
Myndlist í mótun þjóðernis

Myndlist í Finnlandi um aldamótin 1900

Asta Johanna F. Laukkanen

Lokaverkefni til B.Ed-prófs í grunnskólakennarafræði

Leiðsögukennari: Ólafur Kvaran

Kennaradeild

Menntavísindasvið Háskóla Íslands
Maí 2013

2

Myndlist í mótun þjóðernis.

Ritgerð þessi er 10 eininga lokaverkefni til B.Ed-prófs við
Kennaradeild, Menntavísindasviði Háskóla Íslands.

© 2013 Asta Johanna Laukkanen

Ritgerðina má ekki afrita nema með leyfi höfundar.

Prentun: Bókasölu Menntavísindasviðs

Reykjavík, Ísland 2013

3

Formáli

Þessi ritgerð er lögð fram sem 10 eininga lokaritgerð til B.Ed prófs við

Menntavísindasvið Háskóla Íslands. Ritgerðin er rannsóknarritgerð en markmiðið

er að skoða tengsl milli þjóðernis og myndlistar um aldamótin 1900 í Finnlandi og

voru fyrirliggjandi heimildir skoðaðar út frá því sjónarhorni.

 Leiðbeinandi við þetta verkefni var Dr. Ólafur Kvaran, prófessor í

listasögu, og vil ég þakka honum fyrir stuðninginn og leiðbeiningarnar sem hann

hefur veitt mér við gerð verkefnisins. Sérstakar þakkir vil ég einnig færa fjölskyldu

minni fyrir þá endalausu þolinmæði, stuðning og hvatningu sem þau hafa veitt

mér þessi þrjú ár í háskólanámi.

4

Útdráttur

Markmið þessarar rannsóknarritgerðar er að skoða samspil þjóðernis og

myndlistar í Finnlandi um aldamótin 1900. Við skoðun fyrirliggjandi heimilda

kemur í ljós að Finnland hefur lengi vel verið einhverskonar höggdeyfir og

skiptimynt í stjórnmálalegum deilum milli Svíþjóðar og Rússlands. Í byrjun 19.

aldar missti Svíþjóð völdin af landsvæðinu sem í dag kallast Finnland yfir til

Rússlands. Þessi atburður markar upphaf uppbyggingar á landinu sjálfu sem og

menntunar finnsku þjóðarinnar. Á 19. öld kom fram í Vestur-Evrópu ný

þjóðernisstefna og þjóðernishyggja sem markaði djúp spor í finnsku þjóðina og

finnska myndlist. Finnskir þjóðernissinnar unnu hörðum höndum að því að skapa

menningu sem væri byggð á finnskum forsendum og að efla það myndefni sem

landið og saga þess hefði að bjóða. Þjóðarsögurnar Kalevala voru ritaðar á

þessum tíma en þær veittu listamönnunum mikinn innblástur. Pólitískir atburðir

og kúgunin sem rússnesk stjórnvöld beittu finnsku þjóðina hafa haft töluverð

áhrif á samfélagið og vinnuumhverfi myndlistamannanna um aldamótin 1900.

Rússnesk stjórnvöld veittu Finnum það fjármagn sem þurfti, til að byggja upp

bæði land og þjóð en þau komu einnig fram með ýmis skilyrði. Finnar urðu að

virða og vera leiðtogunum sínum hliðhollir til að halda sjálfsstjórn í sínum málum

og efla þjóðfélagið í heild. Ritskoðunin á mynd-, tón- og ritverkum var mikil og

stjórnvöld voru óhrædd við að fjarlægja það sem þeim leist ekki á. Niðurstöður

ritgerðarinnar benda á að það er æskilegt, ef ekki nauðsynlegt, að skoða finnska

aldamótamyndlist með tilliti til pólitískra og samfélagslegra atburða.

5

Efnisyfirlit
Formáli .. 3

Útdráttur ... 4

Myndayfirlit ... 7

1. Inngangur .. 8

2. Samfélagsumhverfið í Finnlandi um aldamótin 1900. .. 10

3. Þjóðerni ... 13

3.1 Þjóðernisstefna og þjóðernishyggja .. 13

3.2 Mótun þjóðernis í Finnlandi .. 13

4. Listamannasamfélagið um aldamótin 1900 .. 15

4.1 Bakgrunnur .. 15

4.2 Þróun listamenningarinnar í Finnlandi .. 15

4.3 Nýjar listastefnur og umbreytingatímar .. 17

5. Kalevala ... 20

5.1 Hvað er Kalevala .. 20

5.2 Kalevala og finnsk goðafræði í myndlist .. 20

5.3 Symbolismi .. 22

5.4 Kalevalastíllinn- listastefna finnskra þjóðsagna .. 23

5.5 Listiðnaður... 24

5.6 Freskómyndir- spegill milli hins forna og nýja ... 25

6. Myndlist í mótun þjóðernis ... 27

6.1 Stjórnmál og myndlist ... 27

6.2 Heimssýningin í París ... 28

6.3 Finnski sýningarskálinn í París ... 29

7. Höggmyndalist í þjóðernislegu samhengi ... 30

7.1 Stytta Alexanders II ... 30

8. Blómaskeið þjóðernislegrar myndlistar tekur enda .. 32

9. Lokaorð .. 34

6

Heimildaskrá ... 35

Myndaskrá ... 38

Viðauki: Myndaskrá ... 39

7

Myndayfirlit

Mynd 1: Kampen för tillvaron (1893), Eero Järnefelt. Olía á stríga 131x 164 cm.

Ateneum, Helsinki .. 39

Mynd 2: Anfallet (1899), Edvard Isto. Olía á striga. Ateneum, Helsinki 40

Mynd 3: Ilmarinen plöjer ormåkern,1899 Axeli Gallén- Kallela. Skissa yfir

freskómynd .. 40

Mynd 4: Walter Runeberg, 1899, Alexander II stórhertogi Rússlands.

Senatstorget, Helsinki .. 40

file:///C:/Users/Asta/Desktop/asta-%20lokaritgerð%20frá%20ritver.docx%23_Toc352497709
file:///C:/Users/Asta/Desktop/asta-%20lokaritgerð%20frá%20ritver.docx%23_Toc352497709
file:///C:/Users/Asta/Desktop/asta-%20lokaritgerð%20frá%20ritver.docx%23_Toc352497710
file:///C:/Users/Asta/Desktop/asta-%20lokaritgerð%20frá%20ritver.docx%23_Toc352497711
file:///C:/Users/Asta/Desktop/asta-%20lokaritgerð%20frá%20ritver.docx%23_Toc352497711
file:///C:/Users/Asta/Desktop/asta-%20lokaritgerð%20frá%20ritver.docx%23_Toc352497712
file:///C:/Users/Asta/Desktop/asta-%20lokaritgerð%20frá%20ritver.docx%23_Toc352497712

8

1. Inngangur

Með batnandi lífskjörum og vakningu í mennta- og menningarmálum breyttist

finnska samfélagið ört á 19. öld. Mikil vakning var einnig í þjóðernisstefnu

Finnlands og með meiri menntun og almennri vitundarvakningu óx áhugi manna

á uppruna Finna og einkennum þeirra. Menning í kringum myndlist, tónlist og

bókmenntir með þjóðlegu innihaldi átti sitt blómaskeið um miðja 19. öld og

Kalevala, þjóðarsögur Finna, voru afar vinsælt viðfangsefni í öllum listgreinum.

Um aldamótin 1900 varð mikil bylting í Finnlandi þar sem áætlun nýrrar

stefnuskrár stjórnvalda var að skerða réttindi og frelsi Finna til muna. Þjóðin varð

ósátt og óánægjan endurspeglaðist bæði í myndlist og tónlist. Á heimssýningunni

í París árið 1900 náði Finnland að vekja athygli umheimsins á stöðu sinni gangvart

Rússum. Sú jákvæða athygli sem Finnland vakti á heimssýningunni var hjálpin

sem þeir þurftu til að losa sig úr höndum Rússlands og öðlast sjálfstæði.

 Finnland hefur öldum saman verið einhverskonar höggdeyfir milli

Svíþjóðar og Rússlands en einnig milli Vestur- og Austur-Evrópu og kaþólsku- og

réttrúnaðarkirkjunnar. Samkvæmt Jakobsson (1999:27) er megin áherslan í

utanríkismálum Finnlands á 19. öld að vera viss um að landið muni ekki lengur

vera notað sem einhverskonar skiptimynt í samkomulagi milli stórvelda. Finnland

kom með sjálfstæðislýsingu þann 6. desember 1917. Erfiðleikar þjóðarinnar voru

þó ekki yfirstaðnir og næstu hálfu öldina varð Finnland fyrir miklum hremmingum

og stríðum sem hafa mótað og skilið eftir ör í þjóðarsál landsins. Það er því

eiginlega ekki hægt að skoða finnska aldamótalist án þess að taka mið af sögu

landsins og stjórnmálalegum atburðum sem mótuðu þjóðina og samfélagið um

aldamótin 1900. Þessi ritgerð fjallar um það hvernig myndlist hefur þróast í

samhengi við mótun þjóðernis um aldamótin 1900 í Finnlandi og tilgáta mín er að

myndlistin hafi mótast m.a. af þjóðernislegum hugmyndum og að hún átti líka

þátt í að móta hugmyndina um þjóðerni, samfélag og þjóð. Málverk með beina

tenginu til stjórnmálalegra atburða eru þó fá þar sem ritskoðunin var gríðarleg að

hálfu rússneskra stjórnvalda og loks þegar Finnland öðlaðist sjálfstæði var ekki

um mikla fjármuni að ræða til þess að halda líflegu menningarlífi við. Kalevala var

9

miðill finnskra listamanna til að koma skoðunum sínum á framfæri og því er það

mikilvægur hluti af finnskum menningararfi.

10

2. Samfélagsumhverfið í Finnlandi um aldamótin

1900.

Samkvæmt Max Jakobsson (1999: 25) hefur Finnland verið einskonar höggdeyfir

og stjórnmálalegt vopn milli Svíþjóðar og Rússlands. Árið 1809 missti Svíþjóð

Finnland til rússneska stórhertogadæmisins vegna samnings sem Napoleon

Frakklandskonungur og rússneski keisarinn Alexander I gerðu milli sín um að

Alexander I myndi aðstoða Napoleon í deilum milli Frakklands og Bretlands.

Jakobsson (1999: 28-29) greinir frá því að á tímum Svía var Finnland mjög fátækt

og vanræktað land og Sixten Ringbom (1978(a): 115-116) bætir við að á fyrri

árum stórhertoganna urðu miklar og örar breytingar í landinu, iðnvæðingin

skapaði fjölda starfa, lífskjör bötnuðu til muna og borgirnar voru byggðar upp.

Stéttaskiptingin var þó mikil þar sem karlar úr sænskumælandi fjölskyldum

gegndu flestum lykilembættum og forstjórastörfum og þetta skapaði mikla

gremju meðal Finna. Gremjan stafaði samkvæmt Jakobsson (1999:29) af því að ef

einstaklingi langaði að komast áfram í samfélaginu varð hann að aðlagast sænsku

menningunni og að læra sænska málið.

 Sænskan var lengi vel ríkjandi mál í Finnlandi hjá embættismönnum og

menntamönnum þar sem málið var mun auðveldara í samskiptum við

nágrannalöndin til vesturs. Max Jakobsson (1999: 30) bendir á að Finnland var

menningarlega og trúarlega nær Svíþjóð en Rússlandi vegna sænskunnar.

Jakobson bendir einnig á það að þjóðernið hefur meiri þýðingu fyrir fólkið ef það

getur haft samskipti á sínu upprunalega máli. Málið (tungan) er það sem

varðveitir hefðirnar, sögurnar, söguna, trúna og leggur meginreglurnar en það er

lífið og sálin í þjóðinni (Jakobsson, 1999: 31). Það er mikilvægt og sjálfsagt fyrir

hverja þjóð að hafa sitt eigið tungumál því það er jú það sem á stærstan þátt í að

móta þjóðina og þjóðerni. Nils Meinander (1980: 160-164) bendir á að það var

stórt og frekar erfitt skref fyrir Finnland að breyta um embættismál í landinu úr

sænsku og yfir í finnsku.

 Samkvæmt Sixten Ringbom (1978(a): 116) var mikil vitundarvakning í

bókmenntum, tónlist og myndlist á síðustu áratugum 19. aldar. Þjóðin og

þjóðernið var í mótun sem hjálpaði til við það að Kalevala (þjóðarsaga finna) og

11

þjóðsöngurinn „Vårt land“ eftir Johan Wilhelm Snellmann leit dagsins ljós.

Jakobsson (1999: 31) greinir einnig frá því að Kalevala sem er eitt mikilvægasta

verk finnskra bókmennta hafi gert Finna stolta af sinni menningarlegu sögu og

ósk þeirra um að vera eigin herrar í sínu landi var komið á framfæri við

umheiminn. Kalevala gaf einnig finnskum þjóðernissinnum meiri hljómgrunn til

að þróa finnska málið sem tungumál meirihlutans. Þjóðernishugur finnskra

mennta- og embættismanna hafði þau áhrif að þeir skiptu sænskunni út fyrir

finnskuna og tóku meira segja upp nýtt finnskt ættarnafn í staðin fyrir það

sænska. Vegna aðgerða þessara þjóðernissinna fékk finnska málið sömu

réttarstöðu og sænskan í Finnlandi á 6. áratug 19. aldar (Jakobsson, 1999: 31).

Einkennissetning þessara þjóðernissinna var: „Við erum ekki lengur Svíar, við

viljum ekki vera Rússar svo leyfið okkur að vera Finnar!“ (Jakobsson, 1999:31).

Sænsk-finnsku tungumálaerjurnar voru einnig erjur um samfélagslega stöðu,

stétt og hagkerfislega stjórn. Næsta öld einkenndist af bitrum deilum milli

sænskumælandi og finnskumælandi þjóðernissinna um frelsi og þjóðerni fram að

seinni heimstyrjöldinni.

 Á tímum síðustu stórhertoganna, Alexanders III (1881-1894) og Nikolajs II

(1894-1917), fór óánægjan vaxandi og finnska þjóðin var sérstaklega óánægð

með síðasta stórhertogann Nikolaj II. Hann var oft kallaður „eiðrofskeisarinn“ þar

sem hann sveik loforð sín um kjör Finna eiginlega strax eftir að hann tók við

völdum. Stefna hans var að breyta Finnlandi meira til rússneskrar áttar og svipta

þá öllum réttindum og stjórn. Finnar svöruðu þessu með þöglum mótmælum

sem endurspegluðust í því að reglum og lögum stórhertogadæmisins var

markvisst ekki fylgt. Stórhertogadæmið var að missa tökin af héruðunum sínum

sem endurspeglaðist í hertum reglum til að halda stjórninni. Finnland fékk

yfirlýsingu um sjálfstæði 6. desember árið 1917 og strax eftir það hófust miklar

deilur um það hvort Finnland ætti að vera konungsdæmi með þýskan hertogason

sem konung eða lýðveldi með forseta. Í janúar 1918 hófst borgarastyrjöld milli

rauðra og hvítra. Finnland var að ganga í gegnum hálfgerða sjálfsímyndar kreppu,

þar sem mikið var deilt um hvað þjóðerni þýddi og hvað væri einkenni finnsku

þjóðarinnar. Samkvæmt Rainer Knapas (2001: 28) markaði 6. desember 1917

12

upphaf af einhverju nýju og fæðingu nýrrar þjóðar; Finna. Knapas bendir á að

finnska þjóðin hafi komist í gegnum erfiða baráttu um tilveru sína sem

sigurvegarar, síðustu áratugirnir fyrir sjálfstæðisyfirlýsinguna þann 6. desember

árið 1917 voru sérstaklega erfiðir en raunveruleikinn um það sem þjóðin hafði

upplifað og þraukað í gegnum kom ekki í ljós fyrr en um miðja 20. öldina. Knapas

(2001: 29) bendir einnig á að það var ekki mikil umfjöllun um list í sögulegu

samhengi á fyrstu áratugum 20. aldar, heldur var lögð megináherslan á umræðu

og umfjöllun um þjóðerni og uppbyggingu þess. Þetta kemur fram í því að fyrri

helmingur 20. aldarinnar einkenndist af stríði og fátækt og því var lítill

grundvöllur fyrir mikla menningariðkun.

 Samkvæmt Knapas (2001: 38) koma fagurfræðilegar og stjórnmálalegar

áherslur aldamótanna um 1900 best fram í tónlist Jean Sibeliusar. Tónlist

Sibeliusar inniheldur efni sem er einnig hægt að finna bæði í ritverkum og

myndlist; sögu í þjóðernislegu samhengi, dulspekinni og symbolismanum í

Kalevala, þjóðarrómantíkinni og túlkunum á stjórnmálum, sömu áherslur og m.a.

Gallén-Kallela var með í myndlist sinni (Knapas, 2001: 38). Orð Knapasar styrkja

því tilgátu mína um að myndlist og þjóðerni í mótun tengist að miklu leyti, en

þetta kemur þó einnig fram í öðrum listgreinum eins og tónlist.

13

3. Þjóðerni

3.1 Þjóðernisstefna og þjóðernishyggja

Íslensk orðabók (1988) skilgreinir orðið þjóðernisstefna svo: ,,Þjóðernisstefna er

stjórnmálastefna sem leggur áherslu á sérkenni og sérstöðu þjóðar, vill varðveita

þetta hvort tveggja og hamla gegn því sem erlent er“. Samkvæmt Sigríði

Matthíasdóttur (2004: 22) er þjóðernisstefna nýleg hugmynd í sögu þjóða. Flestir

fræðimenn eru sammála um að þjóðernishyggja í nútímaskilningi hafi orðið til á

18. öld. Samkvæmt Sigríði Matthíasdóttur (2004: 22) hefur lengi verið

ágreiningur um hvort þjóðernisstefnan sé fyrst og fremst afrakstur síðustu

tveggja til þriggja alda eða hvort hún eigi rætur að rekja langt aftur í aldir. Þrátt

fyrir að stefnan sé kannski nútímafyrirbæri er hún viðurkennd sem ein

mikilvægasta og áhrifamesta hugsjón nútímans en hugmyndafræði

þjóðernisstefnunnar hefur orðið að viðteknum sannindum í stjórnmálalegri

orðræðu síðustu tveggja alda (Sigríður Matthíasdóttir. 2004: 22). Þjóðernishyggja

var til að byrja með kenning um frelsi mannsins og rétt hans til að ráða örlögum

sínum sjálfur alveg sama hvaða samfélagsstétt hann tilheyrði. Samkvæmt Sigríði

Matthíasdóttur fylgdi vakningu þjóðernishyggjunnar „vandamál“ þar sem fólkið í

nafni þjóðar skyldi taka við stjórnartaumunum úr hendi konunga og annarra

einvalda. Þetta vandamál kveikti á nauðsyn skilgreiningarinnar um hvað þjóð

væri í raun og veru (Sigríður Matthíasdóttir. 2004: 23).

3.2 Mótun þjóðernis í Finnlandi

Riitta Ojanperä (2009:12) greinir frá því að áhuginn fyrir þjóðkvæðum og

uppruna sannra Finna hafi fengið nýja vídd þegar Finnland varð sjálfstæður hluti

Stórhertogadæmisins Rússlands 1809. Menntaðir og áhrifamiklir menn í

Finnlandi áttu þann sameiginlega draum að mynda þjóðlega finnska menningu

sem væri undirstaða fyrir sjálfstæða þjóð og sjálfstætt land. Þessi hugmynd og

innblástur hennar var sprottinn upp úr almennu evrópsku fyrirbæri sem var byggt

á gömlum svæðisbundnum hefðum og menningu sem menntaðir menn og

listamenn gátu miðlað áfram. Finnar sem tóku þátt í rannsóknum á þjóðkvæðum

og fornri menningu voru fljótir að átta sig á að evrópsku sögurnar um goðafræði

og hetjur voru að mörgu leyti mjög líkar finnsku sögunum og hetjunum. Þannig

14

var hægt að bera saman sögur um Väinämöinen við gríska Orfeus, keltneska

Ossian eða íslensk-norska Óðinn. En með þessari nálgum menntaðra manna

fylgdi einnig krafan um að gefa þjóðkvæðunum myndræna útfærslu til að

uppfylla alþjóðlegar kröfur (Ojanperä, 2009:12). Samkvæmt Jakobsson (1999: 29)

var mikilvægt fyrir þjóð að öðlast menningarlega sjálfsmynd sem myndi greina frá

sameiginlegri sögu og sameiginlegri framtíð, en til að gera þetta þurfti

sagnfræðinga, listamenn, skáld og tónskáld. Einungis þeir gætu mótað þannig

sjálfsmynd af menningarlegum toga. Samkvæmt Aimo Reitala (1993: 76) sóttu

finnskir listamenn og þjóðernissinnar sér innblástur og upplýsingar víða að úr

alþjóðlegum gögnum og stílum. Um aldamótin 1900 höfðu frumkvöðlarnir mikinn

áhuga á t.d. Ítalíu og byrjun endurreisnartímans. Í málaralist kemur þetta fram

sem tímabil sem einkennist af trúarlegum og heimspekilegum spurningum. Ungu

listamennirnir höfnuðu því samkvæmt Reitala (1993:76) realisman sem þeir sóttu

áður mikið í.

 Samkvæmt Derek Fewster (2006: 115) varð finnska þjóðernishyggjan mun

sterkari upp úr miðri 19. öld. Nokkrum árum eftir aðskilnaðinn frá Svíþjóð var

þjóðernishyggjan og þjóðernið í mótun orðið að stjórnmálalegri stefnu og að

mörgu leyti einnig mjög viðkvæmt, nánast eldfimt mál. Fewster (2006: 157) segir

að þetta hafi verið svo viðkvæmt og eldfimt að það reyndist stundum erfitt að ná

samkomulagi um það hvernig og að hvaða leyti það ætti að leyfa almúganum að

taka þátt í mótun samfélagsins og stjórn landsins. Fewster (2006:184) greinir frá

því að þjóðernishyggjan þróaðist ört í Finnlandi, þjóðernisvitundin var ekki

áberandi á meðal fólks um 1860 en um 1890 var þjóðernisvitundin sjálfgefið og

sannfærandi fyrirbæri. Það var gert átak í því að efla skilning og menntun

almennings á málum þjóðarinnar. Fewster (2006: 219) heldur því fram að

sívaxandi skólakerfi hafi myndað traustan grunn, sem menningarlífið og

myndlistin var byggð á. Bandalag listamanna (Finska konstföreningen) var

stofnað 1846 en markmið þess var að mennta listamenn og halda sýningar sem

og að vekja áhuga þjóðarinnar á listinni. Listamannasamfélagið var saman sett af

myndlistamönnum, tónlistamönnum og rithöfundum, seinna meir einnig

arkitektum og leikurum (Lindberg,1978:173).

15

4. Listamannasamfélagið um aldamótin 1900

4.1 Bakgrunnur

Bo Lindberg(1978: 173) greinir frá því að samfélag listamanna í Finnlandi hafi

þróast hægt og rólega og að listamannasamtök Finnlands voru eins og áður segir

stofnuð 1846 hafi verið vendipunktur fyrir myndlistarmenninguna í

Stórhertogadæminu Finnlandi. Markku Valkonen (1992(a): 27) segir frá því að

Myndlistarskóli listamannasambandsins í Helsinki hafi verið stofnaður 1848 sem

var mikil bylting fyrir nám listamanna og grunnur fyrir frekara nám erlendis.

Samkvæmt Sixten Ringbom (1978(a): 116) voru það þjóðsögurnar og hugmyndin

um þjóðerni sem veitti listamönnunum innblástur á þessum tíma. Áhuginn á

bókmenntunum og myndlistinni í þjóðlegu samhengi kveikti löngunina til að færa

Kalevala og önnur þjóðleg verk yfir á myndrænt form (Ringbom, 1978(a): 116).

Þjóðernissinnar komu af stað nýsköpunarátaki og dreifingu á þjóðlegri myndlist,

tilgangur átaksins var að gera grundvallarbreytingu á sýn hins opinbera á

raunveruleikanum og sögu Finnlands. Með tilkomu myndtímarita eins og

„Suomen Kuvalehti“ (ísl. Finnska myndtímaritið), gefið út af Juliusi Krohn frá og

með 1873, færðist myndlistin einnig nær almúganum og dreifðist víðar um landið

(Fewster, 2006:222 og Lindberg, 1978: 172). Samkvæmt Reitala(1993: 72) hafði

ný- rómantíska stefnan mikil áhrif á ungu finnsku listamennina upp úr miðri 19.

öld. Stefnan kom frá París í formi symbolismans sem ungu þjóðernissinnarnir

tengdu fljótlega við finnsku þjóðernishyggjuna. Þegar hugsjónir og viðhorf

þjóðernissinna styrktust sóttu ungu listamennirnir á ný í Kalevala sem

viðfangsefni. Reitala (1993: 67) bendir einnig á að hópur þjóðernissinna hafði

töluverð áhrif á uppbyggingu finnskrar myndlistar og stjórnaði meðal annars

myndlistaakademíunni og sýningahaldi tengdu henni.

4.2 Þróun listamenningarinnar í Finnlandi

Samkvæmt Bo Lindberg (1978: 173) einkenndist listasagan á fyrri helmingi 19.

aldar af rómantík og nýklassík. Þessar stefnur innan listheimsins festu á þeim

tíma vel rætur í Finnlandi. Skynsemi, reglusemi og þekking voru mikilvæg í

finnskri þjóðskipan og hugmyndafræði á tíma fyrri stórhertoga, en tilfinningar,

ringulreið og dulspeki voru aðfinnsluverð í listum og bókmenntum, sérstaklega ef

16

þetta tengdist hugmyndum og stjórnmálalegum draumum um sjálfstæði.

Listamenn voru því fljótir að finna sinn stað í stjórnmálunum (Valkonen 1992(a):

24).

 Markku Valkonen (1992(a): 32-3) greinir frá því að sænski gagnrýnandinn

August Sohlaman felldi þann þunga dóm árið 1855 í dreifibréfi sitt um Finna að

„Finnarnir tilheyrðu ættstofni sem ætti ekki möguleika á að skapa menningu“ og

það að hann skildi segja þetta tók þjóðin mjög nærri sér. Þessi orð Sohlmans

bættu ekki beint sambandið milli stétta í Finnlandi og orðin voru eins og eldsneyti

á bálið milli sænsku- og finnskumælandi stjórnmálaflokka og ósætti þeirra.

Dulnefnið Antti Barbarus gaf einnig dæmi um það hvernig ættflokks kenningunni

var beitt á myndlistina og samkvæmt Valkonen (1992(a): 33) sagði Barbarus að

„Finnarnir og eiginlega öll ættkvísl finnsk- úgrískra manna hafi þannig útlit að list

og listræna tilfinningin skilgreini það ekki sem fegurð“. Miðað við þessi orð

Sohlmans og Barbarusar var ekki skrýtið að finnska þjóðin væri í uppnámi og

upplifði minnimáttarkennd gagnvart öðrum þjóðum.

 Samkvæmt Fewster (2006: 170) voru flestir virkir listamenn í Finnlandi um

miðja 19. öld af sænskum uppruna og þeir endurspegluðu sænska menningu og

hefðir í list sinni. En vegna róttækrar stefnu þjóðernissinna um menntun

þjóðarinnar og eflingu finnskunnar fór hlutfall finnskra listamanna ört vaxandi.

Finnska þjóðernishreyfingin hafði töluverð áhrif á listamenn. Fewster (2006:171)

segir frá því að rithöfundurinn og þjóðernissinnin Zacharias Topelius hafi birt með

reglulega frá 1858 lista yfir æskilegustu listaverkin en þetta var hluti af áætlun

hans til að hvetja listamenn við val á myndefni. Goðasögurnar úr Kalevala voru

ríkjandi á lista Topeliusar þar sem atburðir í Kalevala áttu sér stað fyrir tíma

sænsku innrásarinnar og því var það álitið „mest finnska myndefnið“ (Fewster,

2006: 171).

 Knapas (2001:28) bendir hinsvegar á að um lok 19. aldar hafi verið mikil

endurskoðun hjá listunnendum á lista- og bókmenntasögu þjóðarinnar og bætir

við að þessi endurskoðun hafi verið undirbúningur fyrir nýja og betri tíma.

Samkvæmt Markku Valkonen (1992(a): 28) var áhuginn fyrir finnska þjóðerninu

17

vaxandi og rússnesku stjórnvöldin töldu í byrjun 19. aldar að hæfilegt magn af

þjóðernishyggju myndi vera gott fyrir finnsku þjóðina, þar sem það myndi draga

úr sænskum áhrifum og mynda þar með sterkari bönd við rússneska

stórhertogadæmið. Rannsóknir Finna á finnskri sögu og uppruna var einnig hvati

til stjórnmálalegrar virkni (Valkonen, 1992(a): 28). Landslagslistin er sterkur hluti

af finnsku myndlistinni í þjóðernislegu samhengi, finnsk náttúra veitti einnig

Johan Ludwig Runeberg innblástur þegar hann samdi ljóðið „Vårt Land“ sem

seinna meir varð þjóðsöngur Finnlands.

 Samkvæmt Reitala (1993:68) lagði hreyfing þjóðernissinaðra (Jung-

Fennoman), á sjötta áratug 19. aldar, áherslu á gerð landslagslistar í því skyni að

gera hugtakið um heimaland og þjóðerni þess meira áþreifanlegt fyrir

listunnendur og listamenn. Hreyfingin gaf út safn teikninga í formi

listaverkabókar „Finland framstäldt i teckningar“ (ísl. Finnland í teikningum) árin

1845-1852, Zacharias Topelius var höfundur og ritstjóri bókarinnar. Málverkin

voru landslagsmyndir eftir atvinnu- og áhugamálara sem störfuðu á þessum tíma.

4.3 Nýjar listastefnur og umbreytingatímar

Samkvæmt Lindberg (1978: 173) voru finnskir listamenn lengi fastir í „öryggi“

rómantíkurinnar þar sem stefnan hentaði svo vel hjá finnskumælandi

verkamönnum, sænskumælandi yfirstétt og sem hluti af rússneska

stórhertogadæminu og ritskoðunin var mikil af hálfu stjórnvalda. Samkvæmt

Jakobsson (1999: 33) höfðu finnskir embættismenn gert sér grein fyrir því að

besta leiðin til að halda í stjórnmálalegt frelsi væri að vera stórhertoga sínum

hollir og reyna að koma í veg fyrir að vegið væri að rússneska yfirvaldinu. Þetta

endurspeglaðist í myndlistinni þar sem menn vönduðu sig við val á myndefni og

gættu þess að ögra rússneskum yfirráðum ekki alvarlega í lok 19. aldar. Út af

þessu var leiðin til frjálsara myndefnisvals og mynduppbyggingar hæg.

 Nýjar listastefnur og hugmyndir um list komu svo með meiri menntun

listamanna. Það gerði þeim flestum eiginlega mjög gott að komast í annað

umhverfi og þannig að öðlast aðra sýn á umheiminn en þá sem var ríkjandi í

Finnlandi á þessum tíma (Lindberg, 1978: 173). Finnska listaakademían lagði

18

áherslu á að sinna grunnmenntun listamanna og senda þá hæfileikaríkustu á

námstyrk til útlanda í framhaldsnám (Reitala, 1993: 68). Realisminn sem

listastefna, hvatti menn til að rista dýpra en fagurt yfirborðið, tilfinningar og

raunveruleikinn voru í tísku og því æskilegt myndefni. Realisminn þróaðist þó

fljótlega í tvær undirstefnur: impressionisma og natúralisma. Impressionisminn

náði ekki að festa djúpar rætur í Finnlandi þar sem stórborgarlífið og -menningin

var ekki jafn þróuð eins og í París eða öðrum stórborgum (Lindberg, 1978: 173-4).

Natúralisminn leitaði eftir „földum“ raunveruleikanum hjá vinnandi fólki, fátækt,

veikindum og erfiðleikum og samkvæmt Kasper Monrad (1995:16) var

eftirsóknarvert að listamennirnir finndu myndefni og innblástur í sínu

nærumhverfi sem þeir voru hluti af. Verkin sýndu þannig það sem var

einkennandi fyrir þjóðina og umhverfi hennar. Franski málarinn Jules Bastien-

Lepage (1848-1884) var mikil fyrirmynd Alberts Edelfelts og Axeli Gallén-Kallelas

og seinna meir aðhylltust einnig Eero Järnefelt og Héléne Schjerfbeck

natúralismann.

 Listamaðurinn Järnefelt varð þekktur fyrir landslagsmyndir sínar upp úr

1890. Samkvæmt Valkonen (1992(a):77) vildi Järnefelt mála raunverulega lífið hjá

vinnandi fólki. „Kampen för tillvaron“ (mynd 1. bls. 39) eða „Baráttan fyrir lífinu“,

er ein af merkustu verkum Järnefelts. Järnefelt var búinn að kynna sér

hugmyndfræði Tolstoys og málverkið er samkvæmt Valkonen (1992(a): 77)

samúðartjáning listamannsins til almúgans. Samkvæmt Bonsdorff (1978: 198) er

myndin einnig pólitísk baráttumynd og mótmæli við lífskjör hins vinnandi fólks og

mótmæli gegn ástandinu í samfélaginu. Myndin lýsir hinu erfiða lífi og verkalýð

landbúnaðarins við skógareykin. Óhreina andlitið, biðlandi augun og rýr líkami

stelpunar, klædd í skó gerða úr trjáberki við skógarbruna vísar til lélegra lífskjara

og erfiðrar baráttu fyrir lífinu sjálfu.

 Järnefelt og Jean Sibelius voru miklar þjóðernissinnar. Jean Sibelius var

þekkt sem finnskt tónskáld sem lagði mesta áherslu á að túlka líðan verkalýðs og

hafði mikil mótmæli frammi gegn samfélaginu og stjórnvöldum í verkum sínum.

Viðnámið sem finnska fólkið veitti rússnesku stjórninni lýsir sér vel samkvæmt

Jakobsson (1999: 37) í tónverkinu Finlandia sem Sibelius samdi árið 1899.

19

Jakobsson (1999: 37) bætir einnig við að það voru finnskir listamenn eins og

Edelfelt, Gallén- Kallela, Järnefelt og Halonen sem og rithöfundar eins og Topelius

og Snellmann sem voru í fararbroddi við að verja þá list sem taldist vera kjarninn í

finnsku þjóðernisvitundinni. Natúralisminn sem listastefna höfðaði því mikið til

þjóðernissinna þar sem það veiti þeim tækifæri til að miðla sýn sinni á það sem

einkenndi Finnland og finnsku þjóðina. Samkvæmt Kirk Varnedoe (1988(a): 16-

17) leituðu listamenn eins og Gallén- Kallela og Louis Sparre svolítið eftir því að

ögra fólki og yfirvöldum til að stuðla að því að losa landið við pólitískar hindranir

og yfirráð nágrannalanda. Bæði Gallén-Kallela og Sparre voru áhrifamiklir

listamálarar sem og miklir þjóðernissinnar.

20

5. Kalevala

Anna-Maria von Bonsdorff (2012: 94) segir frá því að myndlistin einkenndist af

mikilli óvissu síðasta áratug 19. aldar. Myndlistin var föst í gömlum hefðum.

Listunnendur og þjóðernissinnar vildu fá nýtt sjónarhorn á þjóðsögurnar t.d.

Kalevala í Finnlandi og þess vegna dreymdi listamennina í stjórnmálega

óstöðugum löndum eins og Finnlandi um nýja útgáfu af fegurð sem myndi losa

myndlistina úr höftum hins gamla og skapa nýtt blómaskeið. Symbolisminn átti

samkvæmt þessum hugmyndum að gefa listamönnum ný tækifæri í listsköpun.

Samvinna og möguleikinn til mismunandi framsetningar sem væri ekki spillt af

stjórnsemi og ritskoðun stjórnvalda (Bonsdorff, 2012: 94-95).

5.1 Hvað er Kalevala

Samkvæmt Hönnu Valtasaari (1985: 9) gekk Finnland, um miðja 19. öldina, í

gegnum mjög spennandi og áhrifamikla tíma út frá stjórnmálalegu og

menningarlegu sjónarhorni. Eftir þessar umbreytingarnar í samfélaginu eignaðist

Finnland þjóðsögurnar sínar í prentuðu formi, sem var einskonar vendipunktur

fyrir þróun þjóðernis og menningar. Kalevala eftir Elias Lönnrot samanstendur af

söngvum og ljóðum af Forn-Finnum sem hafa borist á milli kynslóða. Lönnrot var

með gríðarlegan áhuga á finnskum þjóðsögum og löngun hans var að safna

saman aldagömlum ljóðum og búa til úr þeim goðafræðilegt verk í svipuðum stíl

eins og íslensku Edduna og með tilkomu Kalevala öðlaðist Finnland einnig

goðafræðilega sögu og tilvist finnsku þjóðarinnar var þar með réttlætt

(Valtasaari, 1985: 10-11 og Valkonen, 1992(a): 32). Kalevala var fyrst gefið út á

finnsku um jólin 1835 og síðar þýtt yfir á sænsku, en ritið var myndskreytt mun

síðar eða um lok 19. aldar. Kalevala var fyrsta bókin á finnsku að undanskildri

Biblíunni og því merkur áfangi í þróun finnska tungumálsins og táknaði aukin sess

málsins í samfélaginu.

5.2 Kalevala og finnsk goðafræði í myndlist

Til að byrja með eða um miðja 19. öldina voru myndirnar af Kalevala einungis

rómatískar myndskreytingar. Seinna meir voru málverkin með táknræna frásögn

listamannsins um viðburði í samfélaginu. Väinämöinen, eldri maður, ljóðsöngvari

21

og vitringur í finnsku goðafræðinni var vinsælasta persónan í Kalevala. Riitta

Ojanperä (2009:11) segir að allt frá því að fyrsta málverk J.Z. Blackstadius

(Väinämöinen fäster strängara på kantelen (ísl. „Väinämöinen festir strengir á

Kantele“), 1851) hefur Väinämöinen verið með mjög dæmigert útlit sem hefur

greinilega sótt innblástur sinn í gríska goðafræði. En í rauninni veit enginn

hvernig hetjurnar í finnska goðafræðinni hafa litið út, einungis túlkanir sem

listamenn hafa varpað fram án raunverulegra gagna. Spurningin um

raunverulegan uppruna og áreiðanleika myndefnisins hefur því vakið miklar

tilfinningar í umræðunni um myndskreytingar Kalevala (Ojanperä, 2009: 11).

 Aino er ein af aðalpersónunum í Kalevala og samkvæmt Ojanperä (2009:

50) mest myndaði einstaklingurinn úr Kalevala ásamt Väinämöinen. Aino er ung

meyja sem varð fljótlega fyrirmyndin fyrir finnsku jómfrúna og að vissu leiti

holdgervingur Finnlands. Goðsögnin um Aino veitti listamönnum mikinn

innblástur, m.a. gerði Gallén- Kallela þrískipta altaristöflu um goðsögnina Aino og

er verkið talið eitt af frægustu verkum Gallén- Kallela. Myndhöggvarar eins og

aðrir listamenn 19. aldar sóttu mikið í hugmyndir og innblástur úr Kalevala.

Myndhöggvararnir Wikström sem og Walter Runeberg hafa báðar notað Aino

sem fyrirmynd í verkum sínum, Patría- fígurann sem sagt er frá í kafla 7.1 á

blaðsíðu 30 er byggð á hugmyndinni um Aino og er því talinn sína vel það sem

finnsk menning snýst um.

 Lok 19. aldar er sá tími sem oftast hefur verið kallaður „Gullöld

málaralistar“ í Finnlandi. Þessi tími var mjög mikilvægur fyrir myndlistina og

myndefni tengt Kalevala, þjóðin var hugtekin af þjóðarsögunum og mikill

metnaður og fjármagn var sett í að færa þjóðarsögurnar í myndrænt form og

þannig að færa listina nær almúganum. Valtasaari (1985:68) greinir frá því að það

var mjög vinsælt hjá myndlistamönnum, tónskáldum og rithöfundum að ferðast

til Karelen, sem er á landmærum Finnlands og Rússlands þar sem

Kalevalasögurnar urðu til. Tilgangurinn með ferðunum var að sækja sér

innblástur og upplifa umhverfið í Kalevala, til þess að geta miðlað myndefninu

eins raunverulega og kostur var. Ljóðsöngurinn og ljóðsöngvarnir sem Kalevala

byggist á veitti einnig myndlistarmönnunum, tónlistarmönnunum og

22

rithöfundunum innblástur (Valtasaari, 1985:68). Innblásturinn varð svo mikill að

út úr því varð listastefna sem kallast „Karelíanismi“ og Gallén-Kallela ásamt V.

Blomstedt, Pekka Halonen, Louis Sparre, I. K. Inha og Sibelius urðu allir

fylgismenn þessarar stefnu (Valtasaari, 1985: 68-9). Tilgangur ferðanna var einnig

að finna hið raunverulega Finnland á afskekktum svæðum þar sem hvorki

rússnesku né sænsku yfirvöldin höfðu mótað umhverfið.

5.3 Symbolismi

Upp úr 1880 fóru hugmyndir um hlutverk listar að breytast. Hugmyndafræðina í

kringum symbolisma má m.a. rekja til þjóðarrómantíkurinnar og landslagslistar.

Finnum var alltaf leyfilegt að grúska í sínum þjóðsögum þar sem stórhertoginn

taldi þjóðsögurnar kenna þjóðinni um bakgrunn sinn og hæfileikana sem byggju í

venjulegu fólki (Valkonen, 1992(a): 28). Andstæðan við efnishyggju var það sem

listamennirnir sóttust eftir í symbolisma, samkvæmt Bonsdorff (2012: 91) var

naturalisminn frekar efnishyggjumiðuð og sýndi heiminn út frá óraunverulegu

sjónarhorni. Bonsdorff (2012: 91) bendir einnig á að listamenn sem aðhylltust

symbolismann sóttust einnig eftir því að brjóta niður mörk hins hefðbundna

samfélags, hefðbundinnar menningar, trúar, listar og þess mennska. Markmið

listamannanna var að ögra viljandi og reyna á þolmörk áhorfandans og

samfélagsins. Bonsdorff (2012:95) bætir við að þótt symbolismin geti við fyrstu

sýn virst vera borgararleg, elítistisk og efnisleg listastefna þá gaf stefnan í

mörgum evrópskum löndum mönnum verkfæri til að takast á við þjóðernislega

umræðu og mótað með því móti þjóð og menningu hennar.

 Symbolisminn er samsuða af mörgum ólíkum viðhorfum en það sem

skiptir mestu máli samkvæmt Valkonen (1992/1998(b):61) er nýplatonismi,

dulspeki Swedenborgs og skrif Charles Beaudelaire. Margaretha Rossholm

(1973:9) bætir við í skilgreininguna á symbolisma að listin eigi að endurspegla

innri sjón, ímyndun og umfjöllun um inntak skynjunar á sýnileika

raunveruleikans. Verkin ættu að sýna eitthvað andlegt, ekki sjáanlegt né abstrakt

heldur kjarna atburðarins, hugsjónir og hugmyndaheim listamannsins,

tilfinningar, drauma og tónlist. Það var talið mikilvægt að listamenn hugsuðu um

heiminn sem alhliða einingu og með því vaknaði hugmyndin um mikilvægi þess

23

að hafa samvinnu milli listagreina t.d. að myndlistamenn og tónskáld ynnu saman

eins og hjá Järnefelt og Sibelius (Valkonen 1992/1998(b): 61-62). Gallén- Kallela

kynntist symbolismanum í Berlín og hann kynntist einnig hugmyndafræði

Nietzsche á þessum tíma og varð mikill stuðningsmaður hans eftir það. Kirk

Varnedoe (1983(a): 25) útskýrir symbolisman sem birtingarmynd þróunar í

félagslegri og sálfræðilegri hugmyndfræði í lok 19. aldar. Leifar symbolismans má

sjá í Karelíanismanum (kalevalastíllin) og Jugend byggingarlistin sem var ríkjandi

þegar Helsinki var byggt upp (Valkonen, 1992/1998(b): 65). Einnig er hægt að sjá

leifar symbolismans í listiðnaðinum og félagslegri samvinnu listamannanna eins

og vinnustofur þeirra eru gott dæmi um. Meðal annars leitaði Gallén-Kallela

mikið áhrifa í Art-Nouveau stílinn sem hægt er að sjá meðal annars í Kalevala

verkunum.

5.4 Kalevalastíllinn- listastefna finnskra þjóðsagna

Árið 1891 var haldin í annað skipti keppni í myndlist tengdri Kalevala. Gallén-

Kallela vann gullverðlaun með tillögunni „Sampo smides“ (ísl. „Sampo verður til“)

teikning með vatnslitum og upp úr tillögunni var unnið verkið „Ilmarinen smider

Sampo“ (ísl. „Ilmarinen skapar Sampo“). Samkvæmt Ringbom (1978(b): 204) fékk

verkið mikla gagnrýni af gagnrýnendum þar sem verkið var mjög raunsætt og þar

með féll ekki að hugmyndum þeirra um Kalevala. Gagnrýnendur sem og

þjóðernisinnar voru á því að þjóðsögur eins og Kalevala ættu að vera með sinn

eigin stíl, stíl sem syndi það draumkennda og óraunverulega en samt með þau

raunverulegu einkenni klæðnaðar og smáhluta sem væri auðveldlega hægt að

þekkja aftur. Stíllinn mátti samt ekki vera raunsær eða natúralistískur þar sem

sögupersónurnar myndu þá tapa hetju merkingu sinni (Ringbom, 1978(b):204).

Ringbom (1978(b):204-5) greinir frá því að rithöfundurinn og listgagnrýnirinn

Thiodolf Rein kom með tillögu í tímaritinu „Valvoja“ árið 1882 um að blanda því

helsta úr symbolisma og því þjóðernislega saman og gera úr því listastefnu sem

myndi vera við hæfi. Kalevalastíllinn þróaðist og fékk sitt heiti „karelianismi“ eftir

aldamótin 1900. Karelianisminn er mótaður upp úr rómantík, realisma,

symbolisma 19. aldar og einkennist af þjóðlegu myndefni. Samkvæmt Reitala

(1993:73) sótti Gallén- Kallela einnig innblástur sinn úr Art Nouveau-

24

listastefnunni þegar hann málaði málverkin sín úr Kalevala eins og áður kemur

fram.

 Samkvæmt Ringbom (1978(b):205) átti Finnland fram til loka 19.aldar ekki

mikla sögu sem endurspeglaði þjóðina án beinna áhrifa frá utanaðkomandi

löndum. Vefnaður og myndskreytingar væru það eina sem endurspeglaði sögu

finnsku þjóðarinnar til lengri tíma. Vefnaður og myndskreytingar af ýmsum toga

voru ekki hátt metin sem list, en þökk sé menntun og alþjóðlegum áhrifum nýttu

listamenn þessi vanmetnu svæði myndlistar sem heimildir í sinni myndsköpun.

Sixten Rinbom (1978(b):205) bendir á að með því að blanda symbolisma saman

við þjóðarsögurnar og landslagslist varð úr því listastefna sem einkenndist meira

af dulspeki en gengur og gerist þegar kemur að myndlist sem visa til þjóðsagna,

sem oft eru mannlífsmyndir í þjóðfræðilegum búning. Úr þessum orðum

Ringboms má greina að finnska myndlistin í þjóðernislegu samhengi hafði dýpri

og margþættari merkingu en fagrar landslagsmyndir með mannlífi. Í þessu

samhengi er symbolisminn eins og hvati eða katalýsator á tengsl milli innlends og

alþjóðlegs myndefnis. Symbolisminn var borinn ofurliði af þjóðernislegri rómatík

og þjóðrækinni list sem var einkennandi fyrir aldamótalist 1900 aldar í Finnlandi

(Reitala, 1993: 76).

5.5 Listiðnaður

Samkvæmt Bonsdorff (2009: 74) urðu mestu breytingarnar í samfélagi

listamannanna í lok 19. aldar af því að umhverfið varð fjölbreyttara. Nýjar

listastefnur eða listahugtök litu dagsins ljós þar á meðal symbolisminn, art-

nouveau og jugend. Málarar settu sig meira inn í skriflegar heimildir

symbolismans og heimspekinnar, eins og dæmi Gallén-Kallela í kafla 5.2 á

blaðsíðu 21. Upp úr nýjum stefnum urðu listamenn einnig áhugasamir um

mismunandi svið listar sem leiddi til þess að samstarfið milli listamanna varð

mikið og listamenn unnu mörg verk í þverfaglegu samstarfi.

 Með aukinni eftirspurn eftir neysluvörum og þegar útflutningurinn meðal

annars til Rússlands jókst stöðugt óx einnig grundvöllur fyrir auknar tekjur í

gegnum listiðnað (Ringbom, 1978(c): 212). Samkvæmt Bonsdorff (2009: 77)

25

kallaði symbolisminn einnig á heildarlistaverk þar sem mismunandi listasvið

mættust en einnig veittu þessar nýju hugmyndir um samvinnu listamönnum kjark

til að fara út fyrir sinn þægindar ramma og prófa eitthvað nýtt og öðruvísi.

Bonsdorff (2009: 77) bendir einnig á að birtingarmynd þessarar nýju hugsunar

voru vinnustofurnar sem voru einnig oft heimili listamannanna. Listamennirnir

sköpuðu sér þannig umhverfi þar sem hver einasti smáhlutur, skreyting og

húsgagn var í anda listastefnunnar og helst gert af listamanninum sjálfum þar

sem verkið sjálft var félagslegt og unnið í samstarfi við ættingja og fjölskyldu.

Enska stefnan Arts and Crafts kom sterkt inn í þetta og handavinna og listiðnaður

urðu því sameiginlegt áhugamál stórfjölskyldna í kringum listamennina. Þessi

hugsun náði einnig að festa rætur víðar en í listamannasamfélaginu þar sem

þessi tegund listar náði einnig til almúgans og bænda (Bonsdorff, 2009: 77).

 Þessar hugsjónir urðu fljótlega algengar í skipulagningu nýrra heimila og

eru einkenni þeirra ennþá víða til staðar á finnskum heimilum þar sem heimilið

tengist náttúrunni og náttúran heimilinu. Ringbom (1978(d), 215) bendir á að

þessi samvinna listamanna og það að gera úr henni það félagslega markmið að

skapa og varðveita finnska list hafi verið einstakt. Listastefnan karelianismi var

því notuð bæði til að fegra heimilin en einnig sem stjórnmálalegt vopn í

alþjóðlegu umræðunni um stöðu Finnlands gagnvart rússneskum yfirvöldum.

Bonsdorff (2012: 95) bendir einnig á að félagsleg samvinna listamanna hafi gefið

þeim mismunandi tækifæri til að sýna list sína á annan hátt og án ritskoðunar

stjórnvalda.

5.6 Freskómyndir- spegill milli hins forna og nýja

Myndskreytingar urðu mjög vinsælar á meðal listamanna í kjölfar karelianismans

og nýjar hugsjónir urðu til í kringum félagslegt samstarf listamannanna og

fjölskyldna þeirra. Bæði Gallén- Kallela og Halonen fengu töluverða gagnrýni og

umræðu í París upp úr 1890 þegar fyrstu tilraunir þeirra í túlkun Kalevala voru

birtar og natúralistísk nálgun þeirra kom fyrir augu erlendra áhorfenda og því

urðu þeir að endurskoða nálgunarhátt sinn á hinu „heilaga“ og Kalevala.

Veggmyndir Pierre Puvis de Chavanes (1824- 1898) gáfu mörgum finnskum

listamönnum þar á meðal Gallén- Kallela mikinn innblástur (Bonsdorff, 2009: 83).

26

Freskómyndir voru eitthvað nýtt og framandi en einnig eitthvað sem tengdist

gömlum hefðum. Stuðningsmenn symbolismans þar á meðal listgagnrýnandinn

Gustave- Albert Aurier töldu freskómyndir vera „alvöru list“ og því var klárt að

finnsku listamenninirnir með Gallén- Kallela í fararbroddi myndu reyna að færa

Kalevala yfir á form freskómynda á vegg. Symbolistísku freskómyndirnar voru

góður grundvöllur til að miðla því dúlbúna og flókna í atburðum Kalevala og

veggirnir gáfu einnig ótakmarkað pláss til að miðla sögunum á vegg í minnstu

smáatriðum (Bonsdorff, 2009: 83). Gallén- Kallela náði einnig að tengja saman

samfélagslega atburði í freskómyndum sínum eins og kynnt er nánar í kafla 6.3 og

á mynd 3 (bls. 39).

 Bonsdorff (2009: 86) greinir frá einni af þeim fáu freskómyndum Gallén-

Kallela sem ennþá eru til staðar. Verkið „Kullervo drar ut í strið“ (1901) (ísl.

Kullervo leggur af stað í stríð) er annað gott dæmi um það þegar Gallén- Kallela

notar Kalevala sem leið til að segja frá þjóðlegum atburðum og skoðunum hans í

sambandi við þá. Myndin segir frá fornum riddara sem leggur af stað í stríð á

móti óréttlæti. Samkvæmt Bonsdorff (2009: 86) fjalla dulbúin skilaboð verksins

meira um óréttlæti í hans nærsamfélagi og þjóðfélagi en á sama tíma er

áhugavert hvernig hið forna, nýja, þjóðlega og alþjóðlega speglast saman og

myndar samfellda heild þar sem innihaldið er þjóðlegt en framkvæmt í alþjóðlegu

formi.

27

6. Myndlist í mótun þjóðernis

6.1 Stjórnmál og myndlist

Samkvæmt Nummelin (1978(b):242) er varla hægt að skilja myndlistina um

aldamótin 1900 í Finnlandi án þess að taka tillit til atburða í samfélaginu og stöðu

stjórnmála í landinu á þessum tíma. Fram að lokum 19. aldar höfðu aðgerðir

stórhertogadæmisins til þess að breyta héruðunum sínum meira til „rússneskrar“

áttar, ekki snert Finnland mikið. En vegna stefnuyfirlýsingarinnar í febrúar 1899

voru breytingarnar einnig komnar til Finnlands. Úr þessu varð mikið ósætti í

Finnlandi og frelsið var skert til muna. Atburðirnir sjálfir hafa lítið sem ekkert

verið festir á mynd fyrir utan einstaka ljósmynd, þar sem stjórnvöld voru með

mikla ritskoðun á öllum menningarlegum verkum.

 Samkvæmt Nummelin (1978(b):242) var listamaðurinn Edvard Isto sá eini

sem náði að festa anda stefnuyfirlýsingarinnar á mynd í verkinu „Anfallet“ (ísl.

Árásin)(mynd 2 á bls. 40). Verkið sýnir örn sem er að ráðast á konu. Örnin er tákn

fyrir Rússland og konan er finnska jómfrúin sem táknar Finnland. Mynd í

heliografiskri útgáfu (frumgerð ljósmyndar, tekinn með camera obscura) var

dreift af verkinu víðsvegar um landið og náði ótrúlegri dreifingu þótt myndin væri

fljótlega bönnuð af stjórnvöldum. Atburðirnir í kjölfar stefnuyfirlýsingarinnar

komu mörgum á óvart í samfélaginu , einnig listamönnunum, þar sem meginþorri

áhrifamestu listamannanna voru staddir erlendis við nám á þessum tíma en þeir

voru þá reiðubúnir að taka þátt í þöglum mótmælum (Nummelin, 1978(b):242).

Listaverk, og sérstaklega höggmyndir, öðluðust nýtt táknrænt hlutverk vegna

atburðanna og hið þjóðlega fékk byr undir báða vængi í kjölfar stefnuyfirlýsingar í

febrúar 1899. Finnar voru stoltir yfir því sem þeir höfðu atorkað sem þjóð og

eftirtektinni sem þeir höfðu fengið sem listamenn á heimssýningunni í París

1900. Nummelin (1978(b): 244) greinir frá því að 11 listamenn hvöttu í bréfi til

allra stjórnmálaflokka að standa saman og gera uppreisn á móti rússnesku

stjórnvöldunum. Listamennirnir 11 töldu sig standa nálægt hjörtum almennings

og varpa ljósi á tilfinningar þeirra. Bréfið sem var kallað „rauða stefnuyfirlýsingin“

og var þrykkt á rauðan pappír vakti töluverða athygli og fólk tók mark á orðum

listamannanna og þetta var því skref í áttina að sjálfstæði Finnlands.

28

Listamennirnir 11 voru: Verner von Hausen, Eric Ehrström, Axel Gallén- Kallela,

Hugo Simberg, Robert Stigell, Bruno Aspelin, Felix Nylund, V. Sjöström, Magnus

Enckell, Robert Kajaus og Alpo Sailo. Samkvæmt Nummelin (1978(b): 244) ber þó

að nefna að af ofantöldum listamönnum eru verk Gallén-Kallela þau einu sem

bera vott af samfélagslegum atburðum. Afrit af skissu teiknaðri með viðarkolum

af Gallén- Kallela var birt í jólaútgáfu tímaritsins Nuori Suomi 1905, samkvæmt

Nummelin (1978(b): 244) sýnir skissan skýrt Gallén-Kallela ásamt öðrum

mönnum þar sem þeir taka þátt í mótmælum.

6.2 Heimssýningin í París

Á einu helsta blómaskeiði finnskrar myndlistar í byrjun á 20. aldar gerðu margir

listamenn tilraunir til þess að gera finnska myndlist og Finnland þekkt á

heimsmælikvarða. Stefna margra landa þar á meðal Finnlands var að koma

þjóðarmenningu sinni á framfæri og út af því gafst mörgum listamönnum gullið

tækifæri til þess að taka þátt í heimssýningunni í París árið 1900. Margir af

listamönnunum höfðu þegar varið löngum tíma í námi í borginni og voru því

reiðubúnir að taka þátt (Bonsdorff, 2009). Þótt staðan í Finnlandi væri mjög

viðkvæm tókst þeim þó að setja upp sýningarskála á heimssýningunni í París árið

1900. Listamennirnir sem tóku þátt í sýningunni voru með gegnum gangandi

þema sem fjallaði um goðafræðilega sögu landsins og þjóðarsögurnar. Allar

listastefnurnar voru fléttaðar inn í þemað viljandi til að byggja upp heildarsýn og

undirstrika það sem var talið sérfinnsk fyrirbæri, s.s. Kalevala (Bonsdorff, 2009).

 Finnland náði að koma mörgum af sínum listamönnum á framfæri á

heimsýningunni og samkvæmt Bonsdorff (2009) var finnski sýningarskálinn

bylting, þar sem byggingin, tónlistaverk Sibeliusar sem og listaverkin náðu

töluverðri athygli. Í kjölfar athyglinnar á heimssýningunni í París fékk Finnland

heilmikla umfjöllun í tímaritum á meginlandi Evrópu. Til dæmis birti franskt

bókmenntatímarit sérstakt aukarit um Finnland sem var ríkulega skreytt með

verkum frá finnskum listamönnum (Nummelin, 1978(b):244) og Jakobsson

(1999:37) greinir frá því að það hafi verið töluvert margir af mikilvægustu

menntamönnunum og -konunum sem sóttu finnska sýningarskálann í París og

flest allir þeirra undirrituðu undirskriftarlista til handa rússneska

29

stórhertoganum. Áætlunin með undirskriftarlistanum var að fá stórhertogann til

að sýna Finnum miskunn en stórhertoginn leit á undirskriftarlistann sem

stjórnmálalega aðkomu að innri málum Rússlands og því var málinu hafnað. Á

undirskriftarlistanum má m.a. finna nöfn Anatole France, Florence Nightingale,

Henrik Ibsen og Émile Zola (Jakobsson, 1999:37). Athyglin sem Finnland fékk á

heimssýningunni í París olli því að Finnland gat fengið aðstoð við að öðlast

sjálfstæði og losa sig úr greipum Rússlands.

6.3 Finnski sýningarskálinn í París

Finnski skálinn á heimssýningunni í París er gott dæmi um þverfaglegt samstarf

milli listamannanna og hugmyndir sem frekar er kynntar í kaflanum 5.5 á

blaðsíðu 22-23, arkitektatríóið Gesellius- Lindgren- Saarinen hönnuðu

sýningarskálann sjálfann sem og listmálarinn Gallén- Kallela en hann sá um

innréttingarnar ásamt mörgum öðrum verkum. Meðal annars var þakið á finnska

sýningarskálanum í París skreytt með freskó myndum eftir Gallén- Kallela.

Myndin „Ilmarinen plöjer ormåkern“ (ísl. „IImarinen plægir snáka akurinn“)(mynd

3, bls. 41) sýnir hvernig listamaðurinn hefur náð að skensa rússneska

stórhertogann, Nummelin (1978(b): 242-244) útskýrir að skreyttu snákarnir í

hægra horninu séu í rússnesku litunum, rauður, blár og einn hvítur sem túlka

megi sem keisarann þar sem hann ber kórónu á höfðinu og Ilmarinen, finnska

hetjan úr Kalevala, plæir yfir akurinn sem snákarnir eru á. Veggteppin hans

Gallén- Kallela vöktu einnig mikla athygli og voru þau talin vera það sem vakti

endanlega áhuga listamanna á því að fjölhæfa sig á fleiri en einu sviði listar.

Listamennirnir sýndu fjölbreytileg verk unnin í anda félagslegrar samvinnu með

innblástur frá Kalevala á heimssýningunni. Samkvæmt Bonsdorff (2009: 77) var

það Kalevala sem var sá sem tengdi best mismunandi svið listar og auðveldaði

þverfræðilegt samstarf milli listamannanna. Ferðirnar til Karelen og listastefnan

karelianismi sem myndaðist úr þeim varð einnig mikilvægur þáttur í mótun

sýningarskálans á heimssýningunni í París árið 1900.

30

7. Höggmyndalist í þjóðernislegu samhengi

Myndhöggvarinn Walter Runeberg kom sér á kortið með styttum og

höggmyndum af merkismönnum í finnskri samfélagssögu. Runeberg var fyrsti

myndhöggvarin sem var fylgismaður þjóðernishreyfingarinnar. Walter Runeberg

var sonur þjóðskáldsins Johans Ludwigs Runebergs (Reitala, 1993: 72).

7.1 Stytta Alexanders II

Með þekktustu verkum Runebergs er stytta af Alexander II, stórhertoga

Finnlands, (mynd 4 á blaðsíðu 42) og er styttan talin vera með þeim mikilvægustu

í sögu Finnlands. Styttan stendur á miðju Senatstorget og í kringum það standa

hús stjórnráðisins, dómkirkjunnar og háskólans í Helsinki. Stórhertoginn

Alexander II var talin einn merkasti maðurinn í uppbyggingu lands og þjóðar og

því var mikill söknuður af honum þegar Nikolaj II komst til valda. Stytta

Alexanders II, stórhertoga (mynd 4, bls. 34), var hluti af hönnunarsamkeppni sem

Johannes Takanen og Walter Runeberg tóku þátt í. Hreyfing þjóðernissinna kom

einnig að vali listamanns í þessarri samkeppni og Takanen sigraði keppnina með

atkvæði finnskumælandi flokksins. En þar sem Takanen dó fyrir aldur fram 1885

tók Runeberg hlutverkið að sér með þeim skilyrðum að fara eftir hönnun

Takanens. Runeberg bætti við fígúrunum í kringum styttuna. Fígúrurnar eru

kallaðar Patría (einnig Lex) hópurinn, Patría sem er holdgervingur Finnlands

stendur við hlið skjaldarmerkisljónsins klæddur í bjarnargæru og varinn með

sverði og skjöld stjórnarskrárinnar (Reitala, 1993: 72).

 Timonen (2012) bendir á táknræna merkingu þess að það að klæðast

bjarnargæru sé rakið til tíma grísku goðafræðinnar sem og norrænna hefða. Í

grísku goðafræðinni klæddist goðið Herkúles ljónsgæru á sama hátt og Patría er

klædd í bjarnargæruna, höfuðið er notað sem hetta og gæran myndar skikkju á

bakinu. Í norrænni goðafræði klæddist yfirgoðið Þór bjarnargæru. Gæran minnir

á hetjuskap í grísku goðafræðinni og sigur Herkúlesar sem og dýrslega eiginleika. Í

norrænni trú vísar gæran meira í þá átt að goðsögnin um að manneskjan sé

afkomandi bjarnardýrs og þar sem björnin er einnig með guðlegar rætur á

manneskjan sem ber gæruna því að hafa sömu guðlegu eiginleika (Timonen,

2012). Walter Runeberg notaði höggmyndina „Suomi suojellen peruslakejaan“

31

(1865) (ísl. Finnland ver grunnlögin) sem fyrirmynd í gerð Patría hópsins. Það

voru lengi vangaveltur um það hvort ætti að klæða Patríu- fígúruna í ljóns eða

bjarnargæru. Röksemdirnar fyrir ljónsgærunni voru þær að ljónið myndi frekar

hafa táknræna merkingu skjaldardýrsins en þar sem bjarnargæran myndi frekar

vísa í norrænni hefðir og hafa því sterkari þjóðlegri merkingu varð bjarnargæran

fyrir valinu (Timonen, 2012). Samkvæmt Timonen (2012) gaf bjarnargæran

kvennlíkneskinu einnig meiri kraft og kvennleika. Stytta Alexanders II ásamt

Patría hópnum vakti mikla gremju hjá Rússneskjum yfirvöldum bæði vegna

athyglinnar sem styttan fékk sem og vegna þjóðernislegs symbolisma verksins.

Runeberg notaði Patría fígúrunna einnig sem hluta af styttu sem hann mótaði til

heiðurs föður sínum Johans Ludwigs Runebergs, þjóðskálds og því hefur hún

einnig mikla þjóðernislegu merkingu. Patría hópurinn varð því afar vinsæl

höggmynd í þjóðernislegu samhengi þar sem Patría er að verja Finnland gegn

Rússneskri yfirtöku og þrýstingi. Það voru haldin þögul mótmæli við styttuna

þegar Nikolaj II birti nýju stjórnarskrána í febrúar 1899, mótmælin fólust í

blómaskreytingum í kringum styttuna og myndir af styttunni voru einnig birtar og

þeim dreift víðsvegar um landið og voru hengdar upp á veggjum margra heimila.

Mótmælin hófust daginn eftir að stjórnarskráin var birt og náðu hámarki 13. mars

á afmælisdegi Alexanders stórhertoga (Nummelin, 1978(b) :242). Styttur Walter

Runebergs eru því gott dæmi um verk sem hafa öðlast dýpri merkingu eftir

atburðina í febrúar 1899.

32

8. Blómaskeið þjóðernislegrar myndlistar tekur enda

Samkvæmt Valkonen (1992 (a): 100) hafði þessi mikla velgengni í listum á 19. öld

ekki einungis jákvæð áhrif í för með sér. Listamannasamfélagið vafðist eiginlega í

neti síns árangurs og við lok 19. aldar töldu listamennirnir að það þjóðlega í

listum væri það eina marktæka en áhorfendur og listgagnrýnendur voru þeim

ekki sammála. Erlendar listsýningar sem komu til Finnlands sýndu að

listamannasamfélagið var komið í blindgötu og mikil ólga var innan samfélags

listamanna. Verk erlendra listamanna eins og frakkanna Paul Signac (1863- 1935)

og Georges Pierre Seurat (1859- 1891) fengu frekar lakar viðtökur á sýningu sem

haldin var í Finnlandi 1901, sömu viðtökur fengu einnig verkin á frönsku

sýningunni í Helsinki 1904. Valkonen (1992/1998 (b): 82) segir frá því að

byltingarkenndur hugur finnskra lista- og leikmanna var horfinn og áhugin fyrir

erlendri myndlist sama sem enginn. Valkonen (1992/1998 (b): 82) bendir á orð

unga arkitektsins Sigurd Frosterusar (1876- 1956) sem gagnrýndi samfélag

listmanna rækilega og sagði að „það vantar miðpunkt í tvíbenta andúð

listamanna, Finnland hefur ekki rótgróna hefð í listum sem myndi styrkja og

sameina háleit markmið mótstöðunnar“ og velti einnig fyrir sér af hverju það var

ekki menntun tiltæk í ný- impressionisma og skóli í anda Barbizon. Frosterus

benti einnig á að finnsku listamennirnir voru of „sjálfstæðir“ til að læra eitthvað

nýtt og að „ljós hópsins: Edelfelt, Gallén- Kallela, Järnefelt og Enkell skinu svo

bjart að áhorfendurnir þyrftu að stíga skref aftur á bak til að sjá eitthvað nýtt“.

Finnsku listamennirnir voru greinilega of uppteknir af þjóðernislegum atburðum

og því að finna það sem væri einkenni Finnlands og þess vegna fóru nýjar stefnur

og áherslur fram hjá þeim. Fewster (2006: 224) útskýrir þessa atburði með því að

helstu þjóðernissinnar í listamanna samfélaginu eins og til dæmis Gallén-Kallela,

Sparre, Halonen og Sibelius voru fæddir á svipuðum tíma eða upp úr miðri 19. öld

og hópurinn var að mörgu öðru leyti mjög einsleitur þótt þeir hefðu mismunandi

menntun og starfssvið. Hópurinn var búin að mynda samhelda breiðfylkingu sem

einbeitti sér aðallega að málefnum finna og finnskrar þjóðar og því fóru mörg

önnur málefni og þar á meðal nýjar listastefnur algjörlega framhjá. Í byrjun 20.

aldar var þetta orðið frekar augljóst.

33

 Frosterus þurfti þó ekki að bíða lengi eftir nýjum stefnum í finnskri

myndlist þar sem modernisminn náði fótfestu á árunum 1908-1910 í Finnlandi.

Blómaskeið myndlistar í þjóðernislegu samhengi var þá komið á endastöð og tími

kominn fyrir nýjar áherslur og öðruvísi list.

34

9. Lokaorð

Í innganginum nefndi ég að markmið ritgerðarinnar væri að skoða hvernig

myndlist þróaðist í samhengi við mótun þjóðernis um aldamótin 1900 í Finnlandi.

Tilgáta mín var að myndlistin hafi mótast m.a. af þjóðernislegum hugmyndum og

að hún hafi líka átt þátt í að móta hugmyndina um þjóðerni, samfélag og þjóð

eins og við þekkjum hana í dag. Menningin og þar með myndlistin var þáttur í

þjóðernislegu vitundarvakningu. Það er ljóst í ljósi rannsóknar minnar að

myndlistin um aldarmótin 1900 mótaðist af þjóðernislegum hugmyndum og að

hún hafði jafnframt mikil áhrif á mótun sjálfsmyndar og þjóðerni finna. Listamenn

og listunnendur lögðu áherslu á að skipa því í öndvegi í samfélaginu sem má túlka

sem finnskt á þessum tíma og því skipa Kalevala þjóðarsögurnar mikilvægan sess.

Náttúra Finnlands og Kalevala veittu myndlistamönnum, tónskáldum sem og

rithöfundum mikinn innblástur og það er mikilvægt að úr þessu varð eigin

listastefna sem er sérstök fyrir finnska menningu.

35

Heimildaskrá

Bonsdorff, A-M. von. (2012). Drömlandskap- från fantasivärldar till mardrömmar.

Í Ritamäki, T. (Ritstj.), Symbolismens landskap 1880-1910 (bls. 91, 94-95).

Bryssel: Mercatorfonds.

Bonsdorff, A-M. von. (2009). Inspiration ur Kalevala- stil, helhetskonstverk och

dekoration. Í Ojanperä, R. (Ritstj.) Kalevala í bilder (bls. 72-74, 77, 83- 86).

Helsinki: Ateneum

Fewster, D. (2006). Visions of Past Glory- Nationalism and the Consuction of Early

Finnish History (bls. 115, 157, 184, 219). Helsinki: Finnish Literature Society.

Íslensk orðabók. (1988). Reykjavík: Bókaútgáfa Menningarsjóðs.

Jakobson, M. (1999). Finlands väg 1899-1999- Från kampen mot tsarväldet till

Eu- medlemskap (Ulf-Erik Slotte þýddi)(bls. 25, 28-29, 30-31, 33, 37).

Stockholm: Atlantis. (Upphaflega gefið út 1999).

Knapas, R. (2001). Idéernas landskap. Í Ojanperä, R. (Ritstj.), Yta och djup- Den

tidiga modernismen i Finland 1890-1920 (bls. 28, 29, 38). Helsinki: Ateneum.

Lindberg, B. (1978). Måleri från romatik till realism. Í Ringbom, S. (Ritstj.),

Konsten i Finland från medeltid till nutid (bls. 170, 173-174, 197-199). Helsinki:

Holger Schildts Förlag.

Meinander, N. (1980). Det fria Finland formas (bls.160-164). Borgå: Söderström

& C:O förlags.

Monrad, K. (1995). Människan och naturen. Í Sidén, K. (Ritstj.), Nordisk

sekelskifte- The Light of the North (bls. 16). Stockholm: Nationalmuseum.

Nummelin, R. (1978, a). Skulpturen. Í Ringbom, S. (Ritstj.), Konsten í Finland från

medeltid till nutid (bls. 155). Helsinki: Holger Schildts Förlag.

Nummelin, R. (1978, b). Patriotisk och politisk konst 1898-1918. Í Ringbom, S.

(Ritstj.), Konsten i Finland från medeltid till nutid (bls. 242-244). Helsinki:

Holger Schildts Förlag.

36

Ojanperä, R. (2009). Vad är Kalevalabilderna gjorda av? Í Riita Ojanperä (Ritstj.),

Kalevala í bilder (bls. 11-12). Helsinki: Ateneum.

Reitala, A. (1993). The Visual Arts. Í Päivi Molarius (Ritstj.), From Folklore to

Applied Arts: Aspects of Finnish Culture (bls. 67-76) (Lisa Arnold og Ruth

Jakobsson þýddi). Lahti: University of Helsinki Lahti Research and Training

Center.

Ringbom, S. (1978, a). Storfurstendömet. Í Ringbom, S. (Ritstj.), Konsten i Finland

från medeltid till nutid (bls. 115-116). Helsinki: Holger Schildts Förlag.

Ringbom, S. (1978, b). Symbolism, syntetism och kalevalastil. Í Ringbom, S.

(Ritstj.), Konsten i Finland från medeltid till nutid (bls. 204- 206). Helsinki:

Holger Schildts Förlag.

Ringbom, S. (1978, c). Konsthantverk och konstindustri från ca. 1870. Í Rinbom, S.

(Ritstj.), Konsten i Finland från medeltid till nutid (bls. 212). Helsinki: Holger

Schildts Förlag

Ringbom, S. (1978, d). Jugend, nationalromantik och rationalism. Í Ringbom, S.

(Ritstj.), Konsten i Finland från medeltid till nutid (bls. 215). Helsinki: Holger

Schildts Förlag

Rossholm, M. (1974). Sagan i Nordisk Sekelskifteskonst- En motivhistorisk och

ideologisk undersökning (bls. 9). Stockholm: K.L. Beckmans Tryckerier AB.

Sígriður Matthíasdóttir. (2004). Hinn sanni Íslendingur- Þjóðerni, kyngervi og vald

á Íslandi 1900-1930 (bls. 22, 23, 29, 38, 39). Reykjavík: Háskólaútgáfan.

Timonen, R. (2012). Mesikämmenen muotokuva- karhuaihe suomalaisen taiteen

historiassa. Óbirt mastersritgerð: Háskólinn í Jyväskylä. Sótt 26.3 af:

https://jyx.jyu.fi/dspace/bitstream/handle/123456789/37872/URN%3aNBN%

3afi%3ajyu-201205211698.pdf?sequence=1

Valkonen, M. (1992/1998,b). The Golden Age- Finnish art 1850-1907 (bls. 29, 40,

41, 56-58, 61- 62) (3. útgafa) (Michael Wynne-Elis þýddi). Borgå: WSOY.

https://jyx.jyu.fi/dspace/bitstream/handle/123456789/37872/URN%3aNBN%3afi%3ajyu-201205211698.pdf?sequence=1
https://jyx.jyu.fi/dspace/bitstream/handle/123456789/37872/URN%3aNBN%3afi%3ajyu-201205211698.pdf?sequence=1

37

Valkonen, M. (1992,a). Finnsh Art over the Centuries (bls. 27, 28, 32-33) (Martha

Gaber Abrahamsen þýddi). Helsinki: Otava Publishing Company Limited.

Valtasaari, H. (1985). Elias Lönnrot och den finska folkpoesin. Í Valtasaari, H.,

Sunberg, L., Ala-Könni, E. (Ritstj.), Kalevala och de finska folksångernas värld

(bls. 9, 10-14, 68, 69). Stockholm: Pandemos.

Varnedoe, K. (1988,a). Northern Light: Nordic Art at the Turn of the Century (bls.

16-17). New Haven og London: Yale University Press.

Varnedoe, K. (1983,b). Northern Light: Realism and Symbolism in Scandinavian

Painting, 1880- 1910 (bls. 15). New York: The Brooklyn Museum.

38

Myndaskrá

Gallén- Kallela, A. (1899). Ilmarinen plöijer ormåkern [skissa af freskómynd].

Helsinki: Ateneum. Mynd sótt 26.11.2012 af:

http://www.europeana.eu/portal/record/2021002/0C5195DA3607C7A2C586

A28BB9359D3E521FAC25.html.

Isto, E. (1899). Anfallet [málverk]. Helsinki: Ateneum. Mynd sótt 26.11.2012 af:

http://upload.wikimedia.org/wikipedia/commons/3/39/Suomineito.jpg

Järnefelt, E. (1893). Kampen för tillvaron [málverk]. Helsinki: Ateneum. Mynd sótt

26.11. 2012 af:

http://upload.wikimedia.org/wikipedia/commons/f/fe/Raatajat_rahanalaiset.

JPG.

Runeberg, W. (1899). Alexander II Romanov [Bronsskúlptúr útandýra]. Helsinki:

Senatstorget. Mynd sótt 26.11.2012 af:

http://commons.wikimedia.org/wiki/File%3AAlexander_II_(Romanov)_monu

ment_in_Helsinki%2C_Finland.jpg.

http://upload.wikimedia.org/wikipedia/commons/3/39/Suomineito.jpg
http://upload.wikimedia.org/wikipedia/commons/f/fe/Raatajat_rahanalaiset.JPG
http://upload.wikimedia.org/wikipedia/commons/f/fe/Raatajat_rahanalaiset.JPG
http://commons.wikimedia.org/wiki/File%3AAlexander_II_(Romanov)_monument_in_Helsinki%2C_Finland.jpg
http://commons.wikimedia.org/wiki/File%3AAlexander_II_(Romanov)_monument_in_Helsinki%2C_Finland.jpg

39

Viðauki: Myndaskrá

Mynd 1: Kampen för tillvaron (1893), Eero Järnefelt. Olía á stríga 131x 164 cm. Ateneum,
Helsinki

40

Mynd 2: Anfallet (1899), Edvard Isto. Olía á striga. Ateneum, Helsinki

41

Mynd 3: Ilmarinen plöjer ormåkern,1899 Axeli
Gallén- Kallela. Skissa yfir freskómynd

42

Mynd 4: Walter Runeberg, 1899, Alexander
II stórhertogi Rússlands. Senatstorget,
Helsinki

