
1

Ágrip

Viðfangsefni þessarar ritgerðar er efnisnotkun myndhöggvarans Gerðar Helgadóttur (1928-

1975) en hún er að margra mati ein merkasta og fjölhæfasta listakona sem Íslendingar hafa

átt. Efnisval hennar var fjölbreytilegt og var Gerður óhrædd við að fara eigin leiðir í list sinni.

Í ritgerðinni verður fjallað um áhrif efnisvals Gerðar á form verka hennar og verk sem unnin

eru í ólík efni tekin til skoðunar. Leitast verður við að leggja mat á það að hvaða marki

efniviður verkanna mótaði inntak þeirra og túlkun og eru þar sérstaklega tekin fyrir verk úr

járni, vír, bronsi og steinsteypu. Þá verður einnig fjallað um helstu áhrifavaldana á listferil

hennar.

Árið 1945 innritaðist Gerður í Handíða- og myndlistarskólann í Reykjavík og að því námi

loknu fór hún til náms við listaháskólann Accademia di Belle Arti á Ítalíu um haustið 1947.

Eftir tveggja ára dvöl á Ítalíu fékk Gerður síðan inngöngu í Académie de la Grande

Chaumiére listaakademíuna í París árið 1949, þar sem ferill hennar sem listamanns hófst.

Gerður hóf í byrjun ferils að vinna með leir og gifs en einnig fljótlega marmara. Síðar fór hún

að notast við járn og vír í verk sín, sneri sér loks að glerinu og bronsinu og að endingu

steinsteypunni. Einna kunnust er Gerður fyrir málm- og vírskúlptúra sína og einnig

glerlistaverkin sem hún gerði fyrir margar kirkjur, bæði hér heima og erlendis.

Gerður var andlega þenkjandi kona. Hún var trúuð og notaði mikið trúartákn í verk sín. Hún

var afar ósérhlífin þegar kom að listinni og lagði hart að sér við að þróa og móta verk sín.

Þegar á leið olli vinnuharkan heilsubresti, en Gerður lést aðeins 47 ára að aldri.

2

Efnisyfirlit

1 Inngangur .. 3

2 Efnisval myndhöggvara .. 5

3 Upphaf ferilsins ... 8

4 Járn ... 13

 4.1 Gerður og abstraktið .. 17

5 Vír ... 18

 5.1 Dulspeki G.I. Gurdjieff .. 19

6 Brons .. 21

7 Steinsteypa ... 23

8 Niðurstaða .. 25

9 Heimildaskrá ... 26

10 Myndaskrá .. 29

3

1. Inngangur

Frá byrjun 20. aldar fram til loka fjórða áratugarins skipaði málaralistin einna hæstan sess í

íslensku myndlistarlífi. Önnur listgrein, höggmyndalistin, var einnig mikils metin en hafði þó

ekki náð sömu hæðum og var ekki eins áberandi og málaralistin. Nokkrir myndhöggvarar

höfðu þá þegar komið fram og aflað sér virðingar í greininni. Má þar nefna Einar Jónsson

(1873-1954), Ásmund Sveinsson (1893-1982), Nínu Sæmundsson (1892-1965) og Sigurjón

Ólafsson (1908-1982) er höfðu skapað sér nafn sem myndhöggvarar. Eigi að síður stóð

höggmyndalistin ennþá í skugga málaralistarinnar sem listform hér á landi. Kann það að vera

helsta ástæða þess að fleiri listamenn völdu málaralistina sem skapandi listform fremur en

höggmyndalistina. Önnur ástæða gæti verið sú að erfitt gat reynst að afla sér efniviðar til þess

að vinna með, þó svo að auðvelt aðgengi hafi verið að steini og öðru íslensku náttúruefni. Það

gat þó verið talsverð fyrirhöfn fólgin í því að flytja slíkan efnivið á milli staða og erfitt á

þessum tíma að fá farartæki til slíkra flutninga. Dýrari efni, eins og marmara, var erfitt að

verða sér út um, enda oftast lítið um fjárráð hjá listamönnunum. Því var listmálunin ef til vill

heppilegri valkostur til sköpunar, þar sem greiðara aðgengi listmálara var að litum og striga.

Lengi vel var því lítil áhersla lögð á kennslu í höggmyndalist, enda aðstæður til slíkrar

listiðkunar mjög takmarkaðar hér. Um tíma var nánast eini staðurinn sem nemendur gátu æft

sig í höggmyndagerð lítið bakhús við Handíðaskólann á Grundarstígnum í Reykjavík, sem

gekk undir nafninu „Svínastían“. Eins og nafnið gefur til kynna hafði húsnæðið hvorki mikla

reisn yfir sér né rými. Um miðjan sjöunda áratuginn fengu ungir listamenn áhuga á öðrum

tjáningarformum en málaralistinni.
1
 Í framhaldinu eða árið 1965 voru listamannasamtök

stofnuð af þeim Jóni Gunnari Árnasyni (1931-1989), Sigurjóni Jóhannssyni (1939), Hreini

Friðfinnssyni (1943) og Hauki Dór Sturlusyni (1940) og var þessi hópur nefndur SÚM.

Markmið þessa hóps var að skapa mótvægi við hefðbundna og opinbera myndlist í landinu,

annars vegar með eigin verkum og hins vegar með kynningu á nýjum straumum í erlendri

myndlist.
2
 Þetta hafði í för með sér að nánast allur efniviður, bæði hefðbundinn og

óhefðbundinn, varð jafngildur til þess að skapa listaverk í víðustu merkingu þess hugtaks. Þar

var ekkert undanskilið og enginn hlutur talinn það ómerkilegur að ekki væri hægt að nýta

hann til sköpunar. Þessi tími kom eins og frelsandi uppgötvun inn í listalífið, þar sem

hugmyndaflugið var ekki lengur bundið einvörðungu við hefð gömlu listamannanna. Þess í

stað tók við mikil ögrun gagnvart hinu íhaldssama, borgaralega samfélagi þess tíma, þar sem

1
 Höfundur óþekktur, „Saga : 1967 – 1971,“ vefslóð:

http://www.sculpture.is/, (sótt 1. júlí 2013).
2 Dóra Hafsteinsdóttir, Íslenska Alfræðiorðabókin P-Ö, Örn og Örlygur, Reykjavík, 1990, bls. 346.

http://www.sculpture.is/

4

flest átti að vera slétt og fellt, annars vegar í lífi fólks og hins vegar í listinni.
3
 Þó að

höggmyndalistin eigi í raun enga samfellda hefð, þá höfum við átt nokkra mjög góða

listamenn, eins og að ofan greinir, sem menntuðu sig á þessu sviði. Þar eð listaskólar hér á

landi buðu ekki upp á höggmyndanám sem sérgrein, urðu þeir sem hug höfðu á því að mennta

sig í greininni að sækja það nám til útlanda og hagnýta sér jafnframt þá grunnmenntun sem

þeir höfðu aflað sér hér á landi.
4

Gerður Helgadóttir var um margt einn af þessum frumkvöðlum í íslenskri höggmynda- og

glerlist. Hún komst til mennta í listgreininni ekki síst með dyggri aðstoð skyldmenna og vina.

Gerður var fylgin sér og unni sér lítillar hvíldar við vinnu sína sem listamaður. Hún leitaði að

kjarna lífsins og sést það til að mynda vel í verkum hennar hve trúin og hið táknræna var

henni hugstætt. Að auki er óhætt að segja að samspil einlægrar sköpunargleði geri verk

hennar hrífandi og áhrifamikil.
5
 Enda þótt Gerður hafi verið frumkvöðull í glerlist á Íslandi,

þar sem hún markaði djúp spor, leit hún á sig fyrst og fremst sem myndhöggvara.

Myndhöggvarar hafa í gegnum aldirnar höggvið og mótað myndverk í ýmiss konar efnivið.

Til slíkrar myndsköpunar þurfa þeir ýmis áhöld, eins og til dæmis hamar og meitil.

Höggmyndalistin er harla ólík málaralistinni, þó svo að listamennirnir í báðum greinum

myndgeri hugmyndir og tilfinningar.
6
 Í stað þess að nota striga, eins og málarar, nota

myndhöggvarar efni eins og leir, gifs, stein og marmara, svo dæmi séu tekin. Hjá

myndhöggvaranum verður því steinninn ígildi strigans og litarins og hamarinn og meitilinn

ígildi pensilsins. Rétt eins og málarinn, þá þarf myndhöggvarinn oft að búa til frumgerð af

verkinu áður en farið er að vinna verkið í fullri stærð og verður frumgerðin því eins og skyssa

málarans. Á sama hátt og höggmyndalistin og málaralistin eru lík sem listform, eru þau eigi

að síður um margt ólík. Erfitt getur verið fyrir myndhöggvara til að mynda að lagfæra mistök

í verki á meðan listmálarinn getur málað yfir sín.

Þegar litið er á listferil Gerðar mætti skipta honum í kafla eftir þeim efnivið sem hún hefur

notast við. Þar getur hver efniviður flokkast sem sérstakur kafli. Ef þessi mælikvarði er

notaður, spannar hver efniskafli í list Gerðar að meðaltali yfir tvö ár. Það er að segja frá því

hún hóf að nota efnið þar til hún byrjaði á nýju. Með því að skipta reglulega um efnivið má

sjá hve verk hennar verða fínlegri eftir sem líður á ferilinn og er efnisvalið í samræmi við það.

3
 Höfundur óþekktur, „Saga : 1967 – 1971,“ vefslóð:

http://www.sculpture.is/, (sótt 1. júlí 2013).
4 Aðalsteinn Ingólfsson, „Átök og uppgjör – Um sýningu Helga Gíslasonar í Norræna húsinu,“ Dagblaðið, 17.

febrúar, 1977, bls. 15.
5 Jón Proppé, „Úr safni Gerðar,“ Morgunblaðið, 21. maí, 1998, bls. 34.
6 Gunnar B. Kvaran, Kristín G. Guðnadóttir og Ólafur Kvaran, Íslensk höggmyndalist 1900-1950, Reykjavík,

Listasafn Reykjavíkur, Kjarvalsstaðir: 2. júní-8. júlí, 1990, bls. 108-109.

http://www.sculpture.is/

5

Gerður fer úr natúralískum verkum, unnum í leir og marmara, yfir í stílfærð verk undir

áhrifum Ossip Zadkine. Fljótlega færðust verk hennar yfir í abstrakt formið og samfara því

varð járnið fyrir valinu sem þróaðist síðan yfir í flókin verk úr stálvírum. Bronsið og

koparþræðir tóku síðan við og bjó Gerður til skúlptúra þar sem hreyfingin varð meginþema

verkanna. Glerið heillaði Gerði einnig og vann hún úr því meðal annars steinda glugga fyrir

kirkjur, bæði hér heima og erlendis. Ekki verður þó fjallað nánar um glerlist hennar í þessari

ritgerð. Þá vann Gerður stór listaverk með samblöndu af gleri og steinsteypu eftir að hún fór í

draumaferðina sína til Egyptalands, sem nánar verður sagt frá síðar í ritgerðinni. Á 30 ára ferli

sínum hélt Gerður 12 einkasýningar og tók þátt í fjölda samsýninga, bæði hér heima og

erlendis. Hún lagði hart að sér við að þróa eigin listsköpun, heillaðist að formunum og skóp

verk sín jafnan út frá þeim. Í höggmyndalistinni var hún kona í karlaheimi en náði að skapa

sér virðingarstöðu sem listamaður með mikið hugmyndaflug.

2. Efnisval myndhöggvara

Skúlptúr eða höggmynd er myndverk í þrívídd úr efnivið eins og leir, gifsi og járni, svo dæmi

séu tekin. Höggmynd stendur oftast ein og sér sem rismynd eða jafnvel uppstilling.
7

Rismyndin skiptist í þrjá flokka; „lágmyndir, sem eru grunnt höggnar og líkjast myndum,

hámyndir, sem eru meira höggnar svo að rúmlega helmingur líkama eða hlutar rís út frá

fletinum líkt og skúlptúr og hálfmyndir, þar sem farið er bil beggja“.
8
 Ýmsar aðferðir eru

notaðar til þess að vinna höggmynd, svo sem að höggva, móta, skera eða steypa. Efnin sem

notuð eru í höggmyndagerð eru fjölbreytt og varanleiki þeirra mismunandi. Þau efni sem hafa

góða endingu eru einkum margs konar málmar, sérstaklega bronsið, og einnig steinninn. Á

hinn veginn er tré ekki eins varanlegt sem efniviður en í staðinn líklega meðfærilegra sem

valkostur. Verðmætari efni, eins og gull og silfur, eru oftar notuð í minni verk sökum þess hve

dýrt efnið er. Steinninn hefur aftur á móti verið eitt algengasta efnið hjá myndhöggvurum,

ekki síst vegna veðrunarþolsins. Höggmynd gerð úr steini hefur þannig mun lengri líftíma en

höggmynd úr efnum, eins og gifsi eða leir.
9
 Óhætt er að segja að höggmyndagerðin sé

erfiðisvinna, því hún krefst bæði líkams- og handstyrks, nákvæmni og að auki þurfa

myndhöggvarar að vera líkamlega vel á sig komnir og einbeittir í því sem þeir eru að vinna

að. Því má segja að karlmenn séu að jafnaði betur til þess konar vinnu fallnir en konur vegna

7 Dóra Hafsteinsdóttir (Íslenska Alfræðiorðabókin P-Ö, bls. 252).
8 Sama, bls. 110.
9 Sama, bls. 252.

6

líkamsburðar og styrks. Þessi atgervismunur kynjanna kann ef til vill að skýra hvers vegna

fleiri karlmenn hafa stundað þessa listiðju fremur en konur í gegnum tíðina.

Í grein, er birtist í Lesbók Morgunblaðsins árið 2002, fjallar listamaðurinn Kristinn E

Hrafnsson um samspil rýmis, efnis og massa. Segir hann meðal annars að þessi hugtök hafi

lengi loðað við skúlptúrumræðu, en meðferð listamanna á þessum þáttum sé þó mismunandi

og bendir Kristinn á það að útleggingar þeirra sem og skilningur á hugtökunum birtist að

jafnaði í verkunum.
10

Egypskir myndhöggvarar notuðu til að mynda einungis stein þegar þeir gerðu höggmyndir af

konunglegum líkneskjum eða fólki af æðri stigum.
11

 Þeir leituðu ekki eftir raunhæfri lýsingu,

heldur hugsuðu steinverk sín sem áhrifamiklar ímyndir og því urðu þær frekar formlegar og

jafnframt virðulegar.
12

 Grikkir aftur á móti unnu aðallega með marmara sem var efniviður

sem auðvelt var að verða sér út um í Grikklandi, en að auki var brons afar eftirsótt efni og þá

sérstaklega í manngerðum höggmyndum.
13

 Þegar grískir listamenn fóru að höggva myndir í

stein, fetuðu þeir í fótspor Egypta á því sviði. Með því að tileinka sér þennan stíl lærðu

Grikkir að gera styttur af standandi ungum mönnum, aðgreina líkamshlutana og tengja saman

vöðva. Þannig vildu þeir að höggmyndin sýndi hvernig einstakir líkamshlutar litu út í

smáatriðum.
14

Það voru þó ekki einungis Grikkir sem heilluðust af marmaranum sem efnivið, heldur notuðu

Rómverjar hann einnig í höggmyndum sínum. Rómönsku höggmyndirnar voru mjög líkar

þeim grísku og í raun lifir mikið af grískri list í dag, þar sem höggmyndir Rómverja svipar

mjög til höggmynda Grikkja. Þó svo höggmyndir þessara tveggja þjóða beri líkt svipmót,

voru þó Rómverjar raunsæislegri í sínum stíl. Grikkir voru á hinn bóginn uppteknari af hinni

fullkomnu mannsmynd.
15

Ljóst er að þegar fyrstu íslensku myndhöggvararnir komu fram hér á landi, í byrjun 20. aldar,

höfðu þeir litla sem enga hefð til þess að byggja á.
16

 Kannski má segja að einu undanskyldu,

þegar sjálfsmynd af Bertel Thorvaldsen (1768/70-1844) var sett upp í Reykjavík árið 1875. Í

10 Kristinn E. Hrafnsson, „Stálhnútar í rýminu,“ Lesbók Morgunblaðsins, 31. ágúst, 2002, bls. 6.
11 Kleiner, Fred S, Gardner´s Art through the Ages, A Global History, 13th edition, Wadsworth, United States,

2009, bls. 62.
12

 Höfundur óþekktur, „Sculpture of Ancient Egypt,“ vefslóð:
http://historylink101.com/lessons/art_history_lessons/egypt_art1.htm, (sótt 18. júlí 2013).
13 Höfundur óþekktur, „Ancient Greek Sculpture Lesson,“ vefslóð:

http://historylink101.com/lessons/art_history_lessons/greek_sculpture.htm, (sótt 18. júlí 2013).
14 Gombrich, E.H, Saga listarinnar, Halldór Björn Runólfsson þýddi, Opna, Reykjavík, 2008, bls. 77.
15

 Höfundur óþekktur, „Roman Sculpture,“ vefslóð:
http://www.historylink101.com/lessons/art_history_lessons/roman_art_lesson_1.htm, (sótt 18. júlí 2013).
16 Gunnar B. Kvaran, Kristín G. Guðnadóttir og Ólafur Kvaran (Íslensk höggmyndalist 1900-1950, bls. 31).

http://historylink101.com/lessons/art_history_lessons/egypt_art1.htm
http://historylink101.com/lessons/art_history_lessons/greek_sculpture.htm
http://www.historylink101.com/lessons/art_history_lessons/roman_art_lesson_1.htm

7

kjölfar þessarar höggmyndar má segja að mikilvæg tímamót hafi orðið í samfélaginu hvað

listina snerti.
17

 Thorvaldsen var undir áhrifum frá list Forn-Grikkja og Rómverja og er

tíguleiki og rósemd helsta einkenni flestra verka hans.
18

 Að þessu frátöldu höfðu íslensku

listamennirnir lítinn listsögulegan bakgrunn að byggja á en á móti ríka bókmenntalega

arfleifð.
19

 Af þessum ástæðum er nokkuð erfitt að átta sig á því hvað fékk unga listamenn til

þess að velja höggmyndalistina sem starfsvettvang hér á landi í upphafi síðustu aldar. Ekki

voru það skólarnir sem ýttu undir slíkt val, enda hafði ekki verið boðið upp á nám í

höggmyndalist hér á landi. Þannig urðu þeir sem vildu leggja þessa listgrein fyrir sig að leggja

land undir fót og sækja sér menntun erlendis. Engin hefð eða reynsla var í farteskinu og því

má ætla að þeir hafi farið með opinn huga og litla reynslu inn í ríkjandi evrópskan

höggmyndalistarheim þess tíma.
20

Í bókinni Íslensk höggmyndalist 1900-1950 fjallar listfræðingurinn Gunnar B Kvaran um hin

ýmsu efni sem fyrstu íslensku myndhöggvararnir notuðu. Segir hann meðal annars að á fyrri

hluta síðustu aldar hafi íslenskir myndhöggvarar yfirleitt valið hefðbundnar aðferðir í

listsköpun sinni. Leirinn varð því oftast fyrir valinu, þar sem hann er auðveldur til mótunar.

Fyrir myndhöggvarann er leirinn ódýr og hagkvæmur efniviður og góður í það að endurtaka

formrænar tilraunir. Efnislega séð er leirinn þó aðeins millistig, þar sem höggmyndir eru

oftast nær hugsaðar úr varanlegra efni. Í lok fjórða áratugarins hóf Ásmundur Sveinsson að

nota sement og kvarts við verk sem hann svo stækkaði. Hann vann með steypuna líkt og

gifsið, þar sem steypan hæfði formum og verkum Ásmundar vel. Nína Sæmundsson steypti

einnig nokkrar myndir í steypu. Verk hennar voru þó unnin á fínlegri hátt en verk Ásmundar.

Þó flestir myndhöggvararnir hafa reynt fyrir sér með marmara, hefur hann verið mismikið

notaður af þeim. Einar Jónsson vann til að mynda lítið í stein og eftir hann liggur aðeins eitt

verk í marmara, á meðan Ásmundur hjó nokkur verk í marmara á námsárum sínum í Svíþjóð.

Sá listamaður sem er hvað þekktastur fyrir steinhögg er Sigurjón Ólafsson, sem vakti

hrifningu fyrir óvenjumikla færni við steininn. Þá segir Gunnar enn fremur í bókinni að þeir

listamenn sem hér eru nefndir, og unnu verk sín í leir, gifs og stein, álitu bronsið þó vera hið

endanlega efni.
21

17 Ólafur Kvaran, Íslensk listasaga: frá síðari hluta 19. aldar til upphafs 21. aldar I. bindi, Forlagið, Reykjavík,

Listasafn Íslands, 2011, bls. 8.
18 Dóra Hafsteinsdóttir (Íslenska Alfræðiorðabókin P-Ö, bls. 399).
19 Gunnar B. Kvaran, Kristín G. Guðnadóttir og Ólafur Kvaran (Íslensk höggmyndalist 1900-1950, bls. 31).
20 Sama, bls. 65.
21 Sama, bls. 108-109.

8

Úr þessum jarðvegi frumkvöðla íslenskrar höggmyndagerðar sprettur áhugi Gerðar

Helgadóttur á höggmyndagerð og sest hún á skólabekk í Handíða- og myndlistarskólanum í

Reykjavík árið 1945 og hefur nám í myndlist.

3. Upphaf ferilsins

Gerður Helgadóttir fæddist 11. apríl árið 1928 á Neskaupsstað í Norðfirði, þar sem hún ólst

upp til níu ára aldurs. Hún var dóttir hjónanna Helga Pálssonar, kaupfélagsstjóra og tónskálds,

og Sigríðar Erlendsdóttur.
22

 Gerður átti þrjú alsystkini, þau Erlend, Unni og Snorra, og síðan

hálfsysturina Hjördísi sem var dóttir Helga.
23

 Fjölskylda Gerðar flutti búferlum til

Reykjavíkur árið 1937 og fór Gerður um sama leyti að sækja listasýningar í Reykjavík. Það

var þó ekki fyrr en snemma á fimmta áratugnum, er Gerður var stödd á sýningu í

Handíðaskólanum í Reykjavík, sem löngun hennar vaknaði til þess að komast í

myndlistarnám.
24

Það var svo árið 1945, eins og fram hefur komið, sem Gerður skráir sig til náms í Handíða- og

myndlistarskólanum í Reykjavík. Í kennslunni í skólanum var lögð áhersla á það að þjálfa

nemendur í helstu undirstöðuatriðum myndlistar, annars vegar í teikningu og hins vegar

listmálun. Í skólanum kom fljótlega í ljós að áhugi Gerðar lá fremur í listforminu en í litnum.

Samhliða náminu fékk hún að kynnast höggmyndagerð í eitt sumar hjá Sigurjóni Ólafssyni

myndhöggvara,
25

 sem var einn af frumkvöðlum óhlutbundinnar höggmyndalistar hér á landi.

Sigurjón hafði stundað listnám sitt í Reykjavík og síðar í Kaupmannahöfn, þar sem hann bjó

fram til ársins 1945.
26

 Sigurjón hafði fjölbreytni að leiðarljósi í listsköpun sinni, var óhræddur

við það að taka áhættu og fara ótroðnar slóðir. Hann steypti saman formum og efnum úr

ólíkum áttum til þess að koma með óvæntar tengingar innan verksins. Hann heillaðist af

myndletri og notaði það í nokkrum verkum, þar sem letrið birtist eins og „lyklar að týndu

táknkerfi“.
27

 Steinninn, leirinn, tréið eða járnið voru helstu efnin sem hann notaði og var hann

22 Elín Pálmadóttir, Gerður: Ævisaga Myndhöggvara, Almenna bókafélagið, Reykjavík, 1985, bls. 12-13.
23 Ásdís Ólafsdóttir, Elín Pálmadóttir, Elísa Björg Þorsteinsdóttir, Guðbjörg Kristjánsdóttir, Guðrún Pálsdóttir,

o.fl, Gerður: Meistari glers og málma, Listasafn Kópavogs, Gerðarsafn, 2010, bls. 136.
24 Aðalsteinn Ingólfsson, Benjamín Magnússon, Elín Pálmadóttir, Guðbjörg Kristjánsdóttir, Jón Guðlaugur

Magnússon, Kristín Líndal og Sigurður Geirdal, „Gerður Helgadóttir,“ sýningarskrá, Listasafn Kópavogs,
Gerðarsafn, apríl-júní, 1994, bls. 20.
25 Guðbjörg Kristjánsdóttir, Jón Óskar, Jónas Guðmundsson og Sigurður Geirdal. Gerður Helgadóttir

myndhöggvari, Listasafn Kópavogs, Gerðarsafn, 1995, bls. 7.
26 Dóra Hafsteinsdóttir (Íslenska Alfræðiorðabókin P-Ö, bls. 205).
27 Ólafur Kvaran (Íslensk listasaga: frá síðari hluta 19. aldar til upphafs 21. aldar II. bindi, bls. 230).

9

jafnvígur á hlutbundna sem og óhlutbundna myndlist.
28

 Gerður fékk góða kennslu í steinhöggi

hjá Sigurjóni og jafnframt leiðbeindi hann henni um beitingu þeirra áhalda sem notuð eru við

höggmyndagerðina. Má telja að á þessum tíma hjá Sigurjóni hafi Gerður búið til sína fyrstu

höggmynd.
29

 Þetta fyrsta verk hjó Gerður í grjót; kerlingu sem situr á hækjum sér fremur

þung á svip.
30

 Ekki er vitað hvort þetta verk hennar hafi hlotið nafn eða verið varðveitt. Eftir

að hafa kynnst þeirri tilfinningu að meðhöndla grjótið hjá Sigurjóni, var ljóst að hugur hennar

stefndi í þátt átt að læra höggmyndalistina. Þar sem engin höggmyndadeild var starfrækt hér á

landi og einungis bakhúsið við Handíðaskólann notað til þess að æfa sig, eins og getið er um í

innganginum, varð Gerður því að sækja frekara nám í höggmyndalistinni út fyrir

landssteinana.
31

Árið 1947 ákveður Gerður að fylgja í fótspor nokkurra vinkvenna sinna úr Handíðaskólanum

og sækir um inngöngu í höggmyndadeildina við Konunglegu dönsku akademíuna í

Kaupmannahöfn, þá 19 ára gömul. Gerður fékk inngöngu en sökum fjárskorts gat hún ekki

stundað námið við skólann. Þrátt fyrir þetta bakslag var Gerður staðráðin í því að finna skóla

sem betur hæfði naumum fjárráðum hennar. Skrifaði Gerður meðal annars Snorra bróður

sínum um þessi áform. Í bréfinu kom fram að hún væri hvergi nærri hætt við listnám, þó

draumurinn um Kaupmannahöfn væri úti, þar sem hún ætlaði að reyna að komast til listnáms í

Flórens á Ítalíu. Yfirmenn föður hennar og einnig vinir réttu fram hjálparhönd og aðstoðuðu

hana við að komast til Ítalíu með því að leggja fé til ferðarinnar sem dugði fyrir fari og

gistingu. Á leiðinni til Flórens réð Hálfdán Bjarnason alræðismaður í Genova henni að sækja

um inngöngu í skólann, að því gefnu að hún stæðist inntökuprófið.
32

 Um haustið 1947 tók

Gerður inntökupróf í höggmyndadeild Listaháskólans í Flórens og flaug inn.
33

 Í skólanum var

lögð áhersla á módelteikningu og eins það að móta leir eftir lifandi módelum.
34

 Gerður var

ekki sátt við það að skólinn byði einungis upp á leir sem efnivið til mótunar og langaði mikið

að vinna með annan efnivið. Hún lét þó ekki skólann hindra sig í því að komast yfir marmara,

en hann hafði skólinn ekki boðið upp á. Leigði hún sér því vinnustofu í borginni, þar sem hún

28 Dóra Hafsteinsdóttir (Íslenska Alfræðiorðabókin P-Ö, bls. 205).
29

 Guðbjörg Kristjánsdóttir, Jón Óskar, Jónas Guðmundsson og Sigurður Geirdal (Gerður Helgadóttir

myndhöggvari, bls. 7).
30 Elín Pálmadóttir (Gerður: Ævisaga Myndhöggvara, bls. 12).
31 Guðbjörg Kristjánsdóttir, Jón Óskar, Jónas Guðmundsson og Sigurður Geirdal (Gerður Helgadóttir

myndhöggvari, bls. 7).
32 Elín Pálmadóttir (Gerður: Ævisaga Myndhöggvara, bls. 17-20).
33 Elín Pálmadóttir, „Minning: Gerður Helgadóttir myndhöggvari“, Morgunblaðið, 24. maí, 1975, bls. 12.
34 Ásdís Ólafsdóttir o.fl. (Gerður: Meistari glers og málma, bls. 10).

10

gat einbeitt sér að vinnu sinni og þeim viðfangsefnum sem hún var að vinna að, meðal annars

úr steini og marmara.
35

Í skólanum var Gerður afburðarnemandi. Á meðan aðrir nemendur voru að vinna í tvo mánuði

að einu ákveðnu verkefni, þá lauk Gerður því jafnvel á einni viku. Hún hjó í marmara á

sumrin í miklum sumarhita og mótaði svo leir á ískaldri vinnustofu sinni á veturna. Við þær

aðstæður kom það fyrir að blæddi úr fingrum og tærnar kólu.
36

 Þetta sýnir hversu hörð Gerður

var við sjálfa sig þegar um listræn viðfangsefni var að ræða og lét ekki líkamlegar kvalir

stöðva sig.

Árið 1949 tók Gerður að sér það verkefni að gera marmaramynd af leikskáldinu og

rithöfundinum Jóhanni Sigurjónssyni fyrir Þjóðleikhúsið. Það var Jónas Jónsson, betur

þekktur sem Jónas frá Hriflu, sem bauð Gerði verkefnið.
37

 Jónas var þá þingmaður fyrir

Framsóknarflokkinn og hafði áður verið formaður hans og mjög áhrifamikill í menningar- og

skólalífi landsins.
38

 Þeir Jónas og Jóhann voru reyndar sveitungar úr Suður-Þingeyjarsýslu
39

og höfðu þeir þekkst vel og Jónas því eflaust viljað veg þessa sveitunga síns sem mestan.

Ástæðan fyrir því að Gerður var fengin til verksins var sögð sú að Jónas teldi að kona hefði

næmari tilfinningar fyrir eiginleikum Jóhanns og svipbrigðum og næði að kalla þá fram í

verkinu. Jóhann var sagður hafa verið mikið kvennagull og því myndi kona hafa betri skilning

á verkefninu en karlmaður. Gerður mótaði tillögu sína að verkinu í gifsi og þar sem eingöngu

voru til ljósmyndir af Jóhanni, þurfti Gerður samhliða að nota hugmyndaflugið.

Þjóðleikhúsráð ákvað að höggmyndin skildi unnin í marmara, en tók það fram við Gerði að

hún þyrfti að bæta við nokkrum hárlokkum í frumgerðina, áður en hún ynni verkið í

marmarann. Gerður var ekki sátt við þessi fyrirmæli og afskiptasemi, þar sem henni fannst

þessir lokkar eyðileggja heildarsvip verksins. Með þessari afskiptasemi var hárið á styttunni

allt í einu orðið að stórmáli og var Gerði bent á það að algengt væri að listamenn tækju tillit til

óska kaupandans, sérstaklega þegar verk væru unnin eftir pöntun. Í október 1949 lauk Gerður

við höggmyndina og var henni ætlaður staður í Kristalssal Þjóðleikhússins, þar sem gestir

koma saman í leikhléi
40

, og stendur höggmyndin af Jóhanni þar enn í dag.

Þegar hér var komið sögu árið 1949, fannst Gerði kominn tími til breytinga og til þess að

yfirgefa Flórens í því skyni að kynnast nýjum aðferðum, jafnvel eitthvað nútímalegri. Þá um

35 Elín Pálmadóttir (Gerður: Ævisaga Myndhöggvara, bls. 25).
36 Sama, bls. 22.
37

 Elín Pálmadóttir (Gerður: Ævisaga Myndhöggvara, bls. 39).
38 Dóra Hafsteinsdóttir, (Íslenska Alfræðiorðabókin H-O, bls. 219).
39 Sama.
40

 Elín Pálmadóttir (Gerður: Ævisaga Myndhöggvara, bls. 39-41).

11

haustið skráði hún sig til náms í listaakademíunni Académie de la Grande Chaumiére í

París.
41

Í viðtali sínu við Jónas Guðmundsson rithöfund um þetta segir Gerður meðal annars:

Ég var við nám í listaakademíunni í Flórens í tvö ár, en svo lá leiðin til Parísar. Það virtist

liggja beinast við. Myndhöggvari getur naumast komist af án Ítalíu og hinnar grísku listar, og

enn síður getur hann komist af án Parísar. Ég var búin að heyra svo mikið um París og þar

voru hlutirnir að gerast.
42

Af bréfum Gerðar til föður síns má ráða að henni hafi þótt andrúmsloft listheims Parísar ólíkt

því sem var í Flórens. Hún segir meðal annars frá því í einu bréfinu hvað henni finnist hún

vera langt aftur í fornöld eftir að hafa verið í Flórens, miðað við hina nemendur skólans sem

að hennar mati voru nútímalegri í listsköpuninni. Þó svo Gerði hafi ekki fundist hún falla inn í

franska listheiminn, þá var hún fljót að aðlagast.
43

 Hún kaus að einbeita sér að listinni og hélt

sig mest út af fyrir sig og sótti því ekki kaffihúsin í sama mæli og skólafélagarnir.
44

Í bókinni Vitnað fyrir manninn, eftir Jón Óskar rithöfund, segir frá því að einn veturinn í París

hafi andlit Gerðar kalið og hún hlotið af því varanlegt tjón, enda hafi mikill kuldi verið í

vistarverum hennar.
45

 Þessi frásögn segir okkur hversu erfitt gat verið að vera listamaður á

þessum tíma, sérstaklega með litla sem enga peninga til þess að útvega sér mannsæmandi

húsnæði.

Í Académie de la Grande Chaumiére gerðist Gerður nemandi rússnesk-franska

myndhöggvarans Ossip Zadkine (1890-1967) sem var þá í hópi virtustu myndhöggvara

Evrópu.
46

 Zadkine hafði flust til Frakklands árið 1909 og voru fyrstu verkin sem hann vann í

anda hreins kúbisma.
47

 Kúbismi var stefna í myndlist er byrjaði að koma fram í byrjun síðustu

aldar og gekk hann út á það að sýna allar hliðar fyrirmyndarinnar á sama fleti.
48

 Árið 1920 fór

Zadkine að nýta sér þessi stílbrigði á mjög persónulegan hátt til þess að ná fram sterkari

tjáningu með verkunum
49

 og varð hann einna þekktastur fyrir túlkun sína og virkjun á

tómarúminu.

41 Ásdís Ólafsdóttir o.fl. (Gerður: Meistari glers og málma, bls. 10).
42 Guðbjörg Kristjánsdóttir, Jón Óskar, Jónas Guðmundsson og Sigurður Geirdal (Gerður Helgadóttir

myndhöggvari, bls. 33).
43 Ásdís Ólafsdóttir o.fl. (Gerður: Meistari glers og málma, bls. 10-11).
44 Elín Pálmadóttir (Gerður: Ævisaga Myndhöggvara, bls. 52).
45 Jón Óskar, Vitni fyrir manninn, Fjölvaútgáfan, Reykjavík, 1977, bls. 176.
46 Elín Pálmadóttir (Gerður: Ævisaga Myndhöggvara, bls. 47).
47 Dóra Hafsteinsdóttir (Íslenska Alfræðiorðabókin P-Ö, bls. 553).
48 Dóra Hafsteinsdóttir (Íslenska Alfræðiorðabókin H-O, bls. 326).
49 Dóra Hafsteinsdóttir (Íslenska Alfræðiorðabókin P-Ö, bls. 553).

12

Í greininni Í Nýju Rými er birtist árið 1999 í Lesbók Morgunblaðsins segir Auður Ólafsdóttur

listfræðingur meðal annars frá virkjun tómarúmsins:

Miklar breytingar hafa orðið á inntaki og eðli höggmyndalistar á öldinni með tilliti til inntaks

rýmishugtaksins. Meðan höggmyndin stóð enn óhreyfanleg á stöpli sínum, meitluð í stein,

smíðuð í málm eða tré, var rými verksins ekki annað en tómið eða tómarúmið í kringum

efnismassann, bilið milli áhorfenda og verks, þetta merkingarlausa „ekkert“ sem enginn tók

eftir.
50

Gerður lærði meðal annars hjá honum að virkja tómarúmið, eitt það mikilvægasta í nútíma

höggmyndalist. Þegar talað er um virkjun tómarúmsins er átt við það að ekki er eingöngu

unnið með rýmið sem umlykur myndverkið, heldur einnig rými sjálfs verksins.
51

 Segja má að

á þessum tíma hafi nýr heimur opnast fyrir Gerði og síðar varð það eitt helsta

höfundareinkenni hennar, að „virkja tómið“ innan höggmyndarinnar.
52

 Gerður leit mjög upp

til Zadkine og má sjá hve verkið Hljóðfæraleikarar (sjá mynd 1, bls 29) frá árinu 1950 líkist

verkinu Trio Musical (sjá mynd 2, bls 29) sem Zadkine gerði árið 1930. Í verkunum má sjá

hve megininntakið er svipað, en bæði verkin sýna fólk spila á hljóðfæri.

Zadkine var ánægður með Gerði sem nemanda og bauð henni að koma í einkanám til sín

vorið 1950. Gerður þáði boðið en sökum fjárskorts var hún einungis í tæpa tvo mánuði við

nám hjá honum.
53

 Ekki löngu eftir veruna hjá Zadkine fékk Gerður eigin vinnustofu í París og

gat farið að vinna sjálfstætt.
54

 Hún fikraði sig áfram með ýmis efni, eins og gifs, leir og tré, og

var það ekki fyrr en hún kynnist járninu og þeim eiginleikum sem það bauð upp á að hún fann

sinn rétta efnivið, enda átti járnið eftir að gjörbreyta stíl hennar.

50

 Auður Ólafsdóttir, „Firma´99 Í Nýju Rými,“ Lesbók Morgunblaðsins 21. ágúst 1999, vefslóð:
http://www.mbl.is/greinasafn/grein/486359/, (sótt 1. september 2013).
51

 Hafsteinn Austmann, „Hafsteinn í leirmótun hjá Zadkine,“ vefslóð:
http://www.haustmann.is/index.php/leir, (sótt 31. júlí 2013).
52 Hulda Stefánsdóttir, „Hið alsjáandi auga,“ Lesbók Morgunblaðsins, 4. apríl, 1998, bls. 6.
53 Elín Pálmadóttir (Gerður: Ævisaga Myndhöggvara, bls. 49).
54 Guðbjörg Kristjánsdóttir, Jón Óskar, Jónas Guðmundsson og Sigurður Geirdal (Gerður Helgadóttir

myndhöggvari, bls. 8).

http://www.mbl.is/greinasafn/grein/486359/
http://www.haustmann.is/index.php/leir

13

4. Járn

Segja má að miklar breytingar hafi orðið á þrívíddarlistinni á 20. öldinni, þegar farið var að

skoða hvort ekki væri hægt að gera höggmyndir úr efnivið sem kostaði ekki mikið. Þar sem

margir myndhöggvarar bjuggu við kröpp kjör urðu þeir í auknum mæli að nota efni sem voru

auðfengnari og ódýrari en buðu jafnframt upp á nýja möguleika í listinni. Járnið var því

tilvalið efni og afar vinsælt í þrívíddarlistinni, ekki síst við að ná fram þeirri nákvæmni og

skýrleika sem voru mikilvægir þættir í geómetrísku abstraktlistinni.
55

 Það veitti listamönnum

ákveðið frelsi sem þá hafði ekki áður órað fyrir. Það opnaði einnig nýjar víddir og losaði þá

undan hlekkjum hinna hefðbundnu efna.
56

 Árið 1927 fór Julio González að búa til skúlptúr

með því að logsjóða járn. Þó svo að González hafi verið talinn sá fyrsti til þess að búa til

skúlptúr úr málmi, höfðu málmsuðumenn áður fyrr verið að föndra við að tengja og skapa

með þessu formi eða allt frá þeim tíma þegar málmsuðan varð fundin upp og notuð sem

aðferð til samsetningar á málmi. Þetta kann að sýna að uppspretta listar liggi í verkfærum sem

notuð eru til verka, þar sem þau eru í raun framhald af líkamlegum sköpunarfærum mannsins.

Að auki má telja þetta birtingarmynd á þörf manneskjunnar til þess að skapa og auka

fjölbreytileika í sínu daglega starfi. Líklegt er að fyrstu málmsuðumennirnir hafi aldrei litið á

föndur sitt sem list eða forveru listar. Eigi að síður var getan til listsköpunar ekki langt

undan.
57

González komst að því að með beitingu logsuðu þyrfti höggmynd ekki að vera samfelldur

efnismassi, heldur gat verkið verið samsett úr mörgum hlutum úr hinum ýmsum áttum.

González vann mestmegnis abstraktverk sem voru annars vegar undir áhrifum kúbisma og

hins vegar konstrúktífisma.
58

 Konstrúktífismi er stefna í myndlist og þrívíðri myndsköpun

sem byrjaði að þróast eftir 1913 og byggðist hún einna helst á einföldum formum og órofa

flötum í frumlitum.
59

 Að sögn González var markmið hans með þessum járnverkum að skapa

áþreifanlegar þrívíddarteikningar í rými.
60

Gerður fór á yfirlitssýningu González í Musée d´art moderne í París árið 1950 og er líklegt að

á sýningunni hafi Gerður séð að járnið væri hið rétta efni fyrir hana til þess að vinna með.

Með notkun járnsins gat Gerður náð fram þeim fíngerðu formum sem hún sóttist eftir og

einnig var auðveldara fyrir hana að „virkja tómið“, þar sem hægt er að beygja járnið. Þó

55 Sama, bls. 10.
56 Kristinn E. Hrafnsson, „Stálhnútar í rýminu,“ Lesbók Morgunblaðsins, 31. ágúst, 2002, bls. 6.
57 Hale, Nathan Cabot, Creating Welded Sculpture, Watson-Gubtill, New York, 1994, bls. 165.
58 Dóra Hafsteinsdóttir (Íslenska Alfræðiorðabókin A-G, bls. 524).
59 Dóra Hafsteinsdótti (Íslenska Alfræðiorðabókin H-O, bls. 302).
60

 Auður Ólafsdóttir, „Firma´99 Í Nýju Rými,“ Lesbók Morgunblaðsins 21. ágúst 1999, vefslóð:
http://www.mbl.is/greinasafn/grein/486359/, (sótt 1. september 2013).

http://www.mbl.is/greinasafn/grein/486359/

14

sýning González hafi kallað fram áhuga hennar á járninu, þá voru það verk danska

myndhöggvarans Robert Jacobsen úr logsoðnu járni sem heilluðu hana. Gerður tók hann sér

til fyrirmyndar þegar hún byrjaði að gera geómetrísk abstraktverk árið 1951.
61

 Járnið sem

efniviður átti strax vel við Gerði, því þegar hún byrjaði að vinna með það, var eins og hún

hefði aldrei gert neitt annað. Efnið lék í höndum hennar og hún birtist sem fullmótuð listakona

sem sótti innblástur í konstrúktífisma, þar sem rýmið skipti jafnmiklu máli og formið sjálft.
62

Gerður vann járnverk úr málmþynnum sem hún mótaði, tengdi saman með vírum og málaði

að lokum svartar. Þessi verk hennar einkenndust af léttleika og einfaldleika. Þau voru gædd

mýkt, þokka og spennu sem Gerður náði að framkalla með því að bogamynda útlínur

verkanna og láta þær síðan sveigjast utan um rýmið.
63

 Járnið er meðfærilegt og þægilegt að

móta og að auki eru notkunarmöguleikar þess fjölmargir. Á móti fylgir járninu sá ókostur, að

það ryðgar, sérstaklega þegar það kemst í snertingu við vatn.
64

 Vegna þess hve viðkvæmt

járnið er að þessu leyti, hafa sumir myndhöggvarar tekið upp á því að mála það, þar sem

málningin ver málminn gegn ryði.
65

 Jafnframt hafa sumir myndhöggvarar heillast af ryðguðu

járni, þar sem það gefur verkinu eldra yfirbragð. Í fyrstu járnverkum sínum notaði Gerður

ryðgað járn, rétt eins og González hafði gert, þar sem ryðgaður málmurinn gaf verkunum

nokkuð frumstætt yfirbragð og útlit.
66

Gerður náði að fanga athygli franska listagagnrýnandans Robert Vrinat á sýningu sinni í

Galerie Colette Allendy í júlí 1951. Vrinat sagði að Gerður væri ekki búin að finna sína eigin

leið í listsköpun en að hún ætti framtíðina fyrir sér sem listamaður. Honum fannst að Gerður

væri í reynd að sýna tvær ólíkar tegundir listar á sýningunni, annars vegar kúbisma, þar sem

„skorin form þrýstast fast hvert að öðru“, og hins vegar ljóðræn verk „þar sem formin lúta

miðflóttakrafti og breiða úr sér líkt og ávextir út frá miðlægum stofni“
67

, svo vitnað sé í

Vrinat.

Í grein í Tímanum er vitnað í umsögn franska listagagnrýnandans Michel Ragon úr tímaritinu

„Cimaise“ Revue de l´art actuel um sýningu Gerðar í Gallerie Arnaud í París árið 1954.

Ragon þótti fremur undarlegt að lágvaxin, ljóshærð og bláeygð stúlka skyldi velja svona

61 Guðbjörg Kristjánsdóttir, Jón Óskar, Jónas Guðmundsson og Sigurður Geirdal (Gerður Helgadóttir

myndhöggvari, bls. 10).
62 Ólafur Gíslason, „Gerður Helgadóttir og konstrúktífisminn,“ Þjóðviljinn, 17. apríl, 1988, bls. 10.
63 Guðbjörg Kristjánsdóttir, „Yfirlitssýning á verkum Gerðar Helgadóttur,“ sýningarskrá, Listasafn Kópavogs,

Gerðarsafn, 12. apríl-17. Júní, 2003, bls. 1 (blaðsíðutal ómerkt).
64 Kristinn Svavarsson, Kennslubók í málmsmíði, Óbirt M.Ed–ritgerð: Kennaraháskóli Íslands, Uppeldis- og

menntunarfræði, 2008, bls. 11.
65 Sama, bls. 59.
66 Höfundur óþekktur, „Galdramaðurinn Gerður,“ Morgunblaðið, 2. júní, 1954, bls. 6.
67 Ásdís Ólafsdóttir o.fl. (Gerður: Meistari glers og málma, bls. 11-12).

15

erfiðan efnivið til þess að vinna með. Sérstaklega þegar hann sá hana vinna með sömu

verkfærum og Jacobsen, sem var stór maður á móti hinni smávöxnu og fíngerðu Gerði. Hún

meðhöndlaði gasflöskurnar sem sjálfsagðan hlut og vann með ýmsum nauðsynlegum

verkfærum, eins og málmsög, klippum og þjölum.
68

 Gerður naut góðrar kennslu hjá Jacobsen.

Hann leiðbeindi henni í því að logsjóða og léði henni þau verkfæri sem hún þurfti að nota.

Hún var því ekki lengi að komast upp á gott lag með járnið og náði fljótt tökum á því hvernig

ætti að framkalla hreyfingu í verkunum.
69

 Verkið Abstraktion (sjá mynd 3, bls 30) frá árinu

1952 er dæmigert verk Gerðar með járnið sem efnivið. Það er létt, svífandi og í því sést hvar

hinn eiginlegi strúktúr í efninu stendur opinn. Enginn vafi leikur á því að járnskúlptúrar

Gerðar voru tímamótaverk , þar sem hún var fyrsti íslenski myndhöggvarinn sem gerði

konkretverk í þrívídd.
70

Gerður vann nokkur járnverk sem hún nefndi „Komposition“. Innblásturinn sótti hún annars

vegar til konstrúktífismans og hins vegar til Bauhaus-hreyfingarinnar, liststefnu sem kom

fram upp úr 1919 þegar stofnaður var skóli sem nefndur var Bauhaus. Gekk þessi skóli út á

það að brúa bilið á milli listar og iðnaðar og sameina handverk og fagrar listir (e. Fine arts).
71

Þessi járnverk eða járnskúlptúrar voru tilraunir hennar með það að draga upp mynd af rýminu.

Í verkunum má meðal annars sjá hvernig hrein form og línur takast á við tómarúmið sem

liggur utan myndarinnar. Gerði tókst með verkunum að nálgast rýmið með öðrum hætti en

hún hafði áður gert. Öllu lýsandi táknmáli var þannig sleppt og áherslan lögð á rýmið í

staðinn fyrir formin.
72

Þó svo Gerður hafi beitt sömu aðferð og Jacobsen, fengu verk hennar samt sem áður léttara

yfirbragð. Einnig voru þau svifkenndari en verk hans. Má jafnvel telja að þarna gæti áhrifa

bandaríska myndhöggvarans Alexander Calder í verkunum, þar sem hún færði sum verk sín

frá gólfi og lét þau hanga úr lofti. Calder var einn af upphafsmönnum hreyfilistar, sem var

einnig nefnd kínetísk list, og gekk út á það að láta skúlptúrinn líkjast einhvers konar óróum.

Einnig áttu verkin að líkja eftir hreyfingu með sjónrænum brellum.
73

 Verk sín kallaði Gerður

„svif“ (sjá mynd 4, bls 30) og í þau notaði hún mun minna efni en í járnverkin. Í þessari

aðferð varð rýmið „umlukið fínlegum járnvírum og formum í ósamhverfri viðleitni til

68 Höfundur óþekktur, „Lofsamlegur dómur um Gerði Helgadóttur í frönsku blaði,“ Tíminn, 19. maí, 1954, bls. 3.
69 Ásdís Ólafsdóttir o.fl. (Gerður: Meistari glers og málma, bls. 12).
70 Ólafur Kvaran (Íslensk listasaga: frá síðari hluta 19. aldar til upphafs 21. aldar III. bindi, bls. 95).
71

 Höfundur óþekktur, „The Bauhaus Movement,“ vefslóð:
http://bauhausinteriors.com/blog/the-bauhaus-movement/, (sótt 16. ágúst 2013).
72 Guðbjörg Kristjánsdóttir, Jón Óskar, Jónas Guðmundsson og Sigurður Geirdal (Gerður Helgadóttir

myndhöggvari,bls. 10).
73 Dóra Hafsteinsdóttir (Íslenska Alfræðiorðabókin H-O, bls. 107).

http://bauhausinteriors.com/blog/the-bauhaus-movement/

16

jafnvægis“.
74

 Að sögn Gerðar voru „svifin“ tilraun til þess að öðlast hlutdeild í rýminu og

gæða það táknrænni merkingu.
75

 Má draga þá ályktun að hún hafi valið þessa leið með járnið

til þess að vinna gegn þeirri staðreynd að hún væri kona og því var það auðveldara fyrir hana

að vinna með léttara efni, sem gaf henni meira frelsi og sköpunargleðinni lausari tauminn.

Járnverk Gerðar voru sýnd á einkasýningu í Galerie Arnaud í París árið 1952. Á sýningunni

stóðu járnskúlptúrarnir á gólfi eða á stalli, lágmyndir úr járni héngu á veggjunum og í loftinu

voru svifin fest með snúru, svo þau virtust svífa í lausu lofti. Óhætt er að segja að rýmið í

sýningarsalnum hafi verið vel nýtt, þar sem útkoman varð bæði stílhrein og falleg.
76

Gerður hélt aðra sýningu um haustið sama ár á Íslandi, nánar tiltekið í Listamannaskálanum.

Á sýningunni sýndi Gerður nánast allan afrakstur af fjögurra ára námi og starfi frá því hún var

erlendis. Þarna voru höggmyndirnar, lágmyndirnar úr brenndum leir, gifsverkin og

járnskúlptúrarnir. Með því að sýna allt sem hún hafði unnið erlendis, vildi hún sýna

samlöndum sínum hvernig stíll hennar hefði þróast í gegnum árin, í stað þess að sýna einungis

járnskúlptúrana, eins og hún hafði gert á sýningunni í Galerie Arnaud.
77

 Gerði fannst hún taka

mikla áhættu með því að sýna járnverkin, þar sem járnið var talið frekar ódýrt efni til þess að

vinna og skapa úr. Í raun var hún búin að búa sig undir árekstur og gagnrýni annarra

listamanna sem töldu að slík verk ættu að vinnast úr dýrari efnum.
78

 Gerður náði að standa

undir þeim kröfum sem vinna með járn útheimtir, þar sem henni tókst að ljá myndum sínum

skrautlegan hrynjanda. Sum verkin snerust í loftinu, eins og um leikföng væri að ræða, og var

markmið hennar með þessum hætti að fá sýningargesti til þess að túlka verkin á sinn hátt.
79

Árið 1952 gerði Gerður járnverk sem sýnir mannveru lokaða í búri og kallaði hún verkið

Óþekkti pólitíski fanginn (sjá mynd 5, bls 31). Verkið var sýnt í samkeppni er British Council

efndi til í byrjun árs 1953 og hlaut Gerður viðurkenningu fyrir tillögu sína. Um 4000

listamenn frá 57 löndum tóku þátt í þessari samkeppni og var verk Gerðar sýnt á meðal 140

annarra verka í Tate Gallery í London, þar sem tugir þúsunda sýningargesta sáu það.
80

74 Ásdís Ólafsdóttir o.fl. (Gerður: Meistari glers og málma, bls. 12).
75

 Aðalsteinn Ingólfsson, Benjamín Magnússon, Elín Pálmadóttir, Guðbjörg Kristjánsdóttir, Jón Guðlaugur
Magnússon, Kristín Líndal og Sigurður Geirdal, „Gerður Helgadóttir,“ sýningarskrá, Listasafn Kópavogs,
Gerðarsafn, apríl-júní 1994, bls. 26.
76 Guðbjörg Kristjánsdóttir, Jón Óskar, Jónas Guðmundsson og Sigurður Geirdal (Gerður Helgadóttir

myndhöggvari, bls. 10-12).
77 Ásdís Ólafsdóttir o.fl. (Gerður: Meistari glers og málma, bls. 14).
78 Höfundur óþekktur, „Lofsamlegur dómur um Gerði Helgadóttur í frönsku blaði,“ Tíminn, 19. maí, 1954, bls. 3.
79 Höfundur óþekktur, „Gerður Helgadóttir fær ágæta dóma í Bryssel,“ Morgunblaðið, 29. apríl, 1953, bls. 10-

12.
80

 Kristín Helga Káradóttir, „Fínleiki og styrkur,“ Lesbók Morgunblaðsins, 31. ágúst, 2002, bls. 10.

17

Óþekkti pólitíski fanginn er á meðal kunnustu verka Gerðar.
81

 Þetta er mjög einfalt verk sem

sýnir fanga reyna að brjótast út úr fangaklefa og lætur inntakið í ljós þjáningu og innilokun.
82

Í bréfi, sem Gerður skrifaði föður sínum, lýsir hún verðlaunaafhendingunni á afar

gamansaman hátt, þar sem fram kemur að í fyrstu hafi henni ekki verið hleypt inn á

sýninguna. Gerður lýsir því í bréfinu hve undrandi embættismennirnir urðu þegar þeir fréttu

að hún væri sjálfur heiðursgesturinn:

Forstjóri safnsins afhenti verðlaunin að viðstöddum Georges Salles, forseta dómnefndar, og

mörgu öðrum fyrirmönnum. Ég var yngsta manneskjan þarna. Þeir ætluðu ekki að trúa því að

þessi stelpa væri komin til að taka við verðlaununum. Sjálfri fannst mér dálítið skrýtið að

standa þarna innan um þessa virðulegu karla og taka við einhverju skjali. Safnstjórinn fór með

okkur um allt safnið. Og þar var skálað.
83

4.1 Gerður og abstraktið

Það er áhugavert hversu virkar íslenskar listakonur hafa verið í hinni geómetrísku myndgerð.

Er þá helst verið að vísa til málaranna Nínu Tryggvadóttur (1913-1968) og Guðmundu

Andrésdóttur (1922) og síðan Gerðar Helgadóttur, þar sem fáar konur fengust við þetta

listform sem kennt var við framúrstefnu í öðrum löndum. Myndhugsun geómetríunnar er

kennd við rökhugsun er tengist aga, gáfum og jafnvel karlmennsku. Ástæðan fyrir þessu

síðasttalda var sú að karlar voru taldir til íhugulla listamanna og þroskaðri en konurnar, þar

sem þær voru sagðar óhæfar til þess að hugsa abstrakt. Með tilkomu abstraktlistar urðu miklar

breytingar á efnum og aðferðum og að auki opnuðust nýir möguleikar fyrir ný efni. Tré, járn,

stál, sink, ál og gler eru dæmi um efni er farið var að nota og með því öðlaðist

höggmyndalistin meira sjálfstæði. Því má segja að Gerður hafi verið undantekning frá

abstraktlistinni. Hún átti ekki einungis stóran þátt í því að geómetrísk og síðar ljóðræn

abstraktlist ryddi sér til rúms á Íslandi, heldur varð hún bæði þekkt og virt í París á hátindi

þessa tímabils.
84

Íslendingar voru taldir frekar seinir að tileinka sér og nota þessa aðferð, þar sem hún var í

senn bæði tímafrek og ýmsu leyti kostnaðarsöm. Það var ekki fyrr en undir lok fjórða

áratugarins að Sigurjón Ólafsson kom fram með fyrstu tilraunirnar í óhlutbundni myndgerð.

Þó svo að Sigurjón hafi komið fram með fyrstu abstraktverkin, var það Gerður sem kom

íslenskri abstraktlist á kortið. Gerður, sem var búsett í Frakklandi á þessum tíma, sá hvernig

breytingarnar birtust í París þegar geometrían byrjaði að ryðja sér til rúms. Í framhaldinu

81 Jóhann Hjálmarsson, „Listastjarnan og manneskjan,“ Morgunblaðið, 7. desember, 1985, bls. 10.
82 Ásdís Ólafsdóttir o.fl. (Gerður: Meistari glers og málma, bls. 14).
83 Jóhann Hjálmarsson, „Listastjarnan og manneskjan,“ Morgunblaðið, 7. desember, 1985, bls. 10.
84 Ólafur Kvaran (Íslensk listasaga: frá síðari hluta 19. aldar til upphafs 21. aldar III. bindi, bls. 101-102).

18

byrjaði Gerður að móta lífrænu formin, skipta skúlptúrum upp í einingar og hleypa rýminu

inn í myndgerðina.
85

5. Vír

Breytingar verða á vinnubrögðum Gerðar eftir sýninguna árið 1952 í Galerie Arnaud í París.

Hún byrjaði að teikna „kompósisjónir“ og formaði eftir þeim geómetrísk líkön úr mjóum og

aflöngum vírþráðum, sem voru í laginu eins og sívalningur. Í vírverkunum virðist massi og

rúmtak horfið og í staðinn er léttleikinn undirstrikaður með fíngerðum grunni sem verkin

standa á. Gerður hafði ytra form víranna samhverft, en innan þeirra átti hún það til að leika sér

meira og lét þá vírverkið mynda smærri einingar í ósamhverfum samsetningum. Hún lét línur

víranna víxlast, þannig að ljós kæmist inn í verkið er gaf verkunum loftkenndan þokka.
86

Meginástæðan fyrir því að vírarnir komust í uppáhald hjá Gerði voru verk bandaríska

þrívíddarlistamannsins Richards Lippold sem heilluðu hana. Verk hans minntu á margan hátt

á svífandi kristalla og gat áhorfandinn rakið sig inn að gefinni afl- og formmiðju. Að sögn

Lippold áttu vírverkin að hafa þann tilgang að auka skilning áhorfandans á samsetningu

alheimsins. Var þetta ein meginástæðan fyrir því hve Gerður heillaðist að þessari tækni hans

og einnig hugmyndafræðinni.
87

 Í bréfi sem Gerður skrifaði til foreldra sinna sagði hún þetta

um vírverkin:

Seinustu myndirnar eða þær sem ég hef gert síðan ég sýndi hjá Arnaud í fyrra eru allar

fíngerðari og hef ég byggt þær á hárfínum stálþráðum. Nokkrir hafa minnst á að þær séu of

symmetrískar. Það er skrítið að mjög fáir eru hrifnir af symmetríunni og margir geta ekki

þolað hana. Ég hef samt gaman af að glíma við hana. Það er satt að sumar myndirnar eru

nokkuð symmetrískar en það er þó alltaf smá variation sem kemur fyrir og gerir myndirnar að

mínu áliti lifandi.
88

Roger Van Gindertael, belgískur gagnrýnandi, skrifaði um verk Gerðar eftir sýningu hennar í

Galerie Arnaud vorið 1954. Gindertael fannst sýningin hafa staðfest sérstöðu hennar og

Gerður hafa tekið mikla áhættu með því að nota vírana. Þar sem Gerður fór ávallt sínar eigin

leiðir í listsköpun og var óhrædd að fikra sig áfram á nýjar brautir með nýjum efnivið, er ekki

85

 Aðalbjörg María Ólafsdóttir, „Höggmyndalist,“ vefslóð:
http://www.akmennt.is/adda/khi-nam/namogkenn/abstr-a-isl/hoggmynd.htm, (sótt 1. júlí 2013).
86 Guðbjörg Kristjánsdóttir, Jón Óskar, Jónas Guðmundsson og Sigurður Geirdal (Gerður Helgadóttir

myndhöggvari, bls. 12-14).
87 Aðalsteinn Ingólfsson, Benjamín Magnússon, Elín Pálmadóttir, Guðbjörg Kristjánsdóttir, Jón Guðlaugur

Magnússon, Kristín Líndal og Sigurður Geirdal, „Gerður Helgadóttir“, sýningarskrá, Listasafn Kópavogs,
Gerðarsafn, apríl-júní, 1994, bls. 26.
88 Ásdís Ólafsdóttir o.fl. (Gerður: Meistari glers og málma, bls. 15).

http://www.akmennt.is/adda/khi-nam/namogkenn/abstr-a-isl/hoggmynd.htm

19

að undra að hún hafi stundum verið á undan sinni samtíð. Ekki voru allir sýningargestirnir

jafn hrifnir af vírverkunum og viðtökurnar því nokkuð misjafnar.
89

Vírverkin voru í raun undanfari tilrauna Gerðar með myndverk sem átti að vera hluti af

rýminu, eins og hún nefndi það. Jafnframt áttu verkin að veita rýminu guðspekilega og

trúarlega merkingu. Þegar komið er fram að árinu 1954 sekkur Gerður sér í vírverkin sem

viðfangsefni með hringsæjar standmyndir eða hengimyndir. Þessi teikniverk í þrívíðu rými

kallast á við stein-gler-myndirnar sem Gerður fer að vinna að um svipað leyti og var erfitt að

sjá hvort hugmyndir hennar þróuðust út í tvívídd eða þrívídd.
90

Gerður hélt aðra sýningu á vírverkum sínum hér á landi í Bogasal Þjóðminjasafnsins árið

1956 og sýndi átta listaverk á þeirri sýningu. Verkin voru nefnd nöfnum er tákna orkuna sem

talin er búa í alheiminum, nöfnum eins og Festing, Síðsumar, Vetur eða Skin og skúrir.
91

 Val

Gerðar á nöfnum verkanna tengdist í raun tilvísun til alheimslegra krafta náttúrunnar, fremur

en þekkingar á henni.
92

Verkið Festing frá sýningunni í Bogasalnum (sjá mynd 6, bls 31) er frá árinu 1956. Þar má sjá

hvernig Gerður vinnur með léttleikann og hreyfinguna, þannig að þessir tveir þættir verða eins

og allsráðandi í alheimssýn hennar.
93

 Orðið festing þýðir himinhvolf, þegar sól, tungl og

stjörnur sjást frá jörðinni. Verkið gæti hugsanlega verið sjálft himinhvolfið í huga hennar og

glerkúlurnar því reikistjörnurnar. Hugsanlega gæti kúlan, sem staðsett er í miðjunni, verið

sólin og hinar kúlurnar níu sem svífa í kringum hana, verið reikistjörnur sólkerfisins en þær

eru einmitt níu talsins. Líklegt er að í verkinu hafi Gerður verið að vísa í tengsl við þau öfl

sem búa í alheiminum.

5.1 Dulspeki Georges Gurdjieff

Á þessum tíma, árið 1953, er Gerður í París að vinna með vírinn sem viðfangsefni en fer á

sama tíma að stunda júdó og hugþjálfun. Þessa iðkun stundar hún undir leiðsögn Madame

Jeanne de Salzmann. Hún hafði verið nemandi hjá armenska dulspekingnum George

89 Sama.
90 Aðalsteinn Ingólfsson, Benjamín Magnússon, Elín Pálmadóttir, Guðbjörg Kristjánsdóttir, Jón Guðlaugur

Magnússon, Kristín Líndal og Sigurður Geirdal, „Gerður Helgadóttir,“ sýningarskrá, Listasafn Kópavogs,
Gerðarsafn, apríl-júní, 1994, bls. 26.
91 Guðbjörg Kristjánsdóttir, Jón Óskar, Jónas Guðmundsson og Sigurður Geirdal (Gerður Helgadóttir

myndhöggvari, bls. 14).
92 Ásdís Ólafsdóttir o.fl. (Gerður: Meistari glers og málma, bls. 16).
93 Hulda Stefánsdóttir, „Hið alsjáandi auga,“ Lesbók Morgunblaðsins, 4. apríl, 1998, bls. 6.

20

Ivanovich Gurdjieff.
94

 Gerður heillaðist af kenningum Gurdjieff og lagði stund á fræði hans.

Meðal annars hélt Gurdjieff því fram að óeðlilegar kringumstæður nútímalífs væru þess

valdandi að líf okkar væri ekki lengur í jafnvægi. Einnig hélt hann því fram að til þess að

öðlast jafnvægi yrði fólk að þróa með sér nýja hæfileika eða jafnvel leynda hæfileika.

Gurdjieff setti fram kenningar sínar á þrenns konar hátt; í skrifum sínum, tónlist og

hreyfingum sem tengjast hugsun okkar, tilfinningum og jafnvel líkama okkar.
95

 Segja má að

þetta nýja áhugamál Gerðar hafi beint list hennar inn á svipaðar brautir og verður að skoða

vírverkin í ljósi þessa.
96

Með hugleiðslunni fetaði Gerður í fótspor margra frumherja abstraktlistarinnar er voru undir

áhrifum spíritískra fræða og kenninga. Þetta nýja áhugamál hennar fór smám saman að hafa

áhrif á myndsköpunina og áhrifin birtust meðal annars í notkun óevklíðskrar rúmfræði.

Vírverk hennar frá árunum 1955 til 1958 eru gott dæmi um það hvernig áhrifin byrjuðu að

koma fram. Stór þáttur í hugleiðslunni hjá Salzmann var hreyfingin sjálf í rýminu. Einnig var

hvirfillinn mikið notaður og meðal annars bregður honum víða fyrir í verkum Gerðar.

Ástæðan fyrir því að hvirfillinn heillaði hana var sú að hann tengdist stjörnuspeki. Gerður

hafði mikinn áhuga á ýmsum rannsóknum er fjölluðu um stjörnufræði, og fóru þessar

rannsóknir að setja svip á list hennar.
97

Gurdjieff vísaði mikið í stjörnuspeki í skrifum sínum og taldi hann meðal annars manninn

vera einhvers konar „kosmíska“ veru sem hefði í sér segulmagnaðan kjarna. Veran átti síðan

að geta umbreytt orkunni frá „hinu algilda“ sem væri nauðsynlegt til þess að viðhalda lífi á

jörðinni. Að auki taldi hann að mannveran væri ekki kóróna sköpunarverksins, heldur væri

hún stakur hlekkur í sjálfri heildarmyndinni.
98

 Hugþjálfunin varð stór þáttur í lífi Gerðar allt

til æviloka og fylgdi hún kennslu Salzmann sem fór fram í hópvinnu með bæði líkamlegum

og andlegum æfingum.

94 Guðbjörg Kristjánsdóttir, Jón Óskar, Jónas Guðmundsson og Sigurður Geirdal (Gerður Helgadóttir

myndhöggvari, bls. 14).
95 Ragna Sigurðardóttir, „Kennsluefni eða sjónvarpsmynd?“ Morgunblaðið, 28. janúar, 2005, bls. 50.
96 Guðbjörg Kristjánsdóttir, Jón Óskar, Jónas Guðmundsson og Sigurður Geirdal (Gerður Helgadóttir

myndhöggvari, bls. 14).
97

 Höfundur óþekktur, „Verk eftir Gerði og Kjarval sýnd í Gerðarsafni í sumar,“
http://www.kopavogur.is/stjornsyslan/frettir-og-utgefid-efni/frettir/nr/1858, (sótt 26. júní 2013).
98 Ásdís Ólafsdóttir o.fl. (Gerður: Meistari glers og málma, bls. 108).

http://www.kopavogur.is/stjornsyslan/frettir-og-utgefid-efni/frettir/nr/1858

21

6. Brons

Haustið 1958 varð „slys“ á vinnustofu Gerðar sem varð til þess að hún fór alfarið að vinna

með bronsið. Saltsýruflaska, sem var geymd undir vinnuborðinu á vinnustofunni, valt á

hliðina, með þeim afleiðingum að verkin á stofunni stórskemmdust af ætingu. Á þessum tíma

var hún nýfarin að vinna með brons sem efni. Eftir óhappið sá hún hve bronsið var miklu

varanlegra efni en járnið. Ekkert sást á bronsverkunum en járnverkin skemmdust. Miklar

breytingar urðu í listsköpun Gerðar með aukinni notkun á bronsinu. Formin urðu óregluleg og

lífræn, í stað þess að vera lokuð í heild, eins og þau höfðu verið þegar hún vann með járnið og

vírana.
99

 Verkin voru orðin fíngerðari en áður og Gerður vann beint í bronsið sjálft, það er að

segja hún þurfti ekki að gera frummynd af verkinu áður. Listaverkin þróuðust á meðan þau

voru í mótun og því tóku verkin sífelldum breytingum sem varð til þessa að hvert verk hennar

varð einstakt.
100

Í viðtali við Tímann árið 1962 segir Gerður að bronsið hafi verið besta efnið til þess að vinna

með, þar sem það sé sveigjanlegra og varanlegra en öll hin efnin. Það þoli alla veðráttu og

ryðgi auk þess ekki, en að sögn Gerðar eru þetta atriði sem geta orðið mikið vandamál hjá

listamönnum. Því sé það þýðingarmikið fyrir myndhöggvara að fá efni til þess að vinna úr

sem eyðist ekki.
101

 Gerður bræddi og festi saman bronsið og þróaði og skóp verkin jafnóðum.

Lífræn form verkanna opnuðust út á við og má jafnvel sjá stórstíga þróun í verkum hennar,

þar sem sjá má vissan skyldleika í því hvernig stærri formin eru tengd saman með mörgum

þráðum.
102

Gerður gerði blekteikningar (sjá mynd 7, bls 32) á sama tíma og hún var að vinna í bronsinu.

Voru þessar teikningar nokkurs konar tvívíð útfærsla á hugmyndum hennar og formum. Ekki

er hægt að segja beinlínis að þetta séu vinnuteikningar, þar sem hún gerði ekki teikningar af

verkum sem hún vann í bronsið, heldur vann hún bronsverkin beint með sjálfum efniviðnum.

Teikningarnar eru því sjálfstæð verk en ekki skyssur og því er hægt að líkja pensilfarinu við

bronsbútinn, þar sem þeir gegna í raun sama hlutverki.
103

99 Elín Pálmadóttir (Gerður: Ævisaga Myndhöggvara, bls. 125).
100 Guðbjörg Kristjánsdóttir, Jón Óskar, Jónas Guðmundsson og Sigurður Geirdal (Gerður Helgadóttir

myndhöggvari, bls. 14).
101 Höfundur óþekktur, „Abstrakt eða ekki abstrakt,“ Tíminn, 16. september, 1962, bls. 8-9.
102 Ásdís Ólafsdóttir o.fl. (Gerður: Meistari glers og málma, bls. 18).
103 Sama, bls. 22.

22

Orgelfúga (sjá mynd 8, bls 32) frá árinu 1961 er eitt af ellefu bronsverkum sem fóru á sýningu

í Bogasal Þjóðminjasafnsins árið 1962.
104

 Innblástur hennar að verkinu var sóttur í tónlist en

Gerður hafði alla sína ævi mikinn áhuga á tónlist. Hún átti það ekki langt að sækja, enda

samdi faðir hennar tónverk meðfram vinnu sem kaupfélagsstjóri.
105

 Í verkinu má sjá hvernig

bronsþræðirnir fá frelsi og jafnvel sjálfstæði. Uppbyggingin er lóðrétt og formin í kringum

miðlæga öxulinn eru frekar óregluleg.
106

 Verkið nær að brjóta af sér þessar ósýnilegu

takmarkanir og leitar í staðinn út á við.
107

 Orgelfúga minnir óendanlega mikið á kirkjuna La

Sagrada Familia (sjá mynd 9, bls 33), eftir spænska hönnuðinn Antoni Gaudi, sem staðsett er

í Barcelona á Spáni. Ekki er vitað til þess að Gerður hafi verið aðdáandi verka Gaudi eða

hvort hún hafi stigi niður fæti í borginni. Þrátt fyrir að engin þekkt tengsl virðist vera á milli

Gerðar og Gaudi, má sjá ákveðinn svip með verkum þeirra. Eflaust er það áferð verkanna og

eins turnar þeirra, sem teygja sig upp í loftið, sem fá þau til þess að líkjast og taka svip hvort

af öðru.

Gerður nýtti sér eiginleika bronsins til þess að framkalla nákvæm blæbrigði og eins formin

sem sýna hreyfinguna. Einnig tónlistina og hljóðið sem og gróanda náttúrunnar, þar sem

nokkur verk á sýningunni í Bogasalnum voru sótt í náttúruna.
108

 Það kom á óvart hve mikla

athygli sýningin vakti, þó svo að áhorfendur væru ekki alveg búnir að átta sig á bronsinu.
109

Valtýr Pétursson listmálari var mjög ánægður með sýningu Gerðar, eins og fram kemur í

grein í Morgunblaðinu. Valtý fannst höggmyndir Gerðar komnar með annan svip en fyrri verk

hennar. Hann talaði um að hún ynni á annan hátt og notaði ekki eins mikið heilleg form og

áður. Að lokum nefndi hann í umfjölluninni að meira líf og gleði væri í þessum verkum en

þeim sem hún hefði gert áður og að sú gleði endurspeglaðist í myndbyggingu hennar.
110

 Á

þessum tíma hafði Gerður kynnst unnusta sínum, franska listmálaranum Jean Leduc, og þau

gengið í hjónaband.
111

Segja má að bronsið sé síðasti efniviðurinn sem Gerður notaði í list sinni áður en hún lést árið

1975. Nokkur verk voru þá í forvinnslu hjá henni, meðal annars þrjár lágmyndir fyrir

Menntaskólann við Hamrahlíð. Gerður sá fram á það að geta ekki lokið við verkin. Hún hafði

104 Guðbjörg Kristjánsdóttir, Jón Óskar, Jónas Guðmundsson og Sigurður Geirdal (Gerður Helgadóttir

myndhöggvari, bls. 14).
105 Ásdís Ólafsdóttir o.fl. (Gerður: Meistari glers og málma, bls. 18).
106 Ólafur Kvaran (Íslensk listasaga: frá síðari hluta 19. aldar til upphafs 21. aldar III. bindi, bls. 220).
107 Eiríkur Þorláksson, „Samhverf rými,“ Morgunblaðið, 30. júní, 1995, bls. 22.
108 Guðbjörg Kristjánsdóttir, Jón Óskar, Jónas Guðmundsson og Sigurður Geirdal (Gerður Helgadóttir

myndhöggvari, bls. 14).
109 Elín Pálmadóttir (Gerður: Ævisaga Myndhöggvara, bls. 147-148).
110 Sama, bls. 148.
111 Sama, bls. 129.

23

því samband við vin sinn, Þjóðverjann Hubert Hecht og bað hann um að koma á vinnustofu

sína í París til þess að læra hjá sér hið rétta handbragð. Gerður vildi að hann lyki við síðustu

verkin eftir lát hennar. Því kom það í hlut Hecht að ljúka við að setja verkin saman á

Oidtmann-verkstæðinu í Þýskalandi, eftir að hafa fengið teikningar og fyrirmæli frá Gerði.
112

Verkin prýða nú hátíðarsal menntaskólans.

7. Steinsteypa

Kaflaskil urðu í listferli Gerðar í byrjun sjöunda áratugarins, þegar hún fór að sýna öðrum

efnivið skúlptúragerðar en málmi áhuga, eins og steinsteypu. Með mótun í nýjum efnivið urðu

formin í verkum Gerðar efnismeiri, einfaldari og samhverfari.
113

 Verkið Mótun (sjá mynd 10,

bls 33) frá árinu 1963 er lýsandi fyrir þá breytingu sem verður í höggmyndalist hennar.

Verkið minnir talsvert á Orgelfúgu nema formin í fyrrnefnda verkinu eru einfaldari og

jafnframt efnismeiri. Þessi efnismiklu form, sem einkenna Mótun, eru mótuð úr leir og mynda

einhvers konar umgjörð um rýmið, sem er síðan skipt niður í samliggjandi einingar.
114

 Á sama

tíma og Gerður byrjaði að vinna með steinsteypuna sagði hún skilið við málminn sem efnivið,

sem hún var þó búinn að vinna með í rúman áratug. Hún fylgdi grundvallaratriðum

höggmyndalistarinnar, sem er efnismagn eða massi, rúmtak og lína, og nýtti sér þá aðferð sem

hún notaði í fyrri verkum sínum.
115

 Þó svo Gerður hafi sagt skilið við járnið var hún þó ekki

alveg tilbúin að kveðja bronsið, þar sem hún var búin að ná svo góðum tökum á því. Hafði

hún því bronsið ávallt til taks ásamt þeim efnum sem hún var að takast á við og vinna með.

Eins og getið var um hér á undan, var bronsið jafnframt síðasti efniviðurinn sem hún vann

með áður en hún lést.

Haustið 1966 fór Gerður í ferð til Egyptalands. Sú ferð varð til þess að hún fór að einbeita sér

nær eingöngu að höggmyndum úr steinsteypu eða gifsi.
116

 Næstu tvö árin eftir heimkomuna

frá Egyptalandi sjást áhrifin frá ferðinni bersýnilega í verkum Gerðar. Verkin eru aðallega

unnin í steinsteypu og eru oft á tíðum afar efnismikil. Inn í steinsteypuna fellir hún gler, svo

höggmynd og glerlist blandast saman í einu og sama verkinu. Þar sem Gerður var afar

trúrækin og sótti mikið í hið dulræna og dulspekilega, ákvað hún að nota trúartáknið „augað

112 Ólafur Kvaran (Íslensk listasaga: frá síðari hluta 19. aldar til upphafs 21. aldar III. bindi, bls. 225).
113 Sama.
114 Ásdís Ólafsdóttir o.fl. (Gerður: Meistari glers og málma, bls. 19).
115 Guðbjörg Kristjánsdóttir, Jón Óskar, Jónas Guðmundsson og Sigurður Geirdal (Gerður Helgadóttir

myndhöggvari, bls. 16).
116 Ólafur Kvaran (Íslensk listasaga: frá síðari hluta 19. aldar til upphafs 21. aldar III. bindi, bls. 225).

24

alsjáandi“, sem hún hafði kynnst í Egyptalandi, í nokkrum verka sinna.
117

 Hægt er að álykta

sem svo að trú hennar hafi einna helst tengst fornri trúarspeki. Samanber „augað alsjáandi“ úr

egypskum fræðum sem rímar vel við jógaiðkun hennar og hugþjálfunina sem hún stundaði hjá

Madame Jeanne de Salzmann

Eftir dvöl sína í Egyptalandi kom Gerður til baka með nýja strauma og hugmyndir að nýjum

efnivið til þess að nota við verk sín. Lágmyndir heilluðu hana og notaði Gerður gifs og

steinsteypu við gerð þeirra. Form og áferð sótti hún í til egypskrar listar og er verkið

Mót/Kynni (sjá mynd 11, bls 34) frá 1969 eitt tilkomumesta verk hennar á þessum tíma.

Verkið er gætt miklum styrk en jafnframt hjúpað dulrænum blæ. Í verkinu sameinar hún

steinsteypt form í bland við áferðina,
118

 glerið nýtur sín og er „augað alsjáandi“ miðdepillinn.

Verkið er sterkt, skreytt með myndletri og bjó Gerður til eigin útgáfu af því, svo það varð

hennar eigið letur. Fjólublátt og glært gler sameinast eins og litir himinsins á kvöldin.
119

 Eins

og í fyrri verkum Gerðar var hreyfingin henni hugleikin. Verkin voru orðin formfegurri sem

og massívari, sem var talsvert ólíkt loftkenndu málmverkunum hennar.
120

 Með steinsteypunni

tóku verk Gerðar miklum breytingum. Virkjun tómarúmsins var ekki lengur í fyrirrúmi, eins

og það hafði verið í járnverkunum, og var áherslan í staðin lögð á það að formin væru annars

vegar efnismeiri og hins vegar samhverfari. Að auki lagði Gerður mikla áherslu á það að í

steinsteypuverkunum væri sterk tilfinning fyrir hreyfingu sem og samspil „massa“ og rýmis.

117

 Höfundur óþekktur, „Gerður Helgadóttir: Sumarsýning 2013,“ vefslóð:
http://www.gerdarsafn.is/syningar/nr/39, (sótt 30. ágúst 2013).
118 Guðbjörg Kristjánsdóttir, Jón Óskar, Jónas Guðmundsson og Sigurður Geirdal (Gerður Helgadóttir

myndhöggvari, bls. 16).
119

 Guðbjörg Kristjánsdóttir, forstöðumaður Gerðarsafns (munnleg heimild, 7. júlí 2013).
120

 Kristín Helga Káradóttir, „Fínleiki og styrkur,“ Lesbók Morgunblaðsins, 31. ágúst, 2002, bls. 10.

http://www.gerdarsafn.is/syningar/nr/39

25

8. Niðurstaða

Segja má að list og listsköpun Gerðar hafi tekið miklum stakkaskiptum á viðburðaríkum ferli

hennar. Efniviðurinn sem hún notaði til sköpunar tók sífelldum breytingum sem og stefnurnar

á listbrautinni. Gerður var fljót að sjá og nýta sér tækifæri sem ný efni buðu upp á og hún gat

formað og útfært á sinn hátt. Eins og glögglega má greina í gegnum listferil Gerðar, fylgdi

hann öru breytingarskeiði, allt frá því hún hóf að höggva grjót í fjörunni hjá Sigurjóni

Ólafssyni á Laugarnesinu, fram að ferðinni til Egyptalands. Í hinum svartmáluðu járnverkum

hennar mátti sjá þrívíða útfærslu tákna í rýminu en þegar hún fór að vinna með vírverkin var

hún komin inn á andlega sviðið í hugrækt og hugleiðslu. Í bronsinu var ljóðræna abstraktið

helsta einkenni hennar og í steinsteypunni voru það áhrifin frá Egyptalandsferðinni. Auk

þessara efna vann Gerður og gerði tilraunir með margar gerðir jarðefna og málma. Óhætt er

að segja að næstum allt sem hægt var að móta og formgera reyndi hún að vinna með. Hún var

jafnan opin fyrir nýjum hlutum og festist ekki í neinu einu formi, heldur hélt alltaf áfram að

leita. Listin virtist hvorki hafa upphaf né endi hjá Gerði, heldur var hún sífellt ferðalag.

Gerður vann mikið í brons og var sá málmur alltaf í nokkru uppáhaldi hjá henni. Eigi að síður

átti hún það til að blanda því saman við kopar og má telja það nokkra nýlundu hjá henni. Fyrir

Gerði var ekki nóg að höndla rýmið, heldur vildi hún líka rannsaka það og komast til botns í

því. Hún trúði því að einhvers staðar væri hið hreina og fagra, sem væri þess virði að lifa fyrir

og kannski var þetta það leiðarljós sem Gerður fylgdi á listbrautinni.

Gerði var sýndur margvíslegur sómi, bæði í lifanda lífi og að henni látinni. Til að mynda

ákvað Kópavogsbær að listasafn sem sett var á laggirnar skyldi henni til heiðurs skýrt

Gerðarsafn.

26

9. Heimildaskrá

Ritaðar heimildir

Aðalsteinn Ingólfsson, „Átök og uppgjör – Um sýningu Helga Gíslasonar í Norræna húsinu,“

Dagblaðið, 17. febrúar, 1977.

Aðalsteinn Ingólfsson, Benjamín Magnússon, Elín Pálmadóttir, Guðbjörg Kristjánsdóttir, Jón

Guðlaugur Magnússon, Kristín Líndal og Sigurður Geirdal, „Gerður Helgadóttir,“

sýningarskrá, Listasafn Kópavogs, Gerðarsafn, apríl-júní, 1994.

Ásdís Ólafsdóttir, Elín Pálmadóttir, Elísa Björg Þorsteinsdóttir, Guðbjörg Kristjánsdóttir,

Guðrún Pálsdóttir, o.fl, Gerður: Meistari glers og málma, Listasafn Kópavogs, Gerðarsafn,

2010.

Dóra Hafsteinsdóttir, Íslenska Alfræðiorðabókin, Örn og Örlygur, Reykjavík, 1990.

Eiríkur Þorláksson, „Samhverf rými,“ Morgunblaðið, 30. júní, 1995.

Elín Pálmadóttir, Gerður: Ævisaga Myndhöggvara, Almenna bókafélagið, Reykjavík, 1985.

Elín Pálmadóttir, „Minning: Gerður Helgadóttir myndhöggvari,“ Morgunblaðið, 24. maí,

1975.

Gombrich, E.H, Saga listarinnar, Halldór Björn Runólfsson þýddi, Opna, Reykjavík, 2008.

Guðbjörg Kristjánsdóttir, Jón Óskar, Jónas Guðmundsson og Sigurður Geirdal. Gerður

Helgadóttir myndhöggvari, Listasafn Kópavogs, Gerðarsafn, 1995.

Guðbjörg Kristjánsdóttir, „Yfirlitssýning á verkum Gerðar Helgadóttur,“ sýningarskrá,

Listasafn Kópavogs, Gerðarsafn. 12. apríl-17. júní 2003.

Gunnar B. Kvaran, Kristín G. Guðnadóttir og Ólafur Kvaran, Íslensk höggmyndalist 1900-

1950, Reykjavík, Listasafn Reykjavíkur, Kjarvalsstaðir: 2. júní-8. júlí, 1990.

Hale, Nathan Cabot, Creating Welded Sculpture, Watson-Gubtill, New York, 1994.

Hulda Stefánsdóttir, „Hið alsjáandi auga,“ Lesbók Morgunblaðsins, 4. apríl, 1998.

Höfundur óþekktur, „Abstrakt eða ekki abstrakt,“ Tíminn, 16. september, 1962.

Höfundur óþekktur, „Galdramaðurinn Gerður,“ Morgunblaðið, 2. júní, 1954.

27

Höfundur óþekktur, „Gerður Helgadóttir fær ágæta dóma í Bryssel,“ Morgunblaðið, 29. apríl,

1953.

Höfundur óþekktur, „Lofsamlegur dómur um Gerði Helgadóttur í frönsku blaði,“ Tíminn, 19.

maí, 1954.

Jóhann Hjálmarsson, „Listastjarnan og manneskjan,“ Morgunblaðið, 7. desember, 1985.

Jón Óskar, Vitni fyrir manninn, Fjölvaútgáfan, Reykjavík, 1977.

Jón Proppé, „Úr safni Gerðar,“ Morgunblaðið, 21. maí, 1998.

Kleiner, Fred S, Gardner´s Art through the Ages, A Global History, 13th edition, Wadsworth,

United States, 2009.

Kristinn E. Hrafnsson, „Stálhnútar í rýminu,“ Lesbók Morgunblaðsins, 31. ágúst, 2002.

Kristinn Svavarsson. Kennslubók í málmsmíði. Óbirt M.Ed –ritgerð: Kennaraháskóli Íslands,

Uppeldis- og menntunarfræði. 2008.

Kristín Helga Káradóttir, „Fínleiki og styrkur,“ Lesbók Morgunblaðsins, 31. ágúst, 2002.

Ólafur Gíslason, „Gerður Helgadóttir og konstrúktífisminn,“ Þjóðviljinn. 17. apríl, 1988.

Ólafur Kvaran, Íslensk listasaga: frá síðari hluta 19. aldar til upphafs 21. aldar, Forlagið,

Reykjavík, Listasafn Íslands, 2011.

Ragna Sigurðardóttir, „Kennsluefni eða sjónvarpsmynd?“ Morgunblaðið, 28. Janúar, 2005.

Silja Björk Huldudóttir, „Leirinn er efnið,“ Lesbók Morgunblaðsins, 12. júlí, 2003.

Vefheimildir

Aðalbjörg María Ólafsdóttir, „Höggmyndalist,“ vefslóð:

http://www.akmennt.is/adda/khi-nam/namogkenn/abstr-a-isl/hoggmynd.htm, (sótt 1. júlí

2013).

Auður Ólafsdóttir, „Firma´99 Í Nýju Rými,“ Lesbók Morgunblaðsins, vefslóð:

http://www.mbl.is/greinasafn/grein/486359/, (sótt 1. september 2013).

Hafsteinn Austmann, „Hafsteinn í leirmótun hjá Zadkine,“ vefslóð:
http://www.haustmann.is/index.php/leir, (sótt 31. júlí 2013).

Höfundur óþekktur, „Ancient Greek Sculpture Lesson,“ vefslóð:

http://historylink101.com/lessons/art_history_lessons/greek_sculpture.htm, (sótt 18. júlí

2013).

http://www.akmennt.is/adda/khi-nam/namogkenn/abstr-a-isl/hoggmynd.htm
http://www.mbl.is/greinasafn/grein/486359/
http://www.haustmann.is/index.php/leir
http://historylink101.com/lessons/art_history_lessons/greek_sculpture.htm

28

Höfundur óþekktur, „Gerður Helgadóttir: Sumarsýning 2013,“ vefslóð:

http://www.gerdarsafn.is/syningar/nr/39, (sótt 30. ágúst 2013).

Höfundur óþekktur, „Roman Sculpture,“ vefslóð:

http://www.historylink101.com/lessons/art_history_lessons/roman_art_lesson_1.htm, (sótt 18.

júlí 2013).

Höfundur óþekktur, „Saga : 1967 – 1971,“ vefslóð:

http://www.sculpture.is/, (sótt 1. júlí 2013).

Höfundur óþekktur, „Sculpture of Ancient Egypt,“ vefslóð:

http://historylink101.com/lessons/art_history_lessons/egypt_art1.htm, (sótt 18. júlí 2013).

Höfundur óþekktur, „The Bauhaus Movement,“ vefslóð:

http://bauhausinteriors.com/blog/the-bauhaus-movement/, (sótt 16. ágúst 2013).

Höfundur óþekktur, „Verk eftir Gerði og Kjarval sýnd í Gerðarsafni í sumar,“

http://www.kopavogur.is/stjornsyslan/frettir-og-utgefid-efni/frettir/nr/1858, (sótt 26. júní

2013).

Munnleg heimild

Guðbjörg Kristjánsdóttir, forstöðumaður Gerðarsafns (munnleg heimild, 7. júlí 2013).

http://www.gerdarsafn.is/syningar/nr/39
http://www.historylink101.com/lessons/art_history_lessons/roman_art_lesson_1.htm
http://www.sculpture.is/
http://historylink101.com/lessons/art_history_lessons/egypt_art1.htm
http://bauhausinteriors.com/blog/the-bauhaus-movement/
http://www.kopavogur.is/stjornsyslan/frettir-og-utgefid-efni/frettir/nr/1858

29

10. Myndaskrá

Mynd 1

Gerður Helgadóttir, Hljóðfæraleikarar, 1950

Brons, 43 x 36 x 25 cm

Gerðarsafn

Mynd sótt úr bókinni Gerður: Meistari glers og málma, bls. 11.

Ljósmyndari: Guðmundur Ingólfsson.

Mynd 2

Ossip Zadkine. Trio Musical, 1930

Brons, 69 x 52 x 30 cm

Musee Zadkine, París, Frakklandi

Mynd sótt 9. ágúst 2013 af: http://www.zadkine.com/works/sculpture/93
Ljósmyndari óþekktur.

http://www.zadkine.com/works/sculpture/93

30

Mynd 3

Gerður Helgadóttir, Abstraktion, 1952

Járn, hæð: 94 cm

Listasafn Íslands

Mynd sótt 14. júní 2013 af: http://www.umm.is/UMMIS/Listamenn/Myndverk/2618

Ljósmyndari óþekktur.

Mynd 4

Gerður Helgadóttir, Svif, 1952

Járn, 53 x 65 x 44 cm

Einkaeign

Mynd sótt úr bókinni Gerður: Meistari glers og málma, bls. 12.

Ljósmyndari: Hjálmar R. Bárðarson.

http://www.umm.is/UMMIS/Listamenn/Myndverk/2618

31

Mynd 5

Gerður Helgadóttir, Óþekkti pólitíski fanginn, 1952

Járn, 50 x 27 x 30 cm

Gerðarsafn

Mynd sótt úr bókinni Gerður: Meistari glers og málma, bls. 32.

Ljósmyndari: Kristján Pétur Guðnason.

Mynd 6

Gerður Helgadóttir, Festing, 1956

Járn / gler, 49 x 64 x 64 cm

Gerðarsafn

Mynd sótt úr bókinni Gerður Helgadóttir myndhöggvari, bls. 63.

Ljósmyndari: Hörður Daníelsson.

32

Mynd 7

Gerður Helgadóttir, Teikning, 1967

Túsk á pappír, 67 x 100 cm

Gerðarsafn

Mynd sótt úr bókinni Gerður: Meistari glers og málma, bls. 23.

Ljósmyndari: Guðmundur Ingólfsson.

Mynd 8

Gerður Helgadóttir, Orgelfúga, 1960

Brons, 70 x 28 x 32 cm

Listasafn Íslands

Mynd sótt úr bókinni Gerður: Meistari glers og málma, bls. 41.

Ljósmyndari: Kristján Pétur Guðnason.

33

Mynd 9

Antoni Gaudi, La Sagrada Familia í Barcelona

Mynd sótt 13. ágúst 2013 af: http://www.allposters.ie/-sp/La-Sagrada-Familia-Gaudi-Cathedral-

Barcelona-Catalonia-Cataluna-Catalunya-Spain-Europe-posters_i2940661_.htm

Mynd 10

Gerður Helgadóttir, Mótun, 1963

Terracotta, hæð: 45 cm

Gerðarsafn

Mynd sótt úr bókinni Gerður Helgadóttir myndhöggvari, bls. 77.

Ljósmyndari: Ragnar Th. Sigurðsson.

http://www.allposters.ie/-sp/La-Sagrada-Familia-Gaudi-Cathedral-Barcelona-Catalonia-Cataluna-Catalunya-Spain-Europe-posters_i2940661_.htm
http://www.allposters.ie/-sp/La-Sagrada-Familia-Gaudi-Cathedral-Barcelona-Catalonia-Cataluna-Catalunya-Spain-Europe-posters_i2940661_.htm

34

Mynd 11

Gerður Helgadóttir, Mót/Kynni, 1969

Steinsteypa/gler, 137 x 126 x 60 cm

Gerðarsafn

Mynd sótt úr bókinni Gerður Helgadóttir myndhöggvari, bls. 85.

Ljósmyndari: Ragnar Th. Sigurðsson.

