt fyrir allt í

þær hefðir sem mótuðust á áratugunum sem á undan komu. Líkt og í fjölmörgum

öðrum myndum sem ræddar hafa verið (t.d. Rebel Without a Cause, Grease, The

Breakfast Club, Pretty in Pink) birtast klappstýrur, drottningar lokaballsins,

íþróttastrákar, raunvísindanörd og uppreisnarseggir - og síðast en ekki síst má sjá

„stórkostlegt tónlistaratriði í lok myndar án nokkurrar sýnilegrar ástæðu“ líkt og rætt er

í Easy A.

120 Heather Mooney minnir um margt á Allison Reynolds (Ally Sheedy) í The Breakfast Club, en
hún gengur líka í dökkum fötum og er á skjön við framhaldsskólasamfélagið. Staðalmyndin um
kláru stelpuna sem hefur áhuga á tónlist og menningu var þó ekki fullmótuð í The Breakfast Club
og lítil dýpt á bakvið Allison í samanburði við þá persónusköpun sem liggur til grundvallar
Heather Mooney.

 67

Það vekur athygli að í Romy and Michele’s High School Reunion er úrvinnsla á

hefðum unglingamyndamenningar þó að sumu leyti önnur en í myndum níunda

áratugarins, en í myndinni má greina gagnrýnisbrodd gagnvart íhaldssömum viðmiðum

fyrri ára. Söluvænleiki hinnar hefðbundnu unglingamenningar er þó ennþá í fullu gildi

en þar sem áhorfendahópurinn er ekki lengur á unglingsaldri og hefur fjarlægst

unglingamenningu hefur myndast rými til að draga fram galla staðalímyndanna og

gagnrýna þær. Áhorfendur skynja til dæmis strax að Romy og Michele falla illa að

heimi framhaldsskólans. Romy var feit og Michele bar umfangsmikla bakspelku til að

lækna hryggskekkju og vinsælu krakkarnir gerðu óspart grín að þeim. Líkt og í eldri

unglingamyndum er utangarðsstaða Romy og Michele meginþema myndarinnar og

forsenda atburðarásar hennar. Þannig dregur menningariðnaðurinn enn á ný fram og

selur hið þekkta stef um unglinginn á skjön við umhverfi sitt. Með því að höfða ítrekað

til þeirra sem eru utangarðs sölsar menningariðnaðurinn undir sig tilfinningalíf þeirra

sem upplifðu sig sér á parti í framhaldsskóla, því líkur eru á að flestir hafi talið sig

utangarðs að einhverju leyti. Einelti og útskúfun verða að söluvöru sem nær hápunkti í

endurlausnarferli í lok myndar. Romy and Michele’s High School Reunion er þar engin

undantekning því hún lýtur lögmálum unglingamyndarinnar og í lokauppgjöri

myndarinnar kemur í ljós hverjir eru hinir raunverulegu sigurvegarar.

 Lokaball framhaldsskólans (e. prom) er gott dæmi um hvernig sígilt minni úr

bandarískum unglingamyndum er endurtekið í seinni tíma kvikmyndum. Catherine

Driscoll skilgreinir lokaballið í unglingamyndum sem ákveðna eldskírn, uppgjör eða

tíma til breytinga og endursköpunar.121 Í Romy and Michele’s High School Reunion

felst lítið uppgjör í lokaballinu, þótt greina megi tengsl við þá merkingu sem Driscoll

leggur í það, og mikilvægt að hafa í huga að það er sýnt þegar einungis rúmar tuttugu

mínútur eru liðnar af myndinni. Uppgjörið sem Driscoll ræðir birtist hins vegar í

endurbættri mynd á bekkjarmótinu.122 Sá veruleiki sem mætir skólafélögunum er mjög

ólíkur framhaldsskólanum. Raunvísindanördarnir eru orðnir milljónamæringar,

klappstýrurnar eru flestar giftar og heimavinnandi og vinsælu strákarnir eru

drykkfelldir og óaðlaðandi. Skilaboðin eru skýrlega þau að engu skipti hver tróndi á

121 Lokaballið kemur fyrir í mörgum vinsælum myndum frá níunda áratugnum og er Pretty in Pink
(1986) gott dæmi um það. Þar mætir Andie (Molly Ringwald) á ballið í nýju gervi (fatnaði). Hún
og strákurinn sem hún er skotin í ná saman á ballinu og hann fylgir henni heim í lok kvöldsins. Sjá
nánari umfjöllun um lokaböll og eldskírnir í kaflanum „Rites of Passage“, Driscoll. Bls. 65-82.
122 Bekkjarmótið er einnig áhugavert fyrirbæri en það tengist lokaballinu að einhverju leyti og felur
iðulega í sér uppgjör sögupersóna á fullorðinsaldri við unglingsárin.

 68

toppi goggunarraðar framhaldsskólans, hinir raunverulegu sigurvegarar eru þvert á

móti þeir sem hafa lifað vel. Menningariðnaðurinn tengir sig við tilfinningalíf hinna

jaðarsettu með því að staðsetja þá sem sigurvegara í heimi kvikmyndanna. Í tilfelli

Romy and Michele’s High School Reunion skiptir notkun fortíðarþrár gríðarlegu máli

vegna þess að ólíkt The Wedding Singer sem framsetur fortíðina nánast eingöngu í

jákvæðu ljósi (enda gerist hún eingöngu í fortíðinni), vinnur hún með gagnrýni

samhliða nostalgíunni. Í kjölfarið vakna spurningar um nostalgískar áherslur

myndarinnar. Nostalgíumyndir eru vissulega notaðar til þess að draga fram þætti úr

unglingamenningunni, tengja áhorfendur við tímabilið og endurselja þeim það. Hins

vegar vekur atburðarás myndarinnar, og þá sérstaklega endurlitin, ekki endilega

jákvæðar tilfinningar eða söknuð þótt Romy og Michele upplifi hann að einhverju

leyti. Endurlitin eru nýtt til þess að kryfja flóknar tilfinningar vinkvennanna og vina

þeirra en nostalgíunni, sem verkfæri söknuðar eða skorts, er jafnframt hafnað þar sem

áhersla er lögð á að skilja fortíðina eftir í fortíðinni, þar sem hún á heima. Myndin

fellur því vel að greiningu Paul Grainge þar sem hann bendir á mikilvægi þess að

tengja fortíðarþrána við viðurkenningu og að í henni felist virðingarvottur frekar en

skortur. Í Romy and Michele’s High School Reunion er fortíðinni fagnað án þess

söknuður komi þar nokkurn tímann fyrir.

Femínismi og frelsi til útlitsdýrkunar

Heimur framhaldsskólans á níunda áratugnum er vinkonunum fjandsamlegur því hann

rúmar ekki hugsunarhátt þeirra. Romy og Michele vita ekki að þær aðhyllast

nútímalega hugmyndafræði þriðju bylgju femínisma. Sem utangarðs í heimi

íhaldssamrar fjölskyldumyndar eru Romy og Michele, sem hafa áhuga á tísku og útliti,

frávik. Í nútímanum eru þær hamingjusamar og falla betur að gildum sem halda

kvenfrelsi og neyslumenningu á lofti. Þrá nostalgíunnar á ekki við fyrr en erfiðu

tilfinningatengslin hafa verið slitin því nútíminn er eftirsóknarverðari en einelti

framhaldsskólans. Skilin milli níunda og tíunda áratugarins draga þennan mun fram að

einhverju leyti því breyttar hugmyndafræðilegar áherslur tíunda áratugarins gera Romy

og Michele kleift að losa sig undan klafa fortíðarinnar og njóta aðeins þess góða sem í

henni býr. Sjónir beinast því óhjákvæmilega að helstu breytingum sem urðu á

 69

vestrænni hugmyndafræði á árunum um og eftir 1990, og þá einkum þriðju bylgju

femínisma.

Romy and Michele’s High School Reunion er undir talsverðum áhrifum

femínískrar hugmyndafræði. Það þýðir ekki að myndin sé undanþegin kapítalískri

hugmyndafræði menningariðnaðarins heldur staðfestir að kvenfrelsi hafi að einhverju

leyti verið aðlagað gróðasjónarmiðum iðnaðarins. Sú aðlögun er gjarnan kölluð

póstfemínismi en kvenfrelsishugmyndir póstfemínismans ganga að mörgu leyti út á að

konur geti verið sjálfstæðar án þess að hafna viðteknum hugmyndum samfélagsins, til

dæmis um útlit. Vegna þriðju bylgju femínisma breyttist staða femínista,

kvennamenning og kvennastörf voru ekki lengur litin hornauga heldur var þeim

hampað og sóttust femínistar eftir aukinni viðurkenningu þeirra. Póstfemínisminn er

afleiða þessarar viðurkenningar á jákvæðri framsetningu kvenleika í bland við

beinharða neyslumenningu frjálshyggjunnar. Hefðbundinni femínískri hugmyndafræði

sem skilgreinir konur sem undirskipaðar í kynjakerfi hnattræns samfélags er hafnað og

þess í stað einstaklingshyggju haldið á lofti. Vilji kona framsetja sig sem viðfang, er

henni frjálst að gera það.

Romy and Michele’s High School Reunion hampar útlitsdýrkun og

neysluhyggju og ber upphafsatriði myndarinnar þess glöggt merki. Vinkonurnar horfa

á atriði í Pretty Woman þar sem vændiskonunni Vivienne (Julia Roberts) er bannað að

kaupa föt í fínum verslunum á Rodeo Drive í Beverly Hills. Romy og Michele segjast

horfa á myndina til þess að hlæja að henni en þegar vændiskonan fær loks að versla

verða þær raunverulega glaðar og Michele segir: „Ég verð svo glöð þegar þau leyfa

henni loksins að versla.“123 Upphafning kvenlægrar neyslumenningar er áberandi.

Menningariðnaðurinn veitir konum nýja tegund af frelsi sem líkt og í The Wedding

Singer er takmarkað við peningahyggju og líkamlega framsetningu. Romy og Michele

hafa mjög mikinn áhuga á útliti sínu og tala sífellt um holdafar og leggja mikla áherslu

á að fara reglulega í megrun. Romy og Michele mæla velgengni sína í kílóum og

fatastærðum og hrósa hvor annarri í hástert hafi þær grennst. Samkvæmt Rosalind Gill

er þessi hegðun dæmigerð innan póstfemínískrar orðræðu. Í „Postfeminist Media

Culture“ segir hún að innan þeirrar orðræðu sé líkami konunar samtímis uppspretta

valds hennar og viðfang gagnrýni og endurmótunar og segir að líkaminn sé „kynntur

sem uppruni kvenlegs valds á sama tíma og hann er framsettur sem óstýrilátur,

123 „I just get so happy when they finally let her shop.“

 70

þurfandi stöðugt viðhald, eftirlit, aga og endurbætur (og eyðslu í neysluvörur) til þess

að falla að æ strangari kröfum um kvenlega aðlöðun.“124 Gill gagnrýnir póstfemíníska

fjölmiðlamenningu fyrir framsetningu sína á velgengni. Hún segir að ýmislegt bendi til

þess að tengsl megi finna milli póstfemínisma og nýfrjálshyggju og nefnir þrjú atriði

máli sínu til stuðnings.125 Í fyrsta lagi einstaklingshyggju og hvernig hún hefur dregið

úr hugmyndum um utanaðkomandi áhrif á einstaklinginn. Í öðru lagi nefnir hún að

hugmyndir nýfrjálshyggjunnar um sjálfbært kerfi sem heldur sjálfu sér í skefjum rími

við hugmyndir póstfemínismans um sjálfræði og valfrelsi. Í þriðja lagi bendir Gill á að

innan orðræðu póstfemínískrar dægurmenningar sé áhersla lögð á eftirlit kvenna með

sjálfum sér hvað varðar bæði innra og ytra byrði. Þetta eftirlit stunda Romy og

Michele, því að á sama tíma og þær einblína á fatnað og útlit leggja þær áherslu á frelsi

sitt og sjálfstæði. Gill bendir á í þessu samhengi að mun meiri kröfur séu gerðar til þess

að konur stundi betrumbætur á sjálfum sér á sama tíma og lagfæringarnar eru

framsettar sem hluti af þeirra frjálsa vilja.

Romy og Michele vilja verða betri. Í kvikmynd sem fjallar að miklu leyti um að

losna unda klafa fortíðar og gangast við sínu eiginlega sjálfi nær póstfemínísk menning

engu að síður að normalísera kröfurnar um stöðugar lagfæringar á líkamanum og að

sannfæra konur um að lagfæringarnar séu skemmtilegar.126 Á sama tíma og Romy og

Michele hafna því að vera ásættanlegar í augum vondu klappstýrunnar úr

framhaldsskóla gera þær gríðarlegar kröfur til sín sjálfra og annarra og spila þannig

með lagfæringaleiknum.

Kvenfjandsamlegt hjónaband gagnrýnt

Engu að síður er bent á ákveðna galla í samfélagsgerðinni, einkum hvað varðar

hjónabandið, en þó með það fyrir augum að veita konum hið póstfemíníska frelsi að

vera virkir ástundendur kapítalisma og útlitsdýrkunar - og ekki síst; viðföng.

Menningariðnaðurinn styrkir þessa framsetningu með því að birta þessar konur í

jákvæðu ljósi; þær ógna honum ekki svo lengi sem þær ástunda neyslu.

124 „The body is presented simultaneously as women’s source of power and as always unruly,
requiring constant monitoring, surveillance, discipline and remodelling (and consumer spending)
in order to conform to ever-narrower judgements of female attractiveness.“ Gill. Bls. 137.
125 Vert er að benda á ósamræmi milli ritunartíma (2007) og birtingar greinar Gill (2012).
126 Sama. Bls. 141.

 71

Örlög þeirra kvenna sem fara hina hefðbundnu hjónabandsleið eru gagnrýnd.

Vonda klappstýran er ekki fréttaþulur, eins og hún þráði á menntaskólaárunum, heldur

heimavinnandi húsmóðir sem gengur með þriðja barnið og í myndinni birtist

kjarnafjölskylda sjötta áratugarins í neikvæðri mynd. Þannig eru dregnir fram

vankantar á íhaldssamri hugmyndafræði kapítalismans um hlutverk fjölskyldunnar. Í

gegnum vondu klappstýruna er spjótum beint að hjónabandinu sem stofnun, einkum

þeirri gerð hjónabanda þar sem konan er á framfæri karlsins. Samband hennar við

æskuástina og hjónabandið sem fylgdi í kjölfarið hefur brugðist og hún situr uppi

ómenntuð með mörg börn og fjárhagslega háð eiginmanni sem kemur illa fram við

hana. Áhrif póstfemínismans eru hér skýr. Með því að framsetja neikvæðar eða slæmar

sögupersónur sem fjárhagslega ósjálfstæðar húsmæður sem hafa ekki haft metnað fyrir

öðru en samböndum sínum við karla er dregin upp ný mynd af „æskilegri“

nútímakonu. Sú kona má hafa áhuga á hjónabandi og barneignum á meðan hún lætur

sjálfa sig ekki sitja á hakanum. Vandkvæðin birtast helst í að gott útlit er ekki

undanþegið metnaði nútímakonunnar. Með því að láta sjálfa sig ekki sitja á hakanum

felst eftirlitið sem Gill ræðir og í gegnum þetta eftirlit er neysla á fatnaði, snyrtivörum

og öðrum „betrumbótum“ tryggð. Betrumbæturnar birtast á skýran hátt í lok myndar

þegar Romy og Michele hafa opnað sína eigin tískuverslun í Los Angeles og neikvæða

nördavinkona þeirra, Heather Mooney fær yfirhalningu (e. make-over) á þeirra vísu.

Eins og fram hefur komið er unglingamenning níunda áratugarins gagnrýnd í

Romy and Michele’s High School Reunion. Líkt og The Wedding Singer fjallar myndin

mun frekar um uppgjör við fortíðina heldur en þrána til að endurupplifa hana.

Uppgjörið við fortíðina felst einnig í því að þykja vænt um fortíðina eins og hún var og

einblína á jákvæða þætti innan hennar, án þess þó að sakna hennar. Vandkvæði

myndarinnar eru bundin í framsetningu hennar á kröfum til kvenna, og þá sérstaklega

kröfum kvenna til sjálfra sín. Þótt myndin hafni heimi hvíta gerðisins á mjög afgerandi

hátt og fagni tilurð sjálfstæðu nútímakonunnar, viðheldur hún kvenfjandsamlegri

hugmyndafræði frjálshyggjunnar með því að skilyrða frelsi kvenna við stöðuga

sjálfsskoðun og gengdarlausa neyslu á vísu menningariðnaðarins.

 72

5. Lokaorð

Það kann að vera merki um bölsýni að steypa ljúfsárum og rómantískum eiginleikum

fortíðarþrár í gegndarlausa hringiðu menningariðnaðar Adorno og Horkheimer. Enda

hefur menningariðnaður þeirra þann fágæta hæfileika að gleypa í sig allt sem á vegi

hans verður, laga að hinu kapítalíska kerfi og hafa af því tekjur. Óháð uppruna

fortíðarþrárinnar má nota hana til þess að styrkja hugmyndafræði menningariðnaðarins.

Nýir straumar í kvenfrelsi eru teknir inn í krafti nýfrjálshyggju og níundi áratugurinn,

sem eitt sinn þótti hallærislegur, er innlimaður í fjölskrúðugt táknkerfi fortíðar og

falskra endurtekninga. Menningariðnaðurinn hefur fyrir löngu lagt hald sitt á „frjálst

val“ neytenda en gerir það með óvenjulega markvissum hætti í gegnum nostalgíuna.

„Tími er peningar“, segir Svetlana Boym, og botnlaus þráin sem liggur nostalgíunni til

grundvallar er ótæmandi tekjuuppspretta auðvaldsins.127

 Í þessari ritgerð hefur verið leitast við að sýna mörg ólík dæmi um hvaða

myndir nostalgían getur tekið á sig og hvernig margslungnir eiginleikar hennar vinna

fyrir auðvaldið, kjósi það svo. Fortíðarþrá er að einhverju leyti byggð á íhaldssemi og

löngun þess sem hana upplifir til að meðhöndla tímann og ná valdi á honum, þótt ekki

sé nema um stund. Nostalgían er þó ekki aðeins leið til þess að viðhalda ríkjandi

ástandi, hún er einnig mikilvægur þáttur í sjálfsmynd menningarinnar, því hún

upphefur menninguna sem hún vísar til og veitir henni viðurkenningu með því að gera

hana að viðfangi sínu. Nostalgían gefur einnig leyfi til þess að endurrita fortíðina.

Þannig geta áhorfendur kvikmynda og sjónvarpsefnis upplifað póstfemínískar konur

undir áhrifum frá Madonnu á níunda áratugnum í The Wedding Singer, þrátt fyrir að

Madonnu-ímyndin hafi ekki hlotið viðurkenningu fyrr en eftir kapítalíska aðlögun

femínískrar hugmyndafræði að menningariðnaðinum á tíunda áratugnum. Hin

póstfemíníska kona í kvikmyndum markar enn eina staðalmyndina sem

menningariðnaðurinn býður upp á í viðleitni sinni til þess að selja gamalt efni í nýjum

búningi á forsendum peningahyggjunnar sem stýrir honum sjálfum.

 Í stað uppbrots og gagnrýni eru staðalmyndir vaxtar og þroska sífellt glæddar

sama lífi. Jafnvel kvikmyndir John Waters, sem gagnrýna jaðarsetningu og hefðbundin

hlutverk, eru á valdi staðalmyndanna sem þær leika sér með. Framsetning

staðalmyndarinnar staðfestir gildi hennar. Markviss beiting nostalgíunnar er mun

127 „Time is money.“ Boym. Bls. 38.

 73

öflugri en hefðbundnir eiginleikar kvikmyndanna til að draga áhorfendur inn í

söguþráðinn vegna þess að áhorfandinn er verðlaunaður með bæði gleði og söknuði,

oft til eigin æsku. Þegar tíminn leið hægt.

 Höfðað er til áhorfandans með því að minna á hvert það einkenni eða hverja þá

afurð sem kallar fram fortíðarþrá. Dægurtónlist leikur þar mikilvægt hlutverk, flestir

geta sungið með einhverju þekktu lagi. Einkum lögum sem tilheyra unglingsárunum,

tíma vaxtar og þroska. Hið flókna, og oft sársaukafulla, ferli sem liggur þroska til

grundvallar er gert að viðfangi kvikmyndanna til þess að draga enn frekar fram

sakleysi og einfaldleika æskuáranna. Í neyslumiðuðu nútímasamfélagi má verðleggja

æskuna hátt. Gildir þá einu hvort um æsku áhorfenda er að ræða eða æsku rokks og

nútímamenningar - eins og hún birtist um miðja tuttugustu öldina.

 Hunsunina og þöggunina sem liggur fortíðarþránni til grundvallar verður að

viðurkenna. Á tíunda áratugnum voru kvikmyndir gerðar sem höfnuðu hefðbundnum

ímyndum eftirstríðsáranna og drógu þess í stað fram eitthvað nýtt í bandarískri

dægurmenningu. Gott dæmi um slíka mynd er Crooklyn (1994, Spike Lee) en þar eru

hversdagslífi blökkufjölskyldu á áttunda áratugnum gerð skil. Líkt og Romy and

Michele’s High School Reunion (1997) dregur myndin fram breyttar

hugmyndafræðilegar áherslur og boðar fjölbreyttara viðfangsefni í bandarískum

meginstraumsmyndum. Þessar myndir ala þó að mörgu leyti á staðalmyndum byggðum

á neikvæðum fyrirmyndum úr öðrum menningarafurðum og gera í aðra röndina lítið til

að styrkja stöðu kvenna eða þeldökkra og draga úr framsetningu staðalmynda þeim

tengdum. Á hinn bóginn veita þær áður jaðarsettum, og jafnvel þögguðum,

þjóðfélagshópum aðgang að markaðstorgi menningariðnaðarins - eins og sjá má í nýrri

myndum á borð við Easy A (2010) sem fjallar um kynfrelsi kvenna, samkynhneigð og

kynþáttahyggju á óvenju hispurslausan hátt. Nostalgíumyndir heimsækja því ekki

aðeins liðna tíð og sýna okkur fortíðina í rómantísku ljósi, heldur laga þær fortíðina að

hugmyndafræði menningariðnaðarins til þess að tryggja stöðugleika sem skapar

áframhaldandi tekjur.

 74

Heimildaskrá

Adorno, Theodor., Horkheimer, Max. „Menningariðnaður – Upplýsing sem
múgsefjun.“ Þýð. Benedikt Hjartarson. Áfangar í Kvikmyndafræðum. Ritstj. Guðni
Elísson (Reykjavík: Forlagið, 2003). Bls. 234 – 271

Adorno, Theodor W., og Rabinbach, Anson G. „Culture Industry Reconsidered.“ New
German Critique 6 (1975). Bls. 12-19

Adorno, Theodor W., og Eisler, Hanns. Composing for the Films. Continuum, 2005

Altman, Rick. „General Introduction: Cinema as an Event“, Sound Theory/Sound
Practice. Ritstj. Rick Altman (New York: Routledge, 1992). Bls. 1-14

Árni Þórarinsson. „Frá óþekkt til uppreisnar: Unglingamyndir í hálfa öld.“ Heimur
kvikmyndanna. Ritstj. Guðni Elísson (Reykjavík: Forlagið, 1999). Bls. 620-623

Baudrillard, Jean. „Framrás líkneskjanna“. Þýð. Ólafur Gíslason. Atvik 3: Frá
eftirlíkingu til eyðimerkur. Ritstj. Geir Svansson (Reykjavík: Bjartur &
ReykjavíkurAkademían, 2000)

Boym, Svetlana. The Future of Nostalgia (New York: Basic Books, 2001)

Cook, Pam. Screening the Past: Memory and Nostalgia in Cinema (London & New
York: Routledge, 2005)

Denisoff, R. Serge, og George Plasketes. „Synergy in 1980’s Film and Music: Formula
for Success or Industry Mythology?“ Film History, 4. árg. 3. tbl. (1990), bls. 257-276

Denisoff, R. Serge, og William D. Romanowski. Risky Business: Rock in Film (New
Brunswick, NJ: Transaction Publishers, 1991)

Dick, Philip K. Time out of Joint. (New York: Vintage, 2002)

Driscoll, Catherine. Teen Film: A Critical Introduction. (Oxford & New York: Berg,
2011)

Gill, Rosalind. „Postfeminist Media Culture: Elements of a Sensibility.“ The Gender
and Media Reader. Ritstj. Kearney, Mary Celeste (London & New York: Routledge,
2012)

Gorbman, Claudia. Unheard Melodies: Narrative Film Music. (Bloomington &
Indianapolis: Indiana University Press, 1987).

Grainge, Paul. „Nostalgia and Style in Retro America: Moods, Modes and Media
Recycling.“ Journal of American and Comparative Cultures. 23. árg., tbl. 1 (2000).
Bls. 27-34

Hayward, Susan. Key Concepts in Cinema Studies, 3. útg. (London & New York:
Routledge, 2006)

 75

Jameson, Fredric. „Nostalgia for the Present“. Postmodernism: Or, the Cultural Logic
of Late Capitalism (Durham: Duke University Press, 1991)

Jay, Martin. The Dialectical Imagination: A History of the Frankfurt School and the
Institute of Social Research 1923-1950 (London: Heinemann Educational Books Ltd.,
1973)

Kassabian, Anahid. Hearing Film: Tracking Identifications in Contemporary
Hollywood Film Music. (London & New York: Routledge, 2001)

Prince, Stephen. A New Pot of Gold: Hollywood under the Electric Rainbow
(University of California Press: Berkeley og Los Angeles, 2000)

Radstone, Susannah. The Sexual Politics of Rime: Confession, Nostalgia, Memory.
(London & New York: Routledge, 2007)

Savage, Jon. Teenage: The Creation of Youth 1875-1945. (London: Pimlico, 2007)

Shary, Timothy. Generation Multiplex: The Image of Youth in Contemporary
American Cinema. University of Texas Press, 2002

Shuker, Roy. Understanding Popular Music Culture. (London & New York,
Routledge, 2013) 4. útg.

Silverman, Kaja. The Acoustic Mirror. (Bloomington, IN: Indiana University Press,
1988)

Smith, Jeff, The Sounds of Commerce: Marketing Popular Film Music. (New York &
Chichester: Columbia University Press, 1998)

- „Unheard Melodies? A Critique of Psychoanalytic Theories of Film
Music.“ Post– Theory: Reconstructing Film Studies, ritstj. David Bordwell &
Noël Carroll (London & Madison: The University of Wisconsin Press, 1996),
bls. 230-47

- „Popular Songs and Comic Allusion in Contemporary Cinema.“ Soundtrack
Available: Essays on Film and Popular Music (Durham & London: Duke
University Press, 2001), Bls. 407-430

Speed, Lesley, „Together in Electric Dreams: Films Revisiting 1980s Youth.“ Journal
of Popular Film and Television. 28. árg., 1. tbl., (2000), bls. 22-29

Sprengler, Christine. Screening Nostalgia: Populuxe Props and Technicolor Aesthetics
in Contemporary American Film. (London & New York: Berghahn Books, 2011)

Wyatt, Justin. High Concept: Movies and Marketing in Hollywood. (Austin: University
of Texas Press, 1994)

Sconce, Jeffrey. „”Trashing” the Academy: Taste, Excess, and an Emerging Politics of
Cinematic Style“ Screen vol. 36 tbl. 4, Vetur 1995, bls. 371–393

 76

Claussen, Detlev. „Hanns Eisler, the Non-identical Brother“ Theodor W. Adorno: One
Last Genius. (Cambridge: Harvard University Press, 2008) Þýð. Rodney Livingstone.
Bls. 149-162

The Last Great American Picture Show: New Hollywood Cinema in The 1970s. Ritstj.
T. Elsaesser, A. Horwath, N. King. (Amsterdam: Amsterdam University Press, 2004)

 77

Kvikmyndalisti

Ardolino, Emile, Dirty Dancing, Vestron Pictures, Bandaríkin 1987.

Ashby, Hal, Harold and Maude, Paramount Pictures, Bandaríkin 1971.

Badham, John, Saturday Nigh Fever, Paramount Pictures, Bandaríkin 1977.

Benedek, László, The Wild One, Columbia Pictures, Bandaríkin 1953.

Brooks, Richard, Blackboard Jungle, Metro-Goldwyn-Mayer, Bandaríkin, 1955.

Capra, Frank, It’s a Wonderful Life, RKO Radio Pictures, Bandaríkin 1946.

Clark, Bob, Porky’s, 20th Century Fox, Bandaríkin 1982.

Coppola, Francis Ford, Peggy Sue Got Married, TriStar Pictures, Bandaríkin 1986.

Coraci, Frank, The Wedding Singer, New Line Cinema, Bandaríkin 1998.

Crowe, Cameron, Say Anything, 20th Century Fox, Bandaríkin 1989.

Damski, Mel, Mischief, 20th Century Fox, Bandaríkin 1985.

Deutch, Howard, Pretty in Pink, Paramount Pictures, Bandaríkin 1986.

Gluck, Will, Easy A, Screen Gems, Bandaríkin 2010.

Hopper, Dennis, Easy Rider, Columbia Pictures, Bandaríkin 1969.

Hughes, John, Ferris Bueller’s Day Off, Paramount Pictures, Bandaríkin 1986.

- Sixteen Candles, Universal Pictures, 1984 Bandaríkin.
- The Breakfast Club, Universal Studios, Bandaríkin 1985.

Kanew, Jeff, Revenge of the Nerds, 20th Century Fox, Bandaríkin 1984.

Kanievska, Marek, Less Than Zero, 20th Century Fox, Bandaríin 1987.

Kasdan, Lawrence, The Big Chill, Columbia Pictures, Bandaríkin 1983.

Kleiser, Randal, Grease, Paramount Pictures, Bandaríkin 1978.

Landis, John, Animal House, Universal Pictures, Bandaríkin 1987.

Lucas, George, American Graffiti, Universal Pictures, Bandaríkin 1973.

Lynch, David, Blue Velvet, De Laurentiis Entertainment Group og Paramount Pictures,
Bandaríkin 1986.

Marshall, Garry, Pretty Woman, Buena Vista Films, Bandaríkin 1990.

 78

Mirkin, David, Romy and Michele’s High School Reunion, Buena Vista Pictures,
Bandaríkin 1997.

Nichols, Mike, The Graduate, Embassy Pictures og United Artists, Bandaríkin 1967.

Rash, Steve, Can’t Buy Me Love, Buena Vista Pictures, Bandaríkin 1987.

Ray, Nicholas, Rebel Without a Cause, Warner Bros., Bandaríkin 1955.

Reiner, Rob, Stand by Me, Columbia Pictures, Bandaríkin 1986.

Ross, Gary, Pleasantville, New Line Cinema, Bandaríkin 1998.

Ross, Herbert, Footloose, Paramount Pictures, Bandaríkin.

Sharman, Jim, Rocky Horror Picture Show. 20th Century Fox, Bandaríkin 1975.

Wain, David, Wet Hot American Summer, USA Films, Bandaríkin 2001.

Waters, John, Desperate Living, New Line Cinema, Bandaríkin 1977.

- Hairspray, New Line Cinema, Bandaríkin 1988.
- Polyester, New Line Cinema, Bandaríkin 1981.
- Serial Mom, Savoy Pictures, Bandaríkin 1994.

Wendkos, Paul, Gidget, Columbia Pictures, Bandaríkin 1959.

Zemeckis, Robert, Back to the Future, Universal Pictures, Bandaríkin 1985.

- Back to the Future Part II, Universal Pictures, Bandaríkin 1989.
- Forrest Gump, Paramount Pictures, Bandaríkin 1994.

Sjónvarpsþættir

Marshall, Garry, Happy Days, ABC, Bandaríkin 1974-84.

Weiner, Matthew, Mad Men. AMC, Bandaríkin 2007-nú.

	

	1. forsida
	2. titilsida
	3. ágrip
	4.ritgerdin

