

Hugvísindasvið

Í réttum ramma

Ágrip af sögu innrömmunar á Íslandi

 Ritgerð til BA prófs í listfræði

Hjalti Þorkelsson

September 2013

 Háskóli Íslands
Hugvísindasvið

Listfræði

Í réttum ramma

Ágrip af sögu innrömmunar á íslandi

 Ritgerð til BA í listfræði

 Hjalti Þorkelsson

Kt.: 120780-4179

Leiðbeinandi: Hlynur Helgason

September 201

Ágrip

Í ritgerðinni er stiklað á stóru í evrópskri sögu myndarammans og

sjónum beint að innrömmun á Íslandi um og upp úr aldamótin 1900.

Tíndir eru til einstaklingar sem fengust við innrömmun og/eða smíði

myndaramma og samband þeirra við þástarfandi listmálara er skoðað.

Litið er á úrval þeirra ramma sem voru innfluttir frá Danmörku og

upphaf innlendrar rammaframleiðslu. Reynt er að hafa upp á

stílfræðilegum sérkennum íslenskrar innrömmunar og þau skoðuð í

samhengi evrópskrar stílsögu. Vissir rammasmiðir sem voru

atkvæðamiklir í sínu fagi eru taldir fram og reynt er að ánafna þeim

vissar tegundir ramma og má þar nefna Friðrik Guðjónsson, Guðlaug

Bjarnason hjá Rammagerðinni og Hallstein Sveinsson. Að auki eru

færð rök fyrir því að í flestum tilvikum er upprunaleg innrömun

íslenskra málverka ekki handahófskennd, heldur helst hún í hendur

við vilja listamannanna um framsetningu verka sinna. Í framhaldinu

er litið á nokkur dæmi um innrömmun listamanna á sínum eigin

verkum. Ábyrgð safna er tekin fyrir þegar kemur að endurinnrömmun

verka í safnkosti þeirra og talin eru upp dæmi hjá Listasafni Íslands

þar sem upprunalegum römmum var skipt út fyrir nýja. Markmið

ritgerðarinnar er að varpa ljósi á gleymda sögu íslenskra rammasmiða

sem hélst í hendur við sögu listmálunar á íslandi.

Efnisyfirlit:

 Bls.

1 Inngangur.. 1-3

2 Evrópsk rammasaga... 3-7

3 Myndarammar á Íslandi...7-9

 3.1 Sala ramma og innrömmun um aldamótin 1900............................ 9-11

 3.2 Stefán Eiríksson og Ríkarður Jónsson.. 11-13

 3.3 Sigurjón Ólafsson og Jón Halldórsson.. 13-15

 3.4 Sjálfbær íslensku iðnaður... 15-17

 3.5 Friðrik Guðjónsson... 17-20

 3.6 Rammagerðin... 20-22

 3.7 Hallsteinn Sveinsson.. 22-25

4 Innrömmun listamanna.. 25-29

5 Ábyrgð safna við endurinnrömmun mynda... 29-30

6 Niðurlag.. 30-31

 Heimildir... 32-36

 Myndaskrá.. 37-40

 Myndir... 41-53

1

1 Inngangur

Í gegnum tíðina hafa myndarammar oftar en ekki fallið milli stafs og hurðar í

listsögulegri umræðu. Að mörgu leyti er ástæðan sú að gildi þeirra situr á

óræðum stað á milli innanhússarkitektúrs og húsgagnasmíða annars vegar, og

hins vegar í beinu sambandi við sögu málverksins. Myndarammar hafa því oft

verið háðir duttlungum tískufyrirbrigða í arkitektúr og verið skipt út eftir

hentisemi, en með því er litið fram hjá upprunalegri framsetningu listaverka og

því stíl- og listsögulega sambandi sem málverk á við sinn upprunalega ramma.

Þegar málverk ganga kaupum og sölum er algengt að nýir eigendur þess

undirstriki eignarrétt sinn á verkinu með því að setja utan um það nýjan ramma,

og í sumum tilfellum hafa listasöfn endurinnrammað safnkosti sína í þeirri

viðleitni að skapa heildrænt samræmi í framsetningu verka sinna, burt séð frá

aldri eða stílgerð þeirra. Skortur á umfjöllun um listsögulegt gildi ramma er

sjálfsagt ástæða þess að oft er litið fram hjá vægi þeirra í réttri sögulegri

framsetningu á málverkum. Slíkt sést greinilega á því að í flestum

myndlistarbókum eru málverk ætíð sýnd án rammanna sem gerir það að verkum

að fólk hefur enga tilfinningu fyrir sögulegu samhengi þeirra. Sem einfalt dæmi

er hægt að ímynda sér málverk í barrokk stíl með þunna viðarlista í anda fúnkis

tímans sem umgjörð. Slík framsetning slítur málverkið úr sínu sögulega

samhengi þar sem íburður og ofgnótt barrokktímans á sér birtingarmynd í

ríkulega skreyttum römmunum. Að sama skapi gefa trélistar fúnkistímans mynd

af þeirri hugmyndafræði sem ríkti um þjóðfélagslegan jöfnuð og áherslu á

stílhreina hönnun með notagildi í fyrirrúmi.

Hlutverk myndaramma eru margþætt og haldast í hendur við efnislega

þróun málverksins auk þess að skipa stóran sess í hugmyndalegri þróun

myndlistar. Fyrir það fyrsta verndar ramminn myndirnar og auðveldar

upphengingu þeirra. Í mörgum tilvikum er ramminn notaður til að draga fram

vissa liti málverksins og leggja áherslu á vissa þætti myndbyggingar þess án þess

þó að gnæfa yfir það. Ramminn skapar myndum einnig mörk og skilur þær frá

ytra rými þeirra um leið og hann getur skapað samræmi við umlykjandi rými og

arkítektúr þess. Á 20. öldinni reyndu listamenn að losa verk sín úr höftum

rammans sem gerði það að verkum að hugmyndalegt hlutverk hans yfirfærðist á

sýningarrýmið sjálft og handan þess. Í besta falli eru rammarnir sjálfir listaverk,

2

hannaðir af listamönnum og unnir af færustu handverksmönnum hvers tíma fyrir

sig.

Þar sem saga myndaramma er jafn samofin sögu málverksins og raun ber

vitni er áhugavert að skoða hana í íslensku samhengi og reyna að tína til þætti

sem gætu varpað ljósi á þróun myndaramma á íslandi. Í þessari ritgerð mun ég

leggja áherslu á ramma og innrömmun við upphaf málaralistarinnar íslensku,

vega og metaþað fræ sem sáð var undir lok 19. aldarinnar; fóstrað af þjóð sem

barðist fyrir sjálfstæði sínu undan oki danskra nýlenduherra. Sjálfstæðisbaráttan

sem slíkt var ekki einungis af pólítískum og landfræðilegum toga, heldur snerist

hún einnig um menningarlega vakningu á því sem þótti séríslenskt, þ.e. að skapa

frá grunni fagurfræðilega sýn Íslendinga á landið og söguna. Þar með fengist

flötur sem landinn gat speglað sjálfan sig í, og lagt grunninn að ímyndarsköpun

þjóðarinnar. Slíkar hugsjónir lituðu ekki einungis sýn listamanna, heldur einnig

þeirra handverksmanna sem unnu hörðum höndum að sjálfbærum íslenskum

iðnaði sem gæfi erlendri framleiðslu ekkert eftir í hönnun og smíði. Við slíka

söguritun vakna margar spurningar. Er til eitthvað sem kalla mætti séríslenska

hefð þegar kemur að innrömmun mynda? Og ef svo er þá hvað einkennir hana?

Hverjir voru einna atkvæðamestir í þeirri iðn og ber handbragð þeirra eitthver

sérstök stílkenni? Til að svara þessum spurningum mun ég einnig stikla á stóru

yfir sögu evrópskra ramma svo hægt sé að sjá hvaðan viss stílfræðileg einkenni

íslenskra ramma eiga uppruna sinn. Ég mun tína til einstaklinga sem létu til sín

taka við innrömmun hér á landi og reyna að gera grein fyrir þeirra hlutdeild í

framsetningu listaverka og sambandi þeirra við höfunda verkanna, auk þess að

skoða dæmi um innrömmun listamanna. Að lokum mun ég svo fjalla um

siðferðislegar skyldur safna þegar kemur að innrömmun mynda og meðferð

þeirra á upprunalegum römmum.

Sökum þess að lítið sem ekkert hefur verið fjallað um viðfangsefnið er

erfitt að ákvarða með vissu hvaðan mikið af þeim römmum sem ég hef skoðað

eru upprunnir. Það er sjaldgæft er að þeir séu merktir af innrammaranum og því

einungis hægt að draga óljósar ályktanir um uppruna þeirra. Af þeim sökum legg

ég áherslu á að rekja sögu rammasmiðanna sjálfra og forðast í lengstu lög að

ánafna þeim tegund af römmum án þess að hafa fyrir því marktækar heimildir. Í

vissum tilvikum tel ég til ramma sem mér hafa þótt einkennandi fyrir íslenska

3

innrömmun án þess þó að geta um uppruna þeirra. Með þessari rannsókn vonast

ég til að geta fært fram rök sem viðkoma siðferðislegri skyldu safna í umgengni

þeirra við þá ramma sem íslenskir listamenn notuðust við, þ.e. með því að sýna

fram á að upprunaleg innrömmun mynda helst í mörgum tilvikum í hendur við

vilja listamannanna í því sem snýr að innrömmun mynda þeirra.

2 Evrópsk rammasaga

Myndarammar eiga sér langa þróunarsögu sem nær 4000 ár aftur í

tímann. Fyrstu dæmi um geómetrískar afmarkanir myndefnis má sjá á veggjum

grafhvelfinga og á leirkerum frá sama tíma og voru til þess gerðar að þjóna

sögulegri frásögn myndskreytinganna.
1
 Í Grikklandi til forna urðu slíkar

afmarkanir mósaíkmynda liður í að samþætta myndirnar í heildarfrásögn, þar

sem hver mynd var afmörkuð með mynstruðum römmum úr stærðfræðilegum

formum (hringjum, ferningum, tíglum o.s.frv).
2
 Íkon unnin í Býsantín á 6. öld

sýna dæmi um ramma í sinni einföldustu mynd, en þá var ramminn skorinn út úr

sömu plötu og íkonin voru máluð á, þannig að myndin og ramminn voru eitt.

Slíkir rammar eru kallaðir óskiptir rammar (e.integral).
3
 Myndflöturinn var þá

skorinn niður í miðja plötuna svo upprunaleg þykkt hennar stóð eftir á jöðrunum

myndinni til verndar. Þegar verktækni rammasmiða þróaðist komu til

svokallaðir hálfskiptir rammar (e. semi-integral) sem voru unnir á þann máta að

einungis lóðréttu hlutar rammans voru skornir burtu. Með því vinnulagi var

auðveldara að vinna timbrið í línu viðaræðanna. Efri og neðri hluti rammans voru

þá stakar einingar sem límdar voru á síðar.
4
 Með tímanum urðu myndir sífellt

stærri sem gerði það að verkum að þess konar vinnuaðferðir voru óhagnýtar og

of dýrar í framleiðslu, en með aukinni þróun trévinnsluaðferða varð mögulegt að

útbúa stærri og lengri rammalista sem hægt var að líma og negla á plötu

myndflatarins eftirá. Með því var hægt að ná fram sömu áhrifum á hagkvæmari

máta. Á 13. öldinni fór slík samsetning fram áður en platan var búin undir

1
 Paul Mitchell og Lynn Roberts: A History of European Picture Frames. (London: Merrel

Holberton Publishers Ltd. 1996), s. 10.
2
 Sama heimild.

3
 J. Russell Sale og Steve Wilcox: „A Bounty of Frames in the National Gallery of Art“, Sótt af

vefsíð National gallery of art, 3. Janúar, 2013. http://www.nga.gov/feature/frames/early.shtm.
4
 Sama heimild.

4

yfirmálun. Ramminn og undirborð málverksins voru þakin blöndu úr krít og

dýralími sem gáfu betra undirlag fyrir vinnslu málverksins. Að lokum voru

myndin og ramminn unnin saman sem heild og þá oftar en ekki blaðgyllt. Slíkur

rammi kallast splæstur rammi (e. engaged).
5

Á 14. og 15. öldinni var umfang altaristaflna sífellt meira og útfærsla

þeirra rann að mörgu leyti saman við frágang og hönnum þess rýmis sem þær

voru unnar í. Rammar þjónuðu því hlutverki að flétta myndverkin í innviði

kirkjunnar og voru því oft prýddir þeim sömu formum, súlum, bogum og turnum

sem gotneskar kirkjur seinkenndust af. Þeir virkuðu því sem nokkurs konar

samnefnari fyrir stílræna heild kirkjunnar, lagðir gulli til að magna tilfinningu

áhorfandans fyrir helgidómnum. Er líða tók á endurreisnina varð aðild arkitekta

og myndhöggvara á Ítalíu sífellt fyrirferðameiri þegar kom að útfærslu og

framleiðslu myndaramma. Hoframminn (e. tabernacle frame), sem kom fram á

15. öld, samanstóð af gaflhlaðsþríhyrningi, þverbita, súlum og palli (sjá mynd

nr. 1, bls. 41). Hönnun rammans endurspeglaði stílbrigði ríkjandi arkitektúrs, en

hann var alla jafna notaður undir trúarlegar myndir í kirkjum og í persónulegum

tilbeiðslurýmum. Á 15. öldinni varð aukin áhersla lögð á veraldlegri viðfangsefni

í málaralist og því óx eftirspurn eftir römmum sem fólu ekki í sér trúarlegar

skírskotanir að sama leyti og áður. Boxramminn (casetta) svokallaði varð í

framhaldinu ráðandi í innrömmun mynda um gjörvalla Ítalíu.
6
 Boxramminn er í

sinni einföldustu mynd samansettur úr fjórum listum sem eru í grunninn

framlenging á þverbitaformi hoframmans. Bitarnir fjórir eru festir með flötum

samskeytum og skrautlistum er síðan bætt við innri jaðra rammans sem mynda

fals sem myndin sest í. Að lokum var skrautlista bætt við ytri jaðar

grunnrammans (sjá mynd nr. 2, bls. 41).
7
 Eyrnarammar (e. auricular frame) eru

taldir til mannerískrar skreytihefðar. Útlit þeirra er ríkulega stílfært með

frjálslegri túlkun á formum sjávardýra og jurta, en nafn þeirra er dregið af

eyrnaformunum sem auðkenna rammanna. Talað er um þrjár útfærslur á

rammanum eftir löndum: Frá Ítalíu, Hollandi og Englandi. Enski eyrnaramminn,

sem er kannski sá þekktasti, er kenndur við Robert Spencer (1640-1702), öðrum

5 Paul Mitchell og Lynn Roberts: Sama heimild.
6 D. Gene Karraker: Looking at European Frames: A Guide to Terms, Styles and Techniques.

(Los Angeles: Getty Publications, 2009), s. 2.
7
 Sama heimild.

5

jarlinum af Sunderland, sem notaði slíka ramma í híbýlum sínum í Althorp frá

1650 til 1680 (sjá mynd nr. 3, bls 41).
8
 Enski eyrnaramminn er ekki klassískur

hvað varðar skrautskurð. Hann liggur lágt séð frá hlið, með óreglulega bakbrún

og sjónbrún með ýktum, stílfærðum lífrænum skrautskurði af dýrum og

sjávarformum.
11

 Slíkir rammar voru kostnaðarsamir og tímafrekir í vinnslu, og

báru vott um ríkidæmi eiganda þeirra. Annað dæmi um ramma sem virkuðu sem

stöðutákn er hinn svokallaði afreksrammi (e. trophy frame): Portrett rammi sem

var sérsniðinn að fyrirsætu málverksins sem ramminn var smíðaður utan um.

Slíkir rammar voru lagðir gulli, og ríkulega skreyttir með myndrænum

tilvísunum í viðfangsefni verksins, t.d. í embætti, afrek viðkomandi eða

skjaldarmerki fjölskyldu hans.
12

Þrátt fyrir að trésmíða- og samsetningagildi hafi starfað skipulega í

Frakklandi frá 14. öld, þá var það ekki fyrr en á þeirri sautjándu sem gullöld

rammasmíða hófst með rammagerð sem kennd er við Lúðvíki 13. (1601-1643)

Uppruni hans er að mestu ítalskur, en Marie di Medici (1573-1642), móðir

konungsins, stóð fyrir því að flytja inn ítalska handverksmenn til Frakklands.
13

Rokkokkó tímabilið náði fullum blóma á fjórða áratug 18. aldar, þegar

rammasmiðir voru undir sterkum áhrifum listamanna eins og Antoine Watteau

(1684-1721) og Francois Bocher (1703-1770), sem báðir fengust við

munsturhönnun. Aukin áhersla á samband málverksins og rammans við umhverfi

þeirra var einkennandi á rokkokkótímanum.
14

 Rammi Lúðvíks 16. (1754-1793)

var til marks um hnignun rokkokkó stílsins og innkomu nýklassismans. Breyttur

smekkur og hugarfar fylgdi upplýsingunni og hin fáguðu, léttleikandi form

rokkokkóstílsins viku fyrir formfastari og hagnýtari útfærslum á römmum (sjá

mynd).

Franska byltingin markaði upphaf hnignunar í iðnaði skreytilista.

Lýðræðisstjórnin felldi þau gildakerfi sem við lýði voru sökum pólítískra tengsla

þeirra og því neyddust margir meðlimir gildanna til að loka vinnustofum sínum

8 Jacob Simon: The Art of the Picture Frame: Artists, Patrons and the Framing of Portraits in
Britain. (London: National Portrait Gallery, 1996), s. 55.
11

 Sama heimild, s. 19.
12 D. Gene Karraker: Sama heimild, s. 35.
13 Sama heimild, s 3.
14

 Sama heimild, s. 53.

6

og flýja til annarra landa.
15

 Þegar Napóleon (1769-1821) komst til valda árið

1799 varð aftur uppgangur í smíðum ramma er hann lét endurinnramma málverk

Louvre. Skortur var á fjármunum hjá keisaraveldinu og á handverksmönnum til

að inna verkin af hendi, og því voru gifsafsteypur notaðar í ríkari mæli en áður í

stað útskurðar til að skreyta rammana.
16

 Útbúnir voru samsettir gifsrammar sem

líktu eftir stíleinkennum fyrri rammasniða án þess að eldri verktækni eins og

handskurður kæmi til sögunnar. Rammasmíðar höfðu stökkbreyst frá því að vera

þverfaglegt svið lista- og handverksmanna yfir í staðlaða fjöldaframleiðslu. Með

auðveldari framleiðsluaðferðum fóru rammarnir einnig að stækka og verða ýktari

í alla staði, en á Salon sýningum kepptust listamenn um að hafa stærri og

mikilfenglegri ramma utan um verk sín til að gera þau söluvænlegri. Á endanum

voru settar reglur um hvernig ramma mætti nota. Þeir urðu að vera ferhyrndir,

breidd og dýpt listanna í ákveðinni stærð, og fram til ársins 1880 þurftu allir

rammar að vera gylltir.
17

 Um miðja 19. öldina hófu listamenn að láta sig

rammana varða í auknum mæli og snerust margir gegn þeirri stefnu sem ríkt

hafði við gerð ramma. Rammarnir, sem áður tóku mið af þeim arkitektúr sem var

við lýði hverju sinni, fóru nú í auknum mæli að vera hluti af framsetningu og

hugmyndum listamanna um sín eigin verk. Á Englandi voru forrafaelítarnir farnir

að teikna sjálfir upp ramma við málverk sín. Þeir endurvöktu gamla handverkið í

kringum rammana og sköpuðu ný munstur til að fara með þeim.
18

 Rammar

impressjónistanna mörkuðu brotthvarf frá fyrri stílum með áherslur á einfaldleika

rammanna og samræmi þeirra við málverkin, en auk þess tóku impressjónistarnir

mið af efnisgerð þeirra og höfnuðu fjöldaframleiddu römmunum sem höfðu verið

við lýði. Hinir hvítmálaðuðu rammar þeirra voru í virku samtali við málverkin og

miðuðu að því að grafa undan gildi hins hefðbundna gyllta ramma. Þeir gerðu

tilraunir með margskonar liti á römmunum til að sjá hvaða litir tónuðu við hvert

málverk fyrir sig. Impressjónistarnir notuðust einnig við eldri ramma sem þeir

fundu í antík verslunum og áttu með því að mikinn þátt í að bjarga 17. og 18.

aldar römmum frá glötun.
19

 Alla jafna máluðu þeir þessa gylltu ramma hvíta eða

pússuðu gyllinguna niður svo þeir tæku á sig hlutlausari lit. Georges Seurat

15 Paul Mitchell og Lynn Roberts: Sama heimild, s. 47.
16 Sama heimild.
17

 Anthea Callen: The Art of Impressionism: Painting Technique and the Making of Modernity.

(London: Yale University Press, 2000), s. 193.
18

 Sama heimild.
19 D. Gene Karraker: Sama heimild, s. 5.

7

(1859-1891) gekk skrefinu lengra í því að samræma rammann við litapallettu

myndarinnar og framlengdi punktatísku málverk sín yfir á rammann sem hann

vann úr andstæðulitum málverksins.
20

Í kringum 1920 hóf Piet Mondrian (1872-1944) að notast við beina, hvíta

lista sem hann staðsetti aftan á blindrammanna og lét þá ganga út úr hliðum

myndanna. Með því leyfði hann myndum sínum að ganga út úr striganum,

þ.e.a.s. hann var meðvitaður um að afmarka ekki myndir sínar heldur leit hann á

þær sem hluta af stærri heild. Að auki kynnti hann til sögunnar einfalda, þunna

trélista sem negldir voru á hliðar myndanna, en slíkur frágangur hélst í hendur

við afstrakt málverkið og þá byggingarlist sem gekkst við hugmyndum

naumhyggjunar. Árið 1953 hannaði bandaríski rammasmiðurinn Robert Kulicke

flotrammann undir áhrifum af ramma Mondrians en ramminn varð hálfgerður

einkennisrammi bandarísku afstrakt expressjónistanna og sjálfsagt einn

vinsælasti rammi 20. aldarinnar.
21

3 Rammar á Íslandi

Í alþjóðlegum samanburði er saga íslenskra ramma fyrir 20. öldina fremur

viðalítil líkt og saga íslenskrar myndlistar. Mikið magn af verkum hefur glatast í

gegnum tíðina og oft reynist erfitt að staðfesta hverjir höfundar þeirra

raunverulega eru. Hvað varðar þau málverk sem varðveist hafa frá fyrri öldum þá

voru höfundar þeirra þekktir hagleiksmenn sem komu að öllum þáttum verkanna

og smíðuðu því oft sjálfir ramma utan um málverk sín. Í sumum tilfellum varpar

umgjörð myndanna, þ.e. ramminn, betur ljósi á evrópsk áhrif en málverkin sjálf

sem birta okkur oft einfeldnislega viðleitni listamannanna til að fanga erlend

stílbrögð og myndefni. Rammarnir eru oft áþekkari erlendum fyrirmyndum og

auðveldara er að tengja þá við evrópska stílsögu.

Elsta varðveitta altarisbríkin á Íslandi, frá byrjun 14. aldar,

Möðruvallabríkin, er norsk smíði.
22

 Samsetning ramma Möðruvallabríkurinnar

20

 Sama heimild, s.198.
21

 Paul MacFarland: „Float frames: Origins and applications“, Picture frame magazine.

(Freehold: 04.2004).
22 Höfundur ókunnugur: [Listaverk], Möðruvallabríkin, (Þjms. 6430).

8

var þannig úr garði gerð að láréttu listarnir ganga slétt upp að þeim lóðréttu,

þ.e.a.s. þeir eru ekki settir saman með geirungsskurði líkt og útlit rammans gefur

til kynna. Þess í stað er tálgaður til falskur geirungsskurður með því að láta fláa

láréttu spýtnanna ganga inn í þær lóðréttu. Bríkin og rammi hennar voru lögð

silfri og máluð með gulkenndri olíu til að ná gylltri áferð á silfrið. Á

rammalistunum eru möndlulaga grófir sem voru málaðar björtum litum til að

líkja eftir eðalsteinum. Ramminn er svokallaður splæstur rammi (e. engaged) og

er unninn í þeirri hefð kirkjulistaverka sem einkenndu tímabilið, undir

býsantískum áhrifum (sjá mynd nr. 4, bls. 42).
23

 Eitt af elstu málverkum sem

varðveist hafa eftir íslenskan listamann eru á predikunarstólnum frá

Bræðratungukirkju. Stóllinn var gerður af Birni Grímssyni (1575-1637)

sýslumanni snemma á 17. öld og þó hann sé húsgagn má sjá augljós líkindi með

hofrömmum ítölsku endurreisnarinnar (sjá mynd nr. 5, bls. 42).
24

 Um málverk af

Guðbrandi Þorlákssyni úr Þingeyrakirkju frá árinu 1620 er einfaldur boxrammi

málaður með gylltum og svörtum lit og er gott dæmi um íslenska

yfirborðsmeðferð á þessu klassíska rammaformi. Höfundur málverksins er

óþekktur en er talinn vera af elendu bergi brotinn.
25

 Utan um málverk af

Hólmfríði Sigurðardóttur eftir Jón Guðmundsson á felli (1631-1702) frá

ofanverðri 17. öld er útskorinn rammi eftir Illuga Jónsson, bónda á Nesi í

Höfðahverfi við Eyjafjörð (sjá mynd nr. 6, bls. 43).
26

 Ramminn er nokkurs konar

tilbrigði við eyrnaramma og virðist sækja stílbragð sitt að eitthverju leyti til

Sunderlands rammans enska.
27

Það sem einkennir ramma á íslandi fram að 19. öld er einfaldleiki þeirra í

samanburði við erlendu fyrirmyndirnar, bæði í útskurði en fyrst og fremst í

yfirborðsmeðferð. Blaðgylling var ekki stunduð hér í neinu mæli en sú verktækni

var stór þáttur í stílþróun ramma erlendis. Á Íslandi var þess í stað mikið um að

rammar væru málaðir í líflegum litum, líkt og sést á ofarnefndum dæmum.

Stofngjöf Listasafns Íslands, sem var í fyrstu sýnd í Alþingishúsinu árið 1885,

23 Unn Plahter: Painted Altar Frontals of Norway 1250-1350 Volume 2: Materials and

Technique. (Osló: Archetype Publications, 2004), s. 239.
24 Björn Grímsson: [Listaverk], Predikunarstóllinn úr Bræðratungukirkju, (Þjms. 6274. ÍB.).
25 Höfundur ókunnugur: [Listaverk], Málverk af Guðbrandi Þorláksyni. (Þjms. 1823. ÍB.)
26

 Þóra Kristjánsdóttir: Mynd á Þili: Íslenskir myndlistamenn á 16., 17. og 18. öld. (Reykjavík:

JPV útgáfa og Þjóðminjasafn íslands, 2005), s. 70.
27 Jón guðmundsson og Illugi Jónsson: [Listaverk], Málverk af Hólmfríði Sigurðardóttur,
(Þjms. Mms. 2. ÍB.)

9

markaði ákveðin þáttaskil í sögu íslenskrar myndlistar. En þá gafst almenningi

loks færi á að sjá verk eftir erlenda meistara og ríkulegar umgjarðir þeirra. Þeir

rammar sem skrýddu verk stofngjafarinnar eru að megninu til gylltir rammar í

nýklassískum stíl, þar sem öll mynstur eru steypt í gifs og blaðgyllt, en síkt

vinnsluferli var ekki tekið upp á Íslandi. Aftur á móti eru þar einnig dæmi um

einfaldari danska ramma, oft á tíðum úr eik með sléttum, hallandi ytri lista og

gylltum skrautlista við sjónbrún hans. Slíkir rammar voru lengi vel pantaðir

hingað til lands frá dönskum rammagerðum og hafa ef til vill orðið íslenskum

trésmiðum fyrirmyndir.

3.1 Sala ramma og innrömmun um aldamótin 1900

Með auknum innflutningi upp úr miðri 19. öld hófu margar nytjaverslanir

að selja ýmis konar innrammaðar myndir, s.s. eftirprent, olíuþrykk og

ljósmyndir. Slíkar myndir voru vinsælar gjafir eins og árlegar jólaauglýsingar

þess tíma gefa til kynna. Lítið var um málverk sem almenningur gat eignast við

upphaf aldarinnar enda var það ekki fyrr en árið 1900 sem Þórarinn B.

Þorláksson (1867-1924) hélt sína fyrstu málverkasýningu.
28

 Erfitt reyndist fyrir

skuldugan mann, sem Þórarinn var á þeim tíma, að borga fyrir innrömmun á

málverkum sínum þegar hann hugðist selja þau árið 1902, en svo virðist sem

hann hafi gert samning við Thomsen kaupmann. Í auglýsingu sem birtist í

Reykjavík 22. nóvember 1902 segir:

Myndasýning. Stór myndasýning verður opnuð þriðjudaginn 25. þ.m. á

skrifstofunni í Gömlubúð Thomsens. Verzlunin hefir keypt öll olíumálverk

Þórarins B. Þorlákssonar - 44 að tölu -, látið setja ramma utan um þau, og

hefir þau nú á boðstólum fyrir mjög sanngjarnt verð. Listaverk þessi eru

hinar beztu jólagjafir, skreyta heimilin og halda verðmæti sínu um aldur og

ævi. H. Th. A. Thomsen.
29

Í bók sinni um Þórarinn taka Guðrún, dóttir hans, og myndlistarmaðurinn Valtýr

Pétursson fram að slíkt fyrirkomulag á sölu málverkanna hafi sjálfsagt ekki verið

sársaukalaust fyrir Þórarinn, enda er framsetning auglýsingarinnar þannig úr

garði gerð að lesandinn fær á tilfinninguna að um fjöldaframleidd verk séu að

28

 Guðrún Þórarinsdóttir og Valtýr Pétursson: Þórarinn B. Þorláksson. (Reykjavík: Helgafell,

1982), s.13.
29

 H. Th. A. Thomsen (auglýsing): „Myndasýning“, Reykjavík. (Reykjavík: 3. Árg, 46.tbl.

22.11.1902), s.3

10

ræða.
30

 Að öllum líkindum er megnið af þeim römmum sem til sölu voru komnir

frá Danmörku, en algengt var að verslunarmenn auglýstu nýjar sendingar af

rammalistum sem komu þaðan með póstskipunum hverju sinni. H. Einarsson

auglýsir í Norðurlandi árið 1905: „Hjá undirrituðum er til sölu mikið úrval af

rammalistum t.d. eikar- og mahonilistar, fleiri tegundir“.
31

 Verslun B. H.

Bjarnasonar hafði einnig dágott úrval en hann auglýsir: „Rammalistar danskir af

ótal gerðum komu með „Hólum“ í verslun undirritaðs […] Fallegir hnotutrélistar

með gylltum kanti, bæði utan um myndir og í gluggatjaldastangir, ca. 11/2 tom.

Á breidd, kosta aðeins 20 aur. pr. Alin.“ Slíkir listar hafa því þjónað margþættu

hlutverki, ekki einungis utan um myndir heldur einnig til að skreyta hýbíli fólks.

F. Bergemann auglýsti fyrir Gulllistaverksmiðjuna í Ringsted: „Mesta úrval.

Stærsta verksmiðja á Norðurlöndum […].“
32

 Gulllistaverksmiðjan auglýsir

einnig árið 1909 rammalista úr „mahoni, gulli, eik […] nýjustu fyrirmyndir.“

Gulllistaverksmiðjan var stofnuð í Kaupmannahöfn árið 1901 til að svara þeirri

eftirspurn eftir römmum sem fylgdi vinsældum ljómyndarinnar. Í henni voru

framleiddir listar af ýmsum gerðum; gylltir, svartmálaðir, eða lakkaðir svo sæist í

viðinn. Listarnir voru um þrír metrar á lengd í ýmsum sniðum og við flutning

voru þeir vafðir í stranga þeim til verndar (sjá mynd nr. 7, bls. 43).
33

Þeir sem voru einna atkvæðamestir í innrömmun hér á landi við byrjun

20. aldar og síðar voru snikkarar sem inntu þá vinnu af hendi samhliða öðrum

smíðaverkum. Eyvindur Árnason rak trésmíðaverkstæði á Laufásvegi 4 sem var

fyrsta vélbúna tréverkstæði landsins. Trésmíðaverkstæðið Völundur opnaði stuttu

síðar. Árið 1903 auglýsir Eyvindur í Reykjavík: „Á Laufásvegi 4 fást eingöngu

danskir rammalistar af bestu sort.“
34

 Rammi utan málverk eftir Ásgrím Jónsson í

eigu Listasafns Íslands frá árinu 1906 er merktur Eyvindi á bakspjaldi (sjá

myndir nr. 8 og 9, bls. 44).
35

 Ramminn er í gereftissniði með mestu þykktina á

ytri jaðri hans, en gengur niður að sjónbrún í bugðum. Hann er svartlakkaður

með gylltri málningu á sjónbrúninni. Slíkir rammar eiga sér langa sögu í

30

 Guðrún Þórarinsdóttir og Valtýr Pétursson: Sama heimild.
31

 H. Einarsson: [Auglýsing], Norðurland. (Akureyri: 4. árg. 27. tbl. 25.03.1905), s. 107.
32

 F. Bergemann: [Auglýsing], Ísafold. (Reykjavík: 26. tbl. 24.04.1912), s. 92.
33

 Sótt þann 12.11.2012 af

http://www.helsingorleksikon.dk/index.php/Snekkersten_Guldlistefabrik.
34

 Eyvindur Árnason: [Auglýsing], Reykjavík. (Reykjavík: 4. árg. 7. tbl. 05.02.1903), s.2.
35

 Ágrímur Jónsson: [Listaverk], Ónefnt, olía á striga, Listasagn Íslands, 1905.

http://www.helsingorleksikon.dk/index.php/Snekkersten_Guldlistefabrik

11

Skandinavíu og má sjá svipaða, danska ramma frá 17. öld.
36

 Rammar af þessari

gerð virðast hafa haldið vinsældum sínum fram á 20. öldina og má oft sjá þá utan

um verk í hinum danska, akademíska stíl. Í árdaga innrömmunar á Íslandi virðast

menn eitthvað hafa velt fyrir sér hvernig bæri að verðleggja vinnu þá er innt var

af hendi. Í fundargerð verðskrársnefndar Trésmíðafélagsins frá árinu 1901 segir

Eyvindur að „of mikið [sé] tekið fyrir að setja mynd í ramma en alls ekki fyrir að

skera hann saman.“
37

 Ef til vill er Eyvindur með þessu að gagnrýna

verslunarmenn sem rukkuðu háar fjárhæðir fyrir að koma mynd fyrir í ramma, á

meðan laun smiða við samsetningu hans væru af skornum skammti.

Ljóst er af auglýsingum að danskir rammalistar hafa verið í fyrirrúmi við

byrjun 20. aldarinnar og úrval þeirra mikið. Innflutningur minnkaði þó mikið á

haftaárunum og innlend framleiðsla jókst til muna, enda þótti þjóðþrifamál að

rækta innlendan iðnað sem var í mikilli þróun með tilkomu trévinnsluvéla. Á

Íslandi voru að myndast stéttir iðnaðar- og listamanna sem höfðu sótt sér skólun

til meginlandsins og snúið heim með hugsjónir um úrbætur á flestum stigum

íslenskrar menningar.

3.2 Stefán Eiríksson og Ríkarður Jónsson

Þegar kemur að því að fjalla um myndaramma í íslensku samhengi er

nauðsynlegt að staldra aðeins við hjá Stefáni Eiríkssyni (1862-1924) og Ríkharði

Jónssyni (1888-1977) lærlingi hans. Báðir voru þessir menn tréskurðarmeistarar

sem mörkuðu viss kaflaskil í sögu íslenskrar tréskurðarlistar og smíða. Stefán

Eiríksson var fæddur 1862 og þótti snemma bera á hæfileikum hans. Hann sigldi

til kaupmannahafnar 1889 og lærði þar tréskurð, dráttlist og fleira í þau sex ár

sem hann dvaldi þar. Hann lauk þar prófi með besta vitnisburði og var

verðlaunaður fyrir prófsmíð sína. Að því loknu fór hann til Þýskalands í

framhaldsnám og þaðan yfir til Sviss áður en hann snéri aftur heim árið 1897.
38

Árið 1898 birtist auglýsing í Ísafold, þar segir: „Stefán Eiríksson tréskeri,

Laugavegi nr. 9, tekur að sér alls konar útskurð og kenslu í dráttlist

.
36

 Henrik Bjerre: „Picture Frames in the Old Royal Collections“ Frames: State of the Art.

(Kaupmannahöfn: Statens museum for kunsts, 2008), s. 63.
37

 Eggert þór Bernharðsson og Helgi M. Sigurðsson: Trésmíðafélag Reykjavíkur 100 ára: 1899 –

10. Desember – 1999. (Reykjavík: Mál og mynd, 1999), s. 40.
38

 Jón Þórðarson og Ríkarður Jónson: Stefán Eiríksson listskurðarmeistari: Þættir um ævi hans og

störf. (Reykjavík: Sérprentun úr Sunnudagsblaði Tímans, 1970), s.4.

12

(Frihaanstegning). Selur útskorna myndaramma. Dregur upp stafi (fangamörk).

Alt vel af hendi leyst.“
39

 Ekki er ólíklegt að Stefán hafi komið sér upp smá lager

af útskornum römmum eftir sjálfan sig, ef til vill í stöðluðum stærðum sem

hentuðu fyrir litlar ljósmyndir. Í eigu Listasafns Íslands er lítill rammi sem ber

stílkenni Stefáns og gæti verið dæmi um þá sem hann hafði til sölu, án þess að

það fáist staðfest (sjá mynd nr. 10, bls. 45). Stefán kenndi í framhaldinu

teikningu við Iðnskólann og Kvennaskólann, auk þess að kenna smíðar við

Barnaskóla Reykjavíkur. Hann útskrifaði sjö nemendur í tréskurði og var

Ríkarður fyrstur þeirra.
40

Á afmælisdegi Hannesar Hafsteins, þann 4. desember 1915 gáfu vinir

hans honum málverk af alþingishúsinu eftir Þórarinn B. Þorláksson í ramma eftir

Stefán Eiríksson. Ramminn er úr mahóný og tók Stefán tvo mánuði í að skera

hann út.
41

 Ramminn er undir áhrifum ítölsku endurreisnarinnar, en þó er rétt að

hafa eftir ummæli úr morgunblaðinu frá 1914: „Það sem einkennir mest smíði

Stefáns, er það hve ramm-íslenzkur blær er yfir því sem hann leggur hönd á. Er

það sama þó skurðurinn sé útlendur að uppruna.“
42

 Á tímum íslenskrar

sjálfstæðisbaráttu var leitast við að búa til séríslensk einkenni og því reynt að

sameina erlenda verkkunáttu við íslenska stílhefð. Í raun má kalla rammann

afreksramma (e. trophy frame) sem lýsir sér í öllum þeim táknmyndum sem í

honum koma fram. Beggja vegna á efri hornum rammans eru útskornir fálkar, en

stélfjaðrir þeirra ganga niður með málverkinu og síðan út með neðri hornunum.

Fyrir ofan fálkana ganga gaflhyrnur í velkinga og mynda toppflöt rammans sem

er krýndur hörpu. Frá neðri hluta hörpunnar ganga fínlegar, laufum skrýddar

greinar til beggja átta, en við enda þeirra er höfuð engils með útbreidda vængi.

Undir hörpunni er fjallkonan skorin út á hvalbeinsskjöld. Klassísk laufform eru

skorin út í slétta fleti rammans og ber allur útskurður náttúrulískt yfirbragð (sjá

mynd nr. 11, bls. 45) Í upprunalegri teikningu sem Stefán gerði af rammanum í

raunstærð má sjá að í stað fálkanna eru englar til beggja hliða (sjá mynd nr. 12,

bls 46). Hann hefur vikið frá þeirri hugmynd við smíði rammans. Fálkinn var

skáldamerki Íslands á heimastjórnarárunum, en Hannes var foringi

39 Stefán Eiríksson: [Auglýsing], Ísafold. (Reykjavík: 25.árg. 72. tbl. 26.11.1898), s. 288.
40

 Sama heimild.
41 Höfundur ókunnugur: Norðri (Akureyri: 10. Árg. 47.-48. Tbl. 31.12.1919), s.94.
42 Vík: „Hjá Stefáni Eiríkssyni“, Morgunblaðið. (Reykjavík: 108. Tbl. 20.02.1914), s. 512.

13

heimastjórnarmanna á Alþingi. Fjallkonan er að sama skapi tákngervingur

landsins sem Hannes þótti þjóna af hugsjón. Harpan vísar svo í skáldgáfu hans og

bókmenntaarfleifð landsins. Réttast er að taka fram að í samhengi þessarar

ritgerðar er ramminn nokkuð á skjön við aðra efnisþætti hennar þar sem varla er

hægt að skoða hann öðruvísi en sem höfundarverk. Af þeim sökum fellur hann

ekki að sama leyti inn í umræðu höfundar um gildi íslenskra myndaramma í

listsögulegu samhengi og mikilvægi þess að varðveita þá.

Ríkharður Jónsson, fæddur að Tungu í Fáskrúðsfirði, hóf ungur að skera

út og þótti strax mikið efni. Hann var 17 ára gamall sendur til Reykjavíkur til að

nema myndskurð af Stefáni Eiríkssyni en þaðan lauk hann fyrsta prófinu sem

tekið var í myndskurði á Íslandi. Prófsmíði Ríkarðs vakti mikla athygli, var þekkt

sem „spegillinn hans Ríkarðs“, og er nú í eigu Þjóðminjasafnsins.
43

 Spegillinn er

ílangur ferningur og er rammi hans glæsileg útfærsla af ýmsum klassískum

skrautgerðum, sett fram á þann fíngerða máta er einkenndi ramma rokkokkó

tímabilsins, en sökum umfangs skreytisins væri réttara að kenna stílbrögðin við

nýbarrokk (sjá mynd nr. 13, bls 46). Ríkharður var fjölhæfur listamaður og lék

stórt hlutverk í ímyndarsköpun og endurreisn íslenskrar þjóðernisrómantíkur við

upphaf 20. aldar. Líkt og fyrr segir eru gripir Ríkarðs höfundarverk og verða því

ekki nánar teknir fyrir hér. Ber þó að geta þess að Ríkarður skar einnig út ramma

fyrir myndlistarverk og má þar nefna verk eftir Ásgrím Jónsson
44

 og Kjarval
45

.

Áhrif Stefáns og Ríkharðs á vaxandi stétt iðnaðarmanna í Reykjavík hafa verið

mikil þar sem handverk þeirra bar vott um fagmennsku sem þekktist ekki áður

hér á landi, auk þess sem þeir brúuðu að vissu leyti það faglega bil sem var á

milli iðngreina og lista.

3.3 Sigurjón Ólafsson og Jón Halldórsson

Árið 1904 auglýsti Sigurjón Ólafsson trésmiður: „Rammalistar fást á

Skólavörðustíg 4 B. Á sama stað eru rammarnir settir saman og alt annað lagt til,

svo sem gler, pappír. Límt undir myndir o. s. frv., ef óskað er.“
46

 Sigurjón var

43

 Richard Beck: Ríkarður Jónsson: Tréskurður og mannamyndir, þýð. Gunnar Norland.

(Reykjavík: Bókaútgáfan Norðri, 1955), s. 11.
44

 Myndaopna: Tímarit iðnaðarmanna. (Reykjavík: 17. árg. 6. tbl. 01.12.1944), s. 86.
45

 Höfundur ókunnugur: „Íslensk málverk á uppboði“, Morgunblaðið. (Reykjavík: 203. tbl,

10.09.1987), s.3.
46

 Sigurjón Ólafsson: [Auglýsing], Reykjavík. (Reykjavík: 5. árg. 57. tbl. 06.12.1904), s. 224.

14

virkur þátttakandi í málefnum hins nýstofnaða trésmíðafélags og þekkti vel þá

smiði sem sótt höfðu nám út til Danmörku, þ.m.t. Jón Halldórsson sem síðar átti

eftir að stofna Gamla kompaníið og var fyrsti íslendingurinn til að læra

húsgagnateiknun. Árið 1905 opnaði Sigurjón ásamt Jóni Halldórssyni og Jóni

Ólafssyni trésmíðastofu á Skólavörðustíg 4 sem hét einfaldlega Sigurjón

Ólafsson og co.
47

 Sigurjón hefur lagt áframhaldandi áherslu á innrömmun og

auglýsir: „Rammalistar, stórt úrval í heild- og smásölu. Innrammaðar myndir og

ýmsar stofumyndir til sölu.“
48

 Í bréfi sem Sigurjón sendir Jóni Halldórssyni frá

Kaupmannahöfn árið 1905 segir:

 „Kong Tryggve“ fór héðan og sendi ég með honum fyrir rúm 4 hundruð

krónur rammalista sem ég vona að passi okkur… ég skal nota tímann okkur

til gagns fyrir verkstæðið, það er lítið í varið að sigla til að kaupa vörur upp

á það að taka þær þar sem maður kemur fyrst að, ég held að það borgi sig að

spandera lengri tíma og komast í gott samband.
49

Það er því ætla að Sigurjón hafi lagt metnað sinn í að bjóða upp á vandaða

rammalista og gefið sér tíma til að kynnast því sem var í boði í Kaupmannhöfn.

Árið 1908 hættir Sigurjón samstarfi við Jón og hefur sjálfstæðan rekstur.

Sigurjón gerði sig þá út fyrir að vera hæfasti og ódýrasti innrammari bæjarins, í

auglýsingu frá 1908 segir:

Halló! Hvernig ætti það að geta átt sér stað, að þeir, sem kaupa gler, pappa,

lím, stifti og lykkjur sitt á hverjum stað hér í bænum, geti innrammað

myndir ódýrra en Sigurjón Ólafson á Skólavörðustígnum sem fær alt þetta

frá fyrstu hendi? Vinna frá honum mælir með sér sjálf.
50

Síðan segir: „Styðjið nýjan iðnað! Íslenzkir rammalistar fást hjá Sigurjóni

Ólafssyni.“
51

 Hér virðist vera fyrsta dæmið um markaðsetningu sem snýr að

íslenskri framleiðslu á rammalistum. En hefur ekki tekist að hafa upp á dæmi um

innrammaðar myndir merktar Sigurjóni og allskostar óvíst að þær séu enn til. Því

er lítið hægt að segja um snið eða frágang þeirra lista sem hann auglýsti. En ekki

er ólíklegt að þeir hafi verið einfaldir í sniðinu og hugsaðir fyrst og fremst fyrir

47

 Sigurjón Ólafsson og co: [Auglýsing], Ingólfur. (Reykjavík: 3. árg. 45. tbl. 12.11.1905), s. 190.
48

 Sigurjón Ólafsson og co: [Auglýsing], Valurinn. (Reykjavík: 1. árg. 28. tbl. 14.02.1907), s.

112.
49 Sigurjón Ólafsson: [Sendibréf], úr fórum Jóns Halldórssonar. Borgarskjalasafn
Reykjavíkur, 1905.
50

 Sigurjón Ólafsson: [Auglýsing], Ingólfur. (Reykjavík: árg. 49. tbl. 06.12.1908), s. 193.
51

 Sama heimild.

15

ljósmyndir eða minni málverk. Sigurjón opnaði síðar verkstæði á Bankastræti 7

sem hann rak þar til hann flutti alfarinn til Bandaríkjanna árið 1910.

Eftir að Sigurjón gekk úr samstarfi við Jón Halldórsson og Jón Ólafsson

komu inn í hans stað þeir Kolbeinn Þorsteinsson og Bjarni Jónsson frá Galtafelli,

bróðir Einars Jónssonar myndhöggvara.
52

 Fyrirtækið nefndu þeir Jón Halldórsson

og co. en það var alla jafna þekkt í bænum sem Kompaníið. Kompaníið var

frumkvöðlafyrirtæki í íslenskum húsgagnaiðnaði, og naut meðal annars góðs af

skólun Jóns Halldórssonar sem kalla mætti fyrsta íslenska húsgagnahönnuðinn. Í

Iðnskólanum kenndi Jón húsgagnateiknun en um þær mundir sá Þórarinn B.

Þorláksson um kennslu fríhendisteikningar. Kompaníið smíðaði vönduð húsgögn

og stundum voru Stefán Eiríksson og Ríkharð Jónsson fengnir til að skera út í

þau. Minna fór fyrir innrömmun eftir að Sigurjón Ólafsson hætti, þó hún hafi enn

verið leyst af hendi. Það sem vekur eftirtekt við þann félagsskap sem fyrirtækið

samanstóð af eru tengsl þeirra við forsprakka íslenskrar myndlistar. Ásgrímur

Jónsson segir t.a.m. í bók sinni Myndir og minningar:

Þegar ég kom til Kaupmannahafnar var þar fyrir allstór hópur af íslenskum

iðnaðarmönnum, sem voru ýmist í framhaldsnámi eða í fastri atvinnu…

Formaður Iðnaðarmannafélagsins var Guðmundur Gamalíelsson… en aðrir

forustumenn þess er ég man sérstaklega eftir, voru þeir Ágúst Jósefsson

prentari… og Jón Halldórsson trésmíðameistari.
53

Fyrir utan kunningsskap Ásgríms og Jóns, þá voru Ásgrímur og Bjarni

Jónsson einnig frændur. Ljóst er að mikil tengsl voru á milli frumherja

íslenskrar myndlistar og frumherja iðnaðarstéttarinnar, enda sameiginlegt

þjóðþrifamál að að vinna landinu í hag og skapa því sjálfstæðan þjóðararf.

3.4 Sjálfbær íslenskur iðnaður

Fyrir fyrri heimstyrjöldina höfðu litlar hömlur verið á vöruinnflutningi til

Íslands. Meðal annars voru engir tollar á trjávörum, unnum eða óunnum. Stríðið

raskaði á tímabili öllum almennum milliríkjaviðskiptum, en að því loknu komust

52

 Höfundur ókunnugur: „Styðjið íslenskan iðnað: „Húsgögn jóns Halldórssonar og co“,

Morgunblaðið. (Reykjavík: 292. tbl. 21.10.1920), s. 3.
53

 Tómas Guðmundsson: Ásgrímur Jónsson: Myndir og minningar. (Reykjavík: Almenna

bókafélagið, 1956), s. 82-3.

16

þau í fyrra horf á ný með litlum eða engum tollmúrum milli landa.
54

 En fljótlega

tóku lönd Evrópu að auka tollvernd sína og svo var einnig um Ísland. Upphófst

nú tímabil þar sem settar voru reglugerðir af ýmsu tagi um höft og

innflutningsbönn. Fyrstu lögin voru sett vorið 1921 og kváðu þau á um vörutoll á

flestar innfluttar vörur, þ.m.t. rammalista og tilbúna myndaramma.
55

 Árið 1923

urðu innflutningshöft stærsta baráttumál Trésmíðafélagsins og hafist var handa

við að sannfæra stjórnvöld um að hefta innflutning á unnum trjávörum þar sem

íslenskir iðnaðarmenn væru fullfærir að smíða allt sjálfir.
56

 Heimskreppan mikla

hófst haustið 1929 með verðbréfahruninu í New York og breiddist þaðan út til

annarra landa. Viðbrögð stjórnvalda voru að draga úr innflutningi og reyna að

auka innlenda framleiðslu, en því til stuðnings voru sett margvísleg höft á

innflutningsverslun.

Til að leggja áherslu á möguleika Íslands til sjálfbærni í iðnaði voru settar

upp iðnsýningar árin 1911, 1924 og 1932 sem Jón Halldórsson var einn mesti

hvatamaður að.
57

 Sýningin sem haldin var 1911 er áhugaverð fyrir þær sakir að

auk voru málverk og höggmyndir sýndar ásamt annari hefðbundnari

iðnframleiðslu, þ.m.t. verk eftir Ásgrím Jónsson, Þórarinn B. Þorláksson og

Einar Jónsson. Sú staðreynd undirstrikar hversu mikill samhugur á meðal

frumherja íslenskrar myndlistar og iðnaðar á þessum árum. Í ávarpi til

iðnaðarmanna árið 1932 frá sýningarnefnd iðnaðarmannafélgsins er farin að

færast harka í leikinn í kjölfar kreppunnar og segir þar: „Aldrei á síðari áratugum

hefur þjóðinni verið meiri nauðsyn á því en nú, að búa sem mest að sínu í

hvívetna og greiða götu innlendrar framleiðslu, með því að nota hana

undantekningarlaust á öllum þeim sviðum, sem unt er.“
58

 Óhætt er að álykta í

ljósi þess samhugar sem ríkti meðal listamanna og iðnaðarmanna, að á slíkum

tímum hafi íslenskir rammar verið fyrsta val listmálara þegar kom að innrömmun

mynda sinna.

54 Eggert þór Bernharðsson og Helgi M. Sigurðsson: sama heimild, s. 93.
55 Höfundur ókunnugur: „Innflutningshöftin”, Ísafold. (Reykjavík: 7.tbl. 15.05.1924), s.2.
56 Eggert þór Bernharðsson og Helgi M. Sigurðsson: sama heimild, s. 93.
57 Hallgrímu Hallgrímsson: „Iðnaðarmannafélagið í Reykjavík: 1867- 1927”, Tímarit
Iðnaðarmanna. (Reykjavík: 1. árg. 1. tbl. 01.03.1927), s. 8.
58 Guðbjörn Guðmundsson: „Iðnsýningin 1932”, Austfirðingur. (Seyðisfjörður: 3.árg. 7.tbl.

12.03.1932), s.4.

17

Í stríðsbyrjun tóku stjórnvöld upp skömmtun á ýmsum nauðsynjum og

innflutningshöft voru hert. Gekk það svo langt að nýbyggingar voru bannaðar og

byggingavöruverslunum meinað að selja efni til slíkra nota.
59

 Hagur

iðnaðarmanna vænkaðist á stríðsárunum með aukinni vinnu í þjónustu hersins og

frjáls sala á timbri sem kom í kjölfarið hleypti lífi trésmíðaverkstæði bæjarins.
60

Aftur á móti vöknuðu Íslendingar upp við vondan draum sumarið 1947 þegar

stríðsgróðabrunnurinn var þurrausinn. Líkt og áður gripu stjórnvöld til sinna ráða

svo innflutningshöft og hömlur urðu ríkjandi næstu árin við lítin fögnuð

landsmanna.
61

3.5 Friðrik Guðjónsson

Tilkynning. Ég undirritaður, sem hefi unnið að myndainnrömmun í 15 ár, hér í

bænum, hefi opnað eigin vinnustofu á Laugaveg 17 (bakhúsinu). Hefi ég fengið

smekklegt úrval af nýtísku rammalistum. – Vönduð vinna. Fljót afgreiðsla. Smíða

einnig blindramma. Friðrik Guðjónsson.
65

Svo hljóðar fyrsta auglýsing Friðriks Guðjónssonar, húsgagnasmiðs, innrammara

og listmálara. Friðrik var fæddur í Laxárholti í Mýrum árið 1897 og ólst þar upp

og á Ökrum, þar til hann flutti til Reykjavíkur 1915.
66

 Friðrik hóf þá nám í

Iðnskólanum; fyrst tvö ár í myndgerð hjá Þórarni B. Þorlákssyni, síðan þrjú ár

hjá Stefáni Eiríkssyni og loks stundaði hann eitt ár í málaralist hjá Guðmundi

Thorsteinssyni. Eftir það færði hann sig yfir í húsgagnasmíðanám og var í læri

hjá Hjálmari Þorsteinssyni, en Hjálmar rak lítið trésmíðaverkstæði í bakskúr á

Laugavegi 1 ásamt Guðmundi Ásbjörnssyni, sem síðar rak verslunina Vísi ásamt

Sigurbirni Þorkelssyni. Hjálmar hafði lært húsgagnasmíði hjá Sigurjóni Ólafssyni

og því vafalaust tileinkað sér rétt handbrögð við innrömmun frá honum, en

Hjálmar og Guðmundur Ásbjörnsson voru atkvæðamiklir í innrömmun mynda

frá því kringum 1913 og þar til þeir hættu verslun.
67

 Friðrik virðist hafa fært sig

meira og meira yfir í innrömmun og þannig fetað braut er lá á milli lista og

smíða, en meðfram vinnu sinni var hann afkastamikill málari sjálfur. Hann tók til

að mynda þátt í sýningu félags óháðra listamanna í fimleikahúsi Íþróttafélags

59 Eggert þór Bernharðsson og Helgi M. Sigurðsson: sama heimild, s. 131.
60 Sama heimild: S. 134.
61 Sama heimild: S. 155.
65

 Friðrik Guðjónsson: [Auglýsing], Alþýðublaðið. (Reykjavík: 272. tbl. 30.10.1935), s.2.
66

 Sn. J.: [Minningargrein], „Friðrik Guðjónsson“, Morgunblaðið. (Reykjavík: 74. tbl.

02.04.1964), s. 17.
67

 Sigurbjörn Þorkelsson: Himneskt er að lifa: Sjálfsævisaga I. (Reykjavík: 1966), s. 239.

18

Reykjavíkur við Landakot árið 1930. Meðal þeirra sem sýndu þar voru Jón

Engilberts, Gunnlaugur Ó. Scheving, Freymóður Jóhannesson, Eyjólfur Eyfells

og Snorri Arinbjarnar.
68

 Friðrik var nokkuð iðinn við sýningahald um þetta leyti

en snéri sér brátt að innrömmun þar sem braut listamannsins hefur ekki þótt

vænleg til fjárt. Upp úr því stundaði hann listmálun í hjáverkum en mikið er til af

landslagsmyndum eftir hann frá ferðum hans víðsvegar um landið. Meðal þessara

ferða voru regluleg ferðalög til Þórsmerkur sem hann fór í hópi annarra málara,

og má þar nefna Jón Jónsson, bróðir Ásgríms Jónssonar (þeim bræðrum og

Friðriki var vel til vina), Guðmund Einarsson frá Miðdal, Eyjólf Eyfells, og

hjónin Magnús Á. og Barböru Árnason. Friðrik þekkti því vel til þeirra

listamanna sem voru starfandi. Björn Th. Björnsson segir: „Verkstæði Friðriks

varð… um áratuga bil einskonar miðstöð listar – og listamanna – Í Reykjavík;

þar var jafnan margt að sjá, og stundum jafnmargt að heyra þegar góðir áttu þar

brýnu saman.“ Út frá slíkri umsögn um verkstæði Friðriks má draga þá ályktun

að fjölmargir listamenn þjóðarinnar hafi leitað til hans með málverk sín til

innrömmunar. Þó reynist erfitt að ákvarða með fullri vissu hvaða rammasnið og

tegundir Friðrik notaðist við þar sem ekki hefur fundist rammi eða bakspjald

merkt honum. Þó eru rammar utan um hans eigin málverk í eigu ættingja hans

óvéfengjanlega frá hans hendi og því er hægt að draga ályktanir af þeim

eintökum.

Friðrik hefur verið með gott úrval af rammalistum sem hann hefur pantað

að utan, sem sjá má á áferð þeirra og frágangi, en margir slíkir listar bera með sér

yfirmót verksmiðjuframleiðslu sem hefur ekki verið á færi Friðriks. Aftur á móti

má í flestum tilvikum ákvarða að þeir listar sem eru handmálaðir og án nokkurs

útskurðar eða munsturþrykks séu framleiddir hér. Oft má sjá að listnám Friðriks

spilar stóran þátt framsetningu hans á römmum en allir litir á rammalistunum eru

valdir af kostgæfni svo þeir tóni vel við litbrigði hvers málverks. Í sumum

tilfellum skeytti hann lista innundir sjónbrún ytri lista sem hann málaði í

samsvarandi litum og málverkið. Sem dæmi má nefna fjallamynd Frá Þórsmörk

(sjá mynd nr. 14, bls. 47) en þar er form rammans einfalt og prófíllinn gengur í

tveimur hæðum í átt að myndinni með sléttum flötum og án allra bugða. Ytri

68

 Höfundur ókunnugur: „Ungir listamenn opna sérstaka málverkasýningu“, Alþýðublaðið.

(Reykjavík: 144. tbl. 21.06.1930), s. 2.

19

listinn er málaður í bronslitri málningu með þunnu lagi svo enn skín í viðaræðar

listans. Sléttir fletir ytri rammans ná að varpa ljósi úr umhverfinu og lýsa eilítið

upp yfirborð málverksins sem er byggt upp úr fremur gráleitum málningarlögum.

Friðrik notaði rauðan lit í bland við gráan og brúnan lit fjallsins. Með því að bæta

þunnum rauðum lista við sjónbrún ytri rammans magnar hann þennan rauða lit

upp og hleypir honum í auknum mæli út úr myndinni. Slík notkun litarins við

innrömmun myndarinnar kallast að miklu leyti við hugmyndir impressjónistanna

við innrömmun mynda sinna. Önnur einkenni við ramma Friðriks er áferð

málningarinnar á mörgum listum hans, en Friðrik sauð sjálfur liti sína í pottum

sem hann svo notaði til að þekja trélistana með þykku lagi.
69

 Slík málning er oft á

tíðum leið til að ná fram gylltri eða silfraðri áferð á rammalistana, þar sem gull-

og silfurblöð voru lítið notuð hér á landi framan af. Önnur tegund af römmum

sem virðist vera einkennandi fyrir Friðrik eru fremur þykkir listar með litla,

rúnaða sjónbrún, flata endabrún og bungu þar á milli, eða hálfhring (sjá mynd

nr.15, bls. 47.). Slíkir rammar virðast hafa verið nokkuð algengir hjá honum og

eru til í mismunandi útfærslum hvað varðar þykkt og breidd formanna, og þá oft

með gylltri og silfraðri málningu. Meðal annars má sjá að margar myndir úr

Listasafni Ásgríms Jónssonar eru búnar líkum römmum, en Jón Jónson vann

ötullega með Bjarnveigu Bjarnadóttur við uppsetningu safnsins eftir dauða

Ásgríms. Því er trúlegt að hann hafi leitað til Friðriks þegar kom að því að

ramma inn.
70

 Í sumum tilvikum hefur hann skeytt tveimur slíkum listum saman

til að auka umfang rammans (sjá mynd nr. 16, bls 47). Friðrik virðist hafa gert út

á sína eigin útgáfu af römmum, en 1940 auglýsir hann: „Íslensku rammarnir líka

best á málverk. Ódýrir, sterkir“.
71

 Jóhannes Sveinsson Kjarval er einn þeirra sem

leituðu mikið til Friðriks með sínar myndir og varð þeim vel til vina. Sagan segir

að á einum tímapunkti hafi hann óskað eftir því að Friðrik gerðist sinn

persónulegi innrammari en Friðrik mun ekki hafa fallist á það, enda erfitt að reka

verkstæði á viðskiptum við einn mann, jafnvel þó sá maður væri Kjarval.
72

 Svo

virðist sem slest hafi upp á vinskap þeirra eftir orðaskak um blindramma og

69 Viðtal við Sesselju Friðriksdóttur
70

 Höfundur ókkungur: „Heimsókn í Ásgrímssafn: Rætt við safnvörðin Bjarnveigu Bjarnadóttur“,

Frjáls verslun. (Reykjavík: 23. árg. 4. tbl. 01.08.1963), s. 7.
71

 Friðrik Guðjónsson: [Auglýsing), Morgunblaðið. (Reykjavík: 161. tbl. 14.07.1940), s. 4.
72

 Viðtal sama heimild

20

útfærslu á honum, sem gerði það að verkum að Kjarval rauk á dyr og sneri

viðskiptum sínum annað.
73

Friðrik rak innrömmunarverkstæði sitt fram að upphafi 7. Áratugarins, en

undir lok 6. áratugarins virðist hann hafa gerst virkari í myndlistinni og haldið

sýningar víðs vegar um Reykjavík. Hann sýndi vatnslitamyndir í Mokkakaffi árið

1959, og árið 1960 vann hann samkeppni um teikningu á frímerki fyrir svokölluð

Evrópufrímerki.
74

 Þremur árum síðar sýndi hann landslagsmyndir í Café Scandia.

Í umsögn um sýninguna segir: „Það er notalegt að sitja í salnum á Scandia og

horfa á örugg og róleg vinnubrögð þessa aldna listamanns. Rammarnir sjálfir eru

listaverk.“
75

 Enn er til mikið af römmum sem Friðrik hefur útbúið, en þeim fer

óðum fækkandi og að svo stöddu er erfitt að ákvarða með vissu hvaða rammar

eru eftir hann.

3.6 Rammagerðin

Jóhannes Bjarnason (1909-1978) hóf að ramma inn myndir upp úr 1940

við Laugaveg 53 en flutti ári síðar í kjallara Hótel Heklu þar sem bróðir hans,

Guðlaugur Bjarnason (1908-2000), gekk til liðs við hann. Jóhannes var

metnaðarfullur í þeim verkum sem hann tók sér fyrir hendur og vann ötullega að

því að byggja upp fyrirtæki sitt, Rammagerðina, sem hann opnaði við

Hafnarstræti 17, árið 1944.
76

 Jóhannes hefur í upphafi að mestu haft danska

rammalista á lager líkt og forverar hans, en var farinn að auglýsa ameríska lista

sama ár og hann opnaði verslunina við Hafnarstræti. Árið 1949 auglýsir

Rammagerðin að hún hafi hafið framleiðslu og sölu á „hinum vel þekktu, dönsku

bronserömmum.“ Um svipað leyti hafði Jóhannes myndað viðskiptatengsl við

austurþýska byrgja sem varð til þess að hann keypti þaðan til landsins fyrstu

vélarnar sem voru til þess gerðar að setja saman og skreyta ramma til

fjöldaframleiðslu. Til að setja vélarnar upp fékk Rammagerðin til Íslands

flóttamenn frá Austur-Þýskalandi, mann að nafni Jochen Becker, sem hafði lært

og starfað við rammasmíðar, og son hans. Becker dvaldi hér í tvö ár og kenndi

73

 Viðtal við Guðjón Friðriksson.
74 Höfundur ókunnugur: „Íslenzk tillaga af Evrópufrímerki“, Vísir. (Reykjavík: 23. Tbl.

29.01.1960), s. 9.
75

 K.: „Nýjar myndir á Café Scandia“, Verkamaðurinn. (Akureyri: 46. árg. 37. tbl. 18.10.1963), s.

8.
76

 S. J.: „Fólk kemur ekki bara til að kaupa heldur spyr um allt milli himins og jarðar“, Tíminn.

(Reykjavík: Blað II, 21.11.1971), s. 24.

21

starfsfólki réttu handtökin og þá einna helst Guðlaugi. Vélarnar sem um ræðir

voru víst ekki upp á marga fiska. Þær komust aldrei almennilega í gagnið og

erfitt var að viðhalda þeim. Jóhannes leitaði víða fanga til að verða bestur í sínu

fagi og árið 1950 heldur hann sýningu á sænskum römmum í verslun málarans á

horni Bankastrætis og Ingólfsstrætis.
77

 Í tilkynningu um viðburðinn segir:

Forstjóri Rammagerðarinnar, Jóhannes Bjarnason, dvaldist í Svíþjóð í sumar

og vann þar meðal annars á rammaverkstæði og kynntist þá hinni nýju

aðferð, sem bæði er fólgin í gerð rammans og skreytingu. Er þessi nýja

skreyting einkum frábrugðin að því leyti, að rammarnir eru ekki eins grófir

og áður hefur tíðkazt, jafnframt því sem önnur efni og litir eru notaðir við

skreytinguna.
78

Næstu tvö ár á eftir auglýsir Rammagerðin sína „viðurkenndu sænsk-íslensku

ramma“ með skrautborðum eða skrauthornum.

Rammagerðin þróaðist með tíð og tíma yfir í það að verða

minjagripaverslun með 40 starfsmenn í vinnu.
79

 Jóhannes einbeitti sér í auknum

mæli að daglegum rekstri fyrirtækisins en Guðlaugur var allt í öllu þegar kom

að því að ramma inn, enda bjó hann yfir áratuga reynslu. Hann hafði lært

blaðgyllingu og klassíska verktækni af Becker sem var að sögn Guðlaugs

„stórmeistari“, en sagan segir að Becker hafi í fyrstu ekki verið ýkja spenntur

fyrir því að kenna Íslendingunum leyndarmál sín er kom að innrömmun enda

ríkti oft mikil leynd yfir jafn sérhæfðu fagi.
80

 Kjarval leitaði til Guðlaugs með

sínar myndir og virðist þar hafa fundið sinn persónulega innrammara. Um þá

vinnu sagði Guðlaugur:

Ég reyndi að láta Kjarval sjálfan ráða því hvernig ramma hann vildi utan um

myndirnar sínar – hvaða litur átti að vera á rammanum og svo framvegis.

Hann kom stundum til mín með myndirnar í vasanum. Svo bað hann mig að

líma þær upp á striga.
81

Slík umsögn er dæmi um það traust sem ríkir á milli listamannsins og þess er

rammar inn fyrir hann. Í sumum tilvikum er innrammaranum að vissu leyti falið

að útfæra hugmyndir listamannsins um framsetningu verka sinna. Það traust sem

77

 „Úr ýmsum áttum: Gluggasýning á myndarömmum“, Tíminn. (Reykjavík: 222. tbl.

07.10.1950), s. 2.
78

 Höfundur ókunnugur: „Gluggasýning Rammagerðarinnar“, Alþýðublaðið. (Reykjavík: 218. tbl.

05.10.1950), s. 7.
79

 Tíminn, 21.10.1971. Sama heimild.
80

 Höfundur ókunnugur: „Innrömmun er stór hluti af lífstíl Íslendinga“, DV. (Reykjavík: 208. tbl.

14.09.1988), s. 32.
81

 Sama heimild.

22

Kjarval bar til Guðlaugs kemur greinilega fram í þeim sögum sem Guðlaugur

hafði um samskipti þeirra:

Mér fannst gott að vinna fyrir Kjarval. Eitt sinn hringdi hann til mín klukkan

átta að morgni og spurði hvort hann mætti senda bíl eftir mér – hvort ég gæti

komið inn í Breiðfjörðshús. „Þegar þú ert kominn í hús þá ætla ég að leggja

mig“ sagði hann. Þannig var oft að hann vann á nóttunni svo þegar hann var

orðinn syfjaður fannst honum gott að hafa mig hjá sér í húsinu. Þá sofnaði

hann rótt. Svo vann ég fyrir hann.
82

Á þessum tíma, frá árinu 1959, voru húsnæðismál Kjarvals í ólestri en hann bjó

og hafði vinnustofu í stórum sal á efri hæð í Blikksmiðju Breiðfjörðs við Sigtún,

auk þess að vera með vinnustofu við Austurstræti. Hann svaf í rúmi sem

vegavinnumenn höfðu skilið eftir, og lítið var um húsgögn, en líklegt er að

einmanaleiki hafi sótt á hann í slíkum híbýlum.
83

 Til er rammi eftir Guðlaug sem

hann smíðaði sérstaklega utan um Kjarvalsmynd er var keypt sem afmælisgjöf

handa Jóhannesi (sjá myndir nr. 17 og 18, bls.48) . Guðlaugur gaf sér góðan tíma

til að útbúa rammann sem er unninn út frá trélista með bjúgþrepa sniði. Á listana

hefur hann unnið óreglulegt línumunstur, nokkurs konar tígurmunstur, sem er lagt

í mismunandi þykktum á listann. Svo virðist sem ramminn sé silfurlagður og því

næst litum bætt ofan í. Annars vegar er notaður rauður litur og hins vegar gulur

sem er notaður til að gefa silfrinu gullinn keim. Við innri enda rammans ganga

gylltar línur, með svörtum lit sín á milli, langsum með listanum, og við sjónbrún

er listinn litaður með ryðrauðum lit svipuðum þeim sem er í tígurmunstrinu.
84

Rammi Guðlaugs er eitt af fáum dæmum af ramma sem útbúinn er frá grunni hér

á Íslandi, þar sem notast er við hefðbundna verktækni í rammagerð.

3.7 Hallsteinn Sveinsson.

Einn kunnasti rammasmiður, og kannski sá eini sem þekktur er fyrir að

smíða sína ramma frá a til ö, er án efa Hallsteinn Sveinsson. Hallsteinn fæddist á

Kolastöðum í Miðdölum í Dalasýslu árið 1903 og var níundi í röðinni af ellefu

systkinum. Verklagni einkenndi systkinahópinn en systurnar sáust vart öðruvísi

en með prjóna eða heklunálar á milli handanna og bræðurnir allir dverghagir

82

 Sama heimild, s. 33.
83

 Kristín G. Guðnadóttir, Gylfi Gíslason, Arthur C. Danto, Matthías Johannessen, Silja

Aðalsteinsdóttir og Eiríkur Þorláksson: Kjarval 1885-1972. Ritstj. Einar Matthíasson, Eiríkur

Þorláksson, Erna Sörensen, Kristín G. Guðnadóttir. (Reykjavík: Nesútgáfan, 2005), s. 475.
84

 Jóhannes Sveinsson Kjarval: [listaverk], titill? Ártal? Í eigu Bjarna Jóhannessonar. Rammi eftir

Guðlaug Bjarnason.

23

smiðir, en þekktastur af þeim er Ásmundur Sveinsson myndhöggvari.
85

 Hallsteinn

var þriðji yngstur af hópnum og sem barn var hann látinn renna pílára í rokkhjólin

sem eldri bræður hans smíðuðu, enda sagðist Hallsteinn hafa „ … smíðað allt frá

því hann [mundi] eftir [sér].“
86

 Þegar hann var rúmlega tvítugur flutti fjölskyldan

suður að Eskiholti á Mýrum, en móðir hans var ættuð úr Borgarfirðinum. Þar

vann hann sem vinnumaður hjá bræðrum sínum við smíðar, en hann þjáðist af

slæmu magasári og öðrum kvillum sem gerði það að verkum að hann þurfti sífellt

að leita læknis í Reykjavík. Svo fór að í kringum 1940 flutti hann í bæinn og

byggði hús ásamt systur sinni í Hvassaleitinu, en þar hafði hann tvö herbergi og

notaði annað þeirra sem vinnuskonsu. Fyrstu kynni Hallsteins af listmálara voru

af Snorra Arinbjarnar, sem hann hitti á bókbandsstofu föður hans.
87

 Sökum

veikinda Hallsteins átti hann erfitt með mikla átakavinnu og fór svo að Snorri hóf

að nálgast hann með málverk til innrömmunar. Í kringum 1942 hjálpar Hallsteinn

Ásmundi bróður sínum að reisa kúluna við Sigtún en þar komst hann í kynni við

marga unga málara sem áttu eftir að verða leiðandi í íslensku abstrakt senunni.

Um kynni sín við þessa ungu listamenn sagði hann:

Ég er nú smiður, og heldur slappur til heilsunnar, og þeir ráðlögðu mér að

fara bara að smíða ramma, ramma úr spýtum, þar sem ég var nú hættur að

smíða hús fyrir karlana út um sveitir. Eiginlega hef ég aldrei verið með neitt

innrömmunarverkstæði, þetta hefur bara verið hálfgert dund hjá mér.
88

Hallsteinn var ekki mikið gefinn fyrir peninga að eigin sögn og stundaði því að

mestu leyti skipti við þá málara sem leituðu til hans, sem gerði það að verkum að

hann kom sér upp eitthverju stærsta safni afstraktmálverka á Íslandi í einkaeigu,

og þó víðar væri leitað.
89

 Árið 1971 gaf hann Borgarneshreppi málverkasafn sitt

sem varð svo undirstaðan að listasafni þeirra. Í safni þeirra er hægt að funnna

úrval ramma eftir Hallstein og þ.a.l. búið til heildstæða mynd af rammagerð hans.

Rammar Hallsteins bera með sér sterk höfundareinkenni sem gerir það að

verkum að tiltölulega auðvelt er að þekkja þá þrátt fyrir að þeir séu alla jafna

ómerktir. Eitt af því sem einkennir þá er viss fríhendis nálgun sem hann hafði á

85

 Þorfinnur Sigurgeirsson: [Minningargrein], „Hallsteinn Sveinsson“, Morgunblaðið.

(Reykjavík: 275. tbl. 01.12.1995), s. 48.
86

 Jökull: „Sumar manneskur skilja absraksjón“, Tíminn. (Reykjavík: 97. tbl. 29.04.1962), s. 9.
87

 Höfundur ókunnugur: „Dagstund með bræðrunum Hallsteini og Ásmundi“, Tíminn.

(Reykjavík: 120. tbl. 31.05.1964), s. 8.
88

 Höfundur ókunnugur: „Ekki gefin fyrir peninga“, Vísir. (Reykjavík: 47. tbl. 26.02.1971), s.9.
89

 Tíminn, 31.05.1964. Sama heimild.

24

smíðar, en hann segir „Ég hef … alla tíð verið rýmilegur á tölur og braut marga

tommustokka. En maður byrjaði snemma að tálga í spítu og spekúleraði þá meira

í forminu en millimetrunum, enda rart að segja eins og karlinn: „Akkúrat er ekki

til, en aftur nóg af hér um bil.“
90

 Við nánari skoðun má sjá að fátt er í föstum

skorðum hvað varðar þykkt, breidd og hlutföll rammanna, enda ekki um staðlaða

framleiðslu að ræða frá hans hendi, og ætið má finna smávegis frávik á milli

ramma. Sjálfur sagðist Hallsteinn ekki kunna við smíðavélar, heldur fannst

honum skemmtilegra og hlýlegra að vinna með handverkfærum.
91

 Þó hefur hann

haft eitthvern smávægis tækjakost, líklegast litla bandsög og afréttara líkt og sjá

má af vélaförum listanna. Annað einkennandi við ramma Hallsteins eru „pan-

head“ skrúfur með mínusgróf sem hann notaði til að skrúfa rammana saman í

lím, yst í hornum efri og neðri lista, svo þær væru ekki sjáanlegar frá hliðunum. Í

sumum tilvikum notaðist hann við fjöður þegar kom að samsetningu stærri flata,

en samsetning rammanna hefur haldist merkilega vel á þeim eintökum sem ég

hef skoðað. Þekktustu rammar Hallsteins eru eikarrammar með breiðum ytri lista,

yfirleitt á bilinu 6-12 sm, sem hann bæsaði með nokkurs konar antíkbrúnu bæsi,

en auk þess hafði hann oft tekklista umhverfis sjónrönd rammans (sjá mynd nr.

19, bls 49). Ytri listar slíkra ramma ganga annað hvort í halla út frá myndinni eða

öfugt. Líkt og fyrr segir er hver rammi í raun sérstakur þar sem aldrei er um

fullkomlega staðlaðar stærðir að ræða, og halli listanna er misjafn eftir myndum.

Alla jafna hafa slíkir rammar verið þekktastir eftir Hallstein, auk þess sem sams

konar rammar voru oft málaðir, ytri listarnir gráir en innri listarnir hvítir. Margir

slíka slíka ramma sem Jóhann Briem, enda var Jóhann hrifinn af

Hallsteinsrömmunum fyrir sínar myndir. Erfitt er að segja til um það hvort

grunnform rammans er sé hugarfóstur Hallsteins eða hvort hann byggi það á

formum sem hann hafði áður séð. Í bæklingi frá 1912 úr rammaverksmiðju Chr.

Jeppesens má sjá svipuð rammasnið (sjá mynd nr. 20, bls 49), með skrautlista í

stað hins ferkantaða lista sem liggur með sjónbrún rammans. Þetta sama

rammasnið virðist hafa verið keypt til landsins, því að mynd Þórarins B.

Þorlákssonar, Sumarkvöld við Reykjavík, sem er í eigu Listasafns Reykjavíkur er

90

 Hjalti Jóhannsson: „Lífið er abstrakt“, Þjóðviljinn. (Reykjavík: 148. tbl. 07.07.1983), s. 8.
91

 Árni Bergman: „Það var þessu húsi að kenna...“, Þjóðviljinn. (Reykjavík: 114. tbl. 23.05.1964),

s.7.

25

römmuð inn í sama prófíl og finna má í bæklingnum.
92

 Sá rammi er þó ekki úr

gegnheilli eik, líkt og rammar Hallsteins voru margir hverjir, heldur lagðir

eikarspón. Í stað hins ferkantaða lista sem einkenndi sjónbrún ramma Hallsteins,

voru dönsku rammarnir búnir skrautlistum úr gifsi, oft gylltum, með klassískri

mynsturgerð. Annar eiginleiki dönsku rammalistanna sem er á skjön við ramma

Hallsteins er sá að halli ytri listanna er fræstur eða sagaður úr þykkari lista,

þ.e.a.s. halli ytri listans er unninn í viðinn, á meðan Hallsteinn náði sínum

sniðum fram með því að halla listunum sjálfum. Slíkt vinnuferli er vandasamara

og tímafrekara, og sýnir nýtni Hallsteins á það efni sem hann komst yfir og

hæfileika hans til að vinna úr því. Í því samhengi má nefna að útlit

Hallsteinsrammanna hefur verið endurgert af innrömmurum í dag, en í þeim

tilvikum er snið dönsku rammalistanna notað til að líkja eftir útliti þeirra. Hægt

er að hafa uppi getgátur um áhrif danskra rammalista á form Hallsteinsrammanna

en þær verða ekki tíundaðar hér. Líkt og fyrr segir var nýtni Hallsteins á timbrið

gífurleg enda var mikill efnis- og vöruskortur á þeim tíma sem hann byrjaði að

smíða ramma; allt tiltækt timbur var nýtt. Guðlaugur Bjarnason kynntist

efnisþurð haftaárunum sjálfur og sagði að: „Hér á árum áður var erfitt að fá efni

til innrömmunar, þá var allt gernýtt og svo málað í öllum litum.“
93

 Ef til vill er

þessi nálgun á efnið eitt af megin einkennum ramma Hallsteins, þ.e. að

sumpartinn virðist endanlegt form hvers ramma í hans meðförum ráðast af efninu

hverju sinni, þó hann hafi vissulega haft fyrirfram ákveðnar formhugmyndir. Í

sumum tilvikum má sjá hvernig hann límdi mahony ræmu utan um þykkari

furulista til þess að ná fallegri áferð á framhlið listans og í öðrum tilvikum límdi

hann eik og mahóný saman í þremur lögum til að ná fram leik í lit og áferð í

rammans (sjá mynd nr. 21, bls 49). Þrátt fyrir slíka leiki með efnið hafði

Hallsteinn ætíð einfaldleikann í fyrirrúmi og var því trúr þeim fúnkis-stíl sem

hélst í hendur við tímabil óhlutbundna málverskins.

92 Ásgrímur Jónsson: [Listaverk], Sumarkvöld í Reykjavík, olía á strig, Listasafn Reykjavíkur,
1904.
93 DV, 14.09.1988. Sama heimild.

26

4 Innrömmun listamanna

 Þegar litið er á ljósmyndir frá myndlistarsýningum við upphaf 20. aldar má

sjá úrval þeirra ramma sem til voru. Á myndlistarsýningu Guðmundar

Thorsteinsonar (Muggs) í Barnaskóla Reykjavíkur árið 1915 má sjá ramma af

ýmsum tegundum. Þar er mikið um einfalda gyllta prófíla og lakkaða dökka

viðarramma sem hafa líklegast verið innfluttir frá Danmörku.
94

 Inn á milli má þó

sjá fínlega, slétta og ómálaða furulista sem gætu vel hafa verið útbúnir hér á

landi. Að auki má sjá það sem virðist vera dökkbæsaðir furulistar sem mynda

ramma í trogastíl, ekki ólíka þeim römmum sem Hallsteinn Sveinsson útbjó

mikið af.
95

 Slíkir listar gætu einnig hafa verið framleiddir hér. Þeir listar sem

útbúnir voru hér hafa sjálfsagt einkennst af einföldu sniði þeirra og grófari

yfirborðsmeðferð en sást á þeim innfluttu. Slíkar ályktanir má draga í ljósi þess

að erlendis voru þeir fjöldaframleiddir og því unnir með þar til gerðum vélum og

efnum sem gerðu yfirborðsvinnslu þeirra auðveldari. Hér á landi hafa þeir

líklegast einungis verið handmálaðir eða bæsaðir, ef farið var í yfirborðsmeðferð

á þeim yfir höfuð. Í mynd af Kjarvali í vinnustofu sinni frá árinu 1934 má sjá að

um málverk hans eru einfaldir furulistar sem ganga niður með smá bugðu við

sjónbrún rammans.
96

 Slíka lista hefur Kjarval að öllum líkindum keypt tilbúna og

sagað svo sjálfur fyrir hvert verk og málað í viðeigandi lit. Mörg dæmi eru til af

myndum sem hann hefur málað áfram eftir innrömmun svo litir myndanna ganga

yfir á rammann. Kjarval var ólíkindatól líkt og sést á myndlist hans, en meðferð

hans á efni var sömuleiðis frjálsleg oft á tíðum. Hvað varðar innrömmun á

myndum hans, þá hefur verið allur gangur á henni, hvort sem hann gekk sjálfur

frá henni eða fékk aðra til þess. Líkt og Guðlaugur Bjarnason segir þá hafði

Kjarval alltaf ákveðnar skoðanir á því hvernig gengið var frá innrömmuninni.

Hið sama má örugglega segja um flesta listamenn sem hér voru starfandi, enda

skólaðir atvinnumenn með þekkingu á sínu fagi. Í viðtali við Frjálsa verslun segir

Bjarnveig Bjarnadóttir, þáverandi forstöðukona Ásgrímssafns:

Að ramma inn listaverk svo vel fari er vandaverk. Til þess þarf kunnáttu og

94

 Magnús Ólafsson:[Ljósmynd], 1915. Ljósmyndasafn Reykjavíkur, MAÓ 409.jpg
95

 Magnús Ólafsson:[Ljósmynd], 1915. Ljósmyndasafn Reykjavíkur, MAÓ 408.jpg
96

 Willem van de Poll, [ljósmynd], 1934. Sótt þann 28. 04.2013 af

http://www.gahetna.nl/en/collectie/afbeeldingen/fotocollectie/zoeken/weergave/detail/start/201/ts

tart/0/q/zoekterm/Willem%20van%20de%20Poll%20Ijsland/q/commentaar/1

http://www.gahetna.nl/en/collectie/afbeeldingen/fotocollectie/zoeken/weergave/detail/start/201/tstart/0/q/zoekterm/Willem%20van%20de%20Poll%20Ijsland/q/commentaar/1
http://www.gahetna.nl/en/collectie/afbeeldingen/fotocollectie/zoeken/weergave/detail/start/201/tstart/0/q/zoekterm/Willem%20van%20de%20Poll%20Ijsland/q/commentaar/1

27

skilning á verðmæti listaverka, ef svo mætti til orða taka. Og svo auðvitað

gott efni til slíkra hluta. Ekki sízt er vandi að ramma inn vatnslitamyndir. Ég

hefi kynnzt smávegis hinni réttu meðferð og innrömmun vatnslitamynda.

Fyrst og fremst fræddi Ásgrímur [Jónsson] frændi minn mig um þessa hluti.

Einnig Jón Þorleifsson listmálari, sem var mjög lesinn um allt það sem við

kom málverkum. Jón gat ætíð leyst úr spurningum um slíkt þegar til hans

var leitað.
97

Þótt Bjarnveig sé hér að tala um vatnslitaverk sem krefjast sérstakrar

meðhöndlunar, þá er greinilegt að þeir Ásgrímur og Jón Þorleifsson voru með sitt

fag á hreinu. Þegar kom að því að velja umgjörð utan um verk þeirra má áætla að

þeir hafi haft sínar ákveðnu hugmyndir um ramma verkanna.

Víst er það svo að stétt listamanna verður seint talin með þeim efnuðustu,

og því ekki á allra færi að láta atvinnumenn ramma inn sínar myndir. Í viðtölum

við listamenn, sem tekin eru fyrir sýningar þeirra, má stundum greina leiða þeirra

yfir því að þurfa að standa í innrömmun. Í viðtali við Þjóðviljann segist Svavar

Guðnason vera „… dauðþreyttur á að standa í þessu sýningarstússi. Svo þreyttur

að ég veit varla hvort tilveran sé til lengur. – efast um að svo sé. Vonandi hressist

Gudda þegar hún er hætt að ramma inn og reka nagla.“
98

 Nína Tryggvadóttir var

í þann mund að fara að opna yfirlitssýningu í listamannskálanum 1963 og segir í

Vísi: „Æ, ég veit ekki, hvernig ég á að komast yfir að innramma þetta allt

saman“, og blaðamaður maður lýsir henni þar sem „[h]ún krýpur á gólfinu með

úfið hár og mátar myndirnar við ljósa ramma. Sumir eru of stórir, aðrir of litlir,

nokkrir mátulegir.“
99

 Það er ljóst að þau Svavar og Nína hefðu helst viljað sleppa

öllu innrömmunartilstandi. Þó sýna þessi ummæli að þau láta sig hafa það og

Nína þarf að róta á milli ramma og velja þá réttu til að fara með hverju verki, þ.e.

þeim var umhugað um að ganga sem best frá hverju verki í samræmi við þá

hugmyndafræði sem þau gengu út frá þegar verkin voru máluð. Í

uppboðsbæklingi Bruun Rasmussen frá 1998 er mynd Svavars, Kvindelige

effekter, sögð bera ramma sem var útbúinn af listamanninum sjálfum.
100

 Til er

ljósmynd af Svavari með verkinu frá 1938 en erfitt er að meta form rammans út

97 Frjáls verslun, 01.08.1963. Sama heimild.
98

 J. B.: „Einn ljóðrænn draumur: Rabb á afmælissýningu Svavars Guðnasonar“, Þjóðviljinn.

(Reykjavík: 253. tbl. 18.11.1959), s. 3.
99

 SSB: „Aðalatriðið að fylgja sinni innstu sannfæringu“, Vísir. (Reykjavík: 179. tbl. 19.08.1963),

s. 9
100 Bruun Rasmussen kunstauktioner: Moderne Auktion. (Kaupmannahöfn: 652. Tbl. 1998) ,
s. 71.

28

frá ljósmyndinni. Þó má sjá að hann er úr furu og ómálaður svo viðaræðar og

kvistir fá að njóta sín (sjá mynd nr. 22, bls. 50).
101

Í ljósmynd frá 1955 sést Nína notast við einfalda, jafnhliða furulista og í sömu

mynd hefur hún breiðari furulista sem ganga lengra út frá myndinni, og þá mjórri

lista ofan á honum sem myndaði sjónbrún rammans.
102

 Svavar notaðist

sömuleiðis við svipaða lista, en algengustu listarnir sem notaðir voru af íslensku

abstraktmálurunum voru viðarrenningar í kringum 5 – 10 mm á þykkt og yfirleitt

um 5 mm breiðari en þykkt strigans og blindrammans. Slíkir listar komu í

allskyns útgáfum og er ekki ólíklegt að þeir hafi fengist ódýrt hjá

trésmíðaverkstæðum bæjarins, jafnvel gefins. Þrátt fyrir að efniviðurinn sem

slíkur sé ekki upp á marga fiska, þá helst hann í hendur við þá hugmyndafræði

sem ríkti í innrömmun óhlutbundinna verka og nær aftur til Piet Mondrian. Sá

rammafrágangur sem var einkennandi utan um óhlutbundnar myndir sýnir

greinilega að einföldustu og ódýrustu lausnirnar þjónuðu hugmyndum

listamannanna og því er illskiljanlegt af hverju slíkum römmum hefur verið skipt

út á seinni tímum fyrir íburðarmeiri ramma.

Í viðtali við Líf og list frá 1950 segir Sverrir Haraldsson: „Ég tel, að bezt fari á

því, að ramminn sé í samræmi við myndina. Mér fellur illa að sjá myndum

misþyrmt með íburðarmiklumog ósmekklegum, gylltum römmum.“
103

 Sjálfur var

Sverrir að gera tilraunir með að láta málverkið teygja sig yfir í rammann í anda

Seurat, líkt og myndin Kvöld í Vestmannaeyjum sýnir.
104

Nærtækara dæmi um innrömmun listamanns er frágangur Jóns Gunnars

Árnasonar á sínum verkum. Jón vann mikið með málm í sinni list og það sama

gildir um innrömmun á myndum hans. Myndaserían Boðun Maríu frá 1974 er

eitt dæmi, en þar notast hann við eldhúsborðslista úr blikki líkt og voru vinsælir í

eldhúsinnréttingum 6. og 7. áratugsins. Listana skrúfar hann á hliðar

spónaplatnanna þar sem myndverkið liggur undir gleri og halda þeir glerinu á

sínum stað (sjá mynd nr. 23, bls. 50). Annað dæmi eru sérbúnar álplötur sem

hann beygði á endunum, lagði myndir sínar á og lokaði með gleri sem hann festi

101 Halldór Björn Runólfsson: Cobra Reykjavík. (Reykjavík: Listasafn Íslands, 2007), s. 50.
102

 Halldór Laxness og Hrafnihildur Schram: Nína: Í krafti og birtu. Ritstj. Aðalsteinn Ingólfsson.

(Reykjavík: Almenna bókafélagið, 1982), s. 36.
103 Steingrímur Sigurðsson: „Myndlist”, Líf og List. (Reykjavík: 1. Árg. 2.tbl. 01.05.1950), s. 10.
104 Sama heimild: Bls. 11.

29

niður með smellum (sjá mynd nr. 24 og 25, bls. 50-51). Slíkir rammar voru

einnig notaðir af Dieter Roth og taldir frá honum komnir, en komið hefur í ljós

að Jón Gunnar er höfundur þeirra. Að sama skapi og Jón Gunnar vann sína

ramma úr nærtækum efniviði sem þjónaði hugmynd hans um framsetningu

mynda sinna má ætla að íslenskir listamenn hafi í gegnum tíðina notast við

ramma sem þjónuðu þeirra hugmynd um framsetningu mynda sinna.

5 Ábyrgð safna við endurinnrömmun mynda

Um og kringum 1990 ákvað Listasafn Íslands að endurinnramma drjúgan hluta

verka í sinni safneign í þeim tilgangi að skapa heildrænt útlit á römmum

safnkostsins. Til þess voru pantaðir einfaldir, rúnaðir rammar, gulllagðir, frá

Frese og Sønner í Danmörku. Á gömlum ljósmyndum má sjá dæmi um myndir í

sínum upprunalegu römmum sem voru síðar endurinnrammaðar með þessu móti,

þ.m.t. myndir eftir Ásgrím Jónsson, Kjarval, Kristínu Jónsdóttur o.fl. Í flestum

tilvikum er þá um að ræða einfalda viðarramma sem virðast ekki hafa fallið í

kramið hjá hlutaðeigandi aðilum safnsins. Einn rammi utan um málverk eftir

Ásgrím Jónsson hefur legið í geymslu í langan tíma og virðist, samkvæmt

merkimiða sem honum fylgir, hafa verið skipt út árið 1967. Ramminn er nokkuð

veglegur með mestu þykktina á ytribrúninni en gengur svo niður að sjónbrúninni

með rúnuðum þrepum. Form hans sver sig í ætt við stöplaform art deco stílsins

sem var vinsæll í íslenskum arkítektúr á fyrri hluta 20. aldarinnar og er ramminn

málaður með bronsmálningu (sjá mynd nr. 25, bls. 51). Líklegast hefur ramminn

verið smíðaður í verkstæði Jóns Halldórssonar, án þess að það fáist staðfest. Því

miður hefur ekki tekist að hafa upp á myndinni sem ramminn var utan um svo

hægt sé að gera samanburð á nýrri og eldri innrömmun. Að sama skapi er rammi

sem áður var utan um Kjarvalsverk í geymslu Listasafns Íslands (sjá mynd nr.

26, bls 51), en sambærilegur rammi er til utan um verk Kjarvals, Esjan í

vorleysingum, sem er í eigu Listasafns Reykjavíkur, þó sá rammi sé málaður í

öðrum litum.
105

 Sú mynd er máluð á tímabilinu 1956-57 og er því líklegt að

Guðlaugur Bjarnason hafi málað rammann fyrir Kjarval. Það sama gildir um

Kjarvalsrammann og fyrrnefndan Ásgrímsramma, myndin við hann finnst ekki.

Þær myndir eftir Svavar Guðnason, í eigu Listasafns Íslands, sem liggja undir

105 Jóhannes Sveinsson Kjarval: Esjan í vorleysingum [Listaverk] Listasafn Reykjavíkur,
1956-57.

30

gleri eru með sérstökum ramma úr tekki sem gætu verið hannaðir af Svavari

sjálfum. Listar rammans eru um 3 sm á þykkt, sléttir á ytri brún en ganga upp í

spíss að að framan og svo í halla niður að sjónbrún. Samskonar rammi er einnig

til hjá Listasafni Borgarness og leiðir það líkur að því að þeir hafi verið útbúnir

af Hallsteini Sveinssyni, enda meginþorri safngjafar hans römmuð inn af honum

sjálfum. Sem dæmi um endurinnrömmun Listasafns Íslands frá 9. áratugnum má

bera saman þess konar ramma og silfraðan freserramma utan um verk Svavars

(sjá mynd nr. 27, bls. 52). Augljóst er við samanburð að hinn upprunalegi rammi

fellur betur að verkinu og helst í hendur við stílbrögð fúnkis tímabilsins.

Hægt er að telja upp ótal dæmi þar sem Listasafn Íslands hefur skipt út íslenskum

römmum í gegnum tíðin og sett klassískari, danska ramma utan um málverk sín.

Í allflestum tilvikum eru upprunalegir rammar verkanna glataðir. Ástæða þess er

sem fyrr segir sú að leitast var við að samræma umgjarðir verkanna svo

heildrænni bragur væri á sýningum safnsins. Önnur ástæða er sú að ríkisstofnanir

fá myndir í eigu safnsins að láni og er þá oft ætlast til þess að þær myndir séu í

gylltum ramma þegar þær hanga á veggjum ráðuneytanna. Þar að auki starfa

enginn rammasérfræðingar við safnið sem taka að sér viðgerðir þeirra, ólíkt því

sem finna má í öllum helstu listasöfnum heims og því hefur römmum oft verið

hent ef farið er að sjá á þeim. Ákjósanlegt er að starfsfólk safna sé meðvitað um

að upprunalegir rammar íslenskra málverka bera vott um skynbragð höfunda

þeirra á framsetningu verkanna og er því ekki undir smekk hvers og eins komið

hvernig innrömmun er leyst af hendi. Endurinnrömmun eldri verka á ekki að vera

háð duttlungum tískunnar hverju sinni heldur skal hún framkvæmd með vitnesku

um þann rammastíl sem ríkti er málverkið var málað, og miðuð út frá honum.

Verk sem eru í einkaeigu eru því miður oft endurinnrömuð á þann hátt að stílgerð

upprunalega rammans er virt að vettugi, og er lítið við því að gera. Aftur á móti

ber söfnum siðferðisleg skylda til að miðla verkum sínum þannig rammarnir séu í

réttu sögulegu samhengi við myndirnar og fylgi þeirri hefð innrömmunar sem var

samstíga íslenskri málaralist á 20. öldinni.

6 Niðurlag

Þegar allt kemur til alls má sjá að viss stílkenni hafa einkennt íslenska

innrömmun og má í raun segja að hún nái langt aftur í aldir. Timburskortur var

31

eitt af því sem mótaði útlit rammana, líkt og sjá má á römmum Hallsteins. Það að

rammarnir hafi verið gerðir af litlum efnum gefur í raun betri vitnisburð um

handlagni smiðanna og útsjónarsemi þeirra. Á meðan blaðgylltir rammar hafa

verið einkennandi í evrópu í gegnum aldirnar, náði sú verktækni aldrei neinni

fótfestu hér, enda efniviðurinn í slíkar framkvæmdir dýr. Ef rammi átti að vera

gylltur var alla jafna notuð gyllt málning. Viðaráferð íslenskra ramma fengu oftar

að njóta sín, eða þá að þeir voru málaðir í björtum litum sem tónuðu við málverk

rammans. Slíkt sést bæði í verkum frá 17. öld og á þeim römmum sem Friðrik

Guðjónsson og Guðlaugur Bjarnason útbjuggu. Einnig er áhugavert að líta til

þess smáa samfélags iðnaðarmanna sem var við lýði á fyrri hluta 20. aldarinnar

og tengslum þeirra við íslenska listamenn, bæði í námi í kaupmannahöfn og

einnig við kennslu í iðnskólanum. Verktækni við innrömmun hefur lærst hér

mann fram af manni sbr. að Sigurjón Ólafsson var meistari Hjálmars

Þorsteinssonar sem síðar tók Friðrik Guðjónsson að sér sem nema og því hefur

innrömmun með tíðinni þróast sem sérhæft fag í stað þess að vera eitthvað sem

verslunarmenn og smiðir stunduðu í hjáverkum. Þrátt fyrir að erfitt sé að segja

til um það með fullri vissu hvaða rammar voru hannaðir og smíðaðir hér er

nokkuð öruggt að úrvalið hafi verið þó nokkurt, enda ólíklegt að listamenn hafi

sóst eftir erlendum römmum um verk sín á þeim tímum sem innflutningshöftin

voru við lýði og áhersla iðnaðarmanna á innlenda framleiðslu algjör.

Þótt hér sé stiklað á stóru um íslenska rammasögu kemur bersýnilega í ljós að

viðfangsefnið krefst mun meiri rannsókna áður en saga þess týnist. Með ítarlegri

rannsóknum væri ef til vill hægt að finna út uppruna fleiri ramma og staðsetja þá

í tíma. Í ofanálag væri hægt að taka saman snið mismunandi ramma til

viðmiðunar þegar endurinnramma á málverk. Slíkt samansafn af sniðum gæti

bæði þjónað söfnunum og þeim innrömmurum sem starfa í einkageiranum.

Aukin umræða um viðfangsefnið gæti leitt til þess að almenningur myndi hugsa

sig tvisvar um þegar hann lætur ramma myndir sínar upp á nýtt, og ef til vill

leitast eftir því að vera trúr upprunalegum hugmyndum listamanna um frágang

rammanna. En þar til af því verður verður þetta litla innlegg í umræðuna að duga.

32

Heimildir:

 Beck, Richard: Ríkarður Jónsson: Tréskurður og mannamyndir, þýð.

Gunnar Norland. (Reykjavík: Bókaútgáfan Norðri, 1955)

 Bjerre, Henrik: „Picture Frames in the Old Royal Collections“ Frames:

State of the Art. (Kaupmannahöfn: Statens museum for kunsts, 2008)

 Callen, Anthea: The Art of Impressionism: Painting Technique and the

Making of Modernity. (London: Yale University Press, 2000)

 Eggert þór Bernharðsson og Helgi M. Sigurðsson: Trésmíðafélag

Reykjavíkur 100 ára: 1899 – 10. Desember – 1999. (Reykjavík: Mál og

mynd, 1999)

 Guðrún Þórarinsdóttir og Valtýr Pétursson: Þórarinn B. Þorláksson.

(Reykjavík: Helgafell, 1982)

 Halldór Björn Runólfsson: Cobra Reykjavík. (Reykjavík: Listasafn

Íslands, 2007)

 Halldór Laxness og Hrafnihildur Schram: Nína: Í krafti og birtu. Ritstj.

Aðalsteinn Ingólfsson. (Reykjavík: Almenna bókafélagið, 1982)

 Jón Þórðarson og Ríkarður Jónson: Stefán Eiríksson listskurðarmeistari:

Þættir um ævi hans og störf. (Reykjavík: Sérprentun úr Sunnudagsblaði

Tímans, 1970)

 Karraker, D. Gene: Looking at European Frames: A Guide to Terms,

Styles and Techniques. (Los Angeles: Getty Publications, 2009)

 Kristín G. Guðnadóttir, Gylfi Gíslason, Arthur C. Danto, Matthías

Johannessen, Silja Aðalsteinsdóttir og Eiríkur Þorláksson: Kjarval 1885-

1972. Ritstj. Einar Matthíasson, Eiríkur Þorláksson, Erna Sörensen,

Kristín G. Guðnadóttir. (Reykjavík: Nesútgáfan, 2005)

 Mitchell, Paul og Roberts, Lynn: A History of European Picture Frames.

(London: Merrel Holberton Publishers Ltd. 1996)

 Plahter, Unn: Painted Altar Frontals of Norway 1250-1350 Volume 2:

Materials and Technique. (Osló: Archetype Publications, 2004)

33

 Sigurbjörn Þorkelsson: Himneskt er að lifa: Sjálfsævisaga I. (Reykjavík:

1966)

 Simon, Jacob: The Art of the Picture Frame: Artists, Patrons and the

Framing of Portraits in Britain. (London: National Portrait Gallery,

1996)

 Tómas Guðmundsson: Ásgrímur Jónsson: Myndir og minningar.

(Reykjavík: Almenna bókafélagið, 1956)

 Þóra Kristjánsdóttir: Mynd á Þili: Íslenskir myndlistamenn á 16., 17. og

18. öld. (Reykjavík: JPV útgáfa og Þjóðminjasafn íslands, 2005)

Dagblöð og tímarit:

 Árni Bergman: „Það var þessu húsi að kenna...“, Þjóðviljinn. (Reykjavík:

114. tbl. 23.05.1964)

 Bergemann, F.: [Auglýsing], Ísafold. (Reykjavík: 26. tbl. 24.04.1912)

 Bruun Rasmussen kunstauktioner: Moderne Auktion. (Kaupmannahöfn:

652. tbl. 1998)

 Eyvindur Árnason: [Auglýsing], Reykjavík. (Reykjavík: 4. árg. 7. tbl.

05.02.1903)

 Friðrik Guðjónsson: [Auglýsing), Morgunblaðið. (Reykjavík: 161. tbl.

14.07.1940)

 Friðrik Guðjónsson: [Auglýsing], Alþýðublaðið. (Reykjavík: 272. tbl.

30.10.1935)

 Guðbjörn Guðmundsson: „Iðnsýningin 1932”, Austfirðingur.

(Seyðisfjörður: 3.árg. 7.tbl. 12.03.1932)

 H. Einarsson: [Auglýsing], Norðurland. (Akureyri: 4. árg. 27. tbl.

25.03.1905)

 Hallgrímu Hallgrímsson: „Iðnaðarmannafélagið í Reykjavík: 1867-

1927”, Tímarit Iðnaðarmanna. (Reykjavík: 1. árg. 1. tbl. 01.03.1927)

 Hjalti Jóhannsson: „Lífið er abstrakt“, Þjóðviljinn. (Reykjavík: 148. tbl.

07.07.1983)

34

 Höfundur óþekktur: „Dagstund með bræðrunum Hallsteini og Ásmundi“,

Tíminn. (Reykjavík: 120. tbl. 31.05.1964)

 Höfundur óþekktur: „Ekki gefin fyrir peninga“, Vísir. (Reykjavík: 47. tbl.

26.02.1971)

 Höfundur óþekktur: „Gluggasýning Rammagerðarinnar“, Alþýðublaðið.

(Reykjavík: 218. tbl. 05.10.1950)

 Höfundur óþekktur: „Heimsókn í Ásgrímssafn: Rætt við safnvörðin

Bjarnveigu Bjarnadóttur“, Frjáls verslun. (Reykjavík: 23. árg. 4. tbl.

01.08.1963)

 Höfundur óþekktur: „Hjá Stefáni Eiríkssyni“, Morgunblaðið. (Reykjavík:

108. Tbl. 20.02.1914)

 Höfundur óþekktur: „Innflutningshöftin”, Ísafold. (Reykjavík: 7.tbl.

15.05.1924)

 Höfundur óþekktur: „Innrömmun er stór hluti af lífstíl Íslendinga“, DV.

(Reykjavík: 208. tbl. 14.09.1988)

 Höfundur óþekktur: „Íslensk málverk á uppboði“, Morgunblaðið.

(Reykjavík: 203. tbl. 10.09.1987)

 Höfundur óþekktur: „Íslenzk tillaga af Evrópufrímerki“, Vísir.

(Reykjavík: 23. Tbl. 29.01.1960)

 Höfundur óþekktur: „Nýjar myndir á Café Scandia“, Verkamaðurinn.

(Akureyri: 46. árg. 37. tbl. 18.10.1963)

 Höfundur óþekktur: „Styðjið íslenskan iðnað: „Húsgögn jóns

Halldórssonar og co“, Morgunblaðið. (Reykjavík: 292. tbl. 21.10.1920)

 Höfundur óþekktur: „Ungir listamenn opna sérstaka málverkasýningu“,

Alþýðublaðið. (Reykjavík: 144. tbl. 21.06.1930)

 Höfundur óþekktur: „Úr ýmsum áttum: Gluggasýning á myndarömmum“,

Tíminn. (Reykjavík: 222. tbl. 07.10.1950)

 Höfundur óþekktur: Norðri, (Akureyri: 10. Árg. 47.-48. Tbl. 31.12.1919)

 J. B.: „Einn ljóðrænn draumur: Rabb á afmælissýningu Svavars

Guðnasonar“, Þjóðviljinn. (Reykjavík: 253. tbl. 18.11.1959)

 Jökull: „Sumar manneskur skilja absraksjón“, Tíminn. (Reykjavík: 97.

tbl. 29.04.1962)

35

 MacFarland, Paul: „Float frames: „Origins and applications“, Picture

frame magazine. (Freehold: 04.2004)

 Myndaopna: Tímarit iðnaðarmanna. (Reykjavík: 17. árg. 6. tbl.

01.12.1944)

 S. J.: „Fólk kemur ekki bara til að kaupa heldur spyr um allt milli himins

og jarðar“, Tíminn. (Reykjavík: Blað II, 21.11.1971)

 Sigurjón Ólafsson og co: [Auglýsing], Ingólfur. (Reykjavík: 3. árg. 45.

tbl. 12.11.1905)

 Sigurjón Ólafsson og co: [Auglýsing], Valurinn. (Reykjavík: 1. árg. 28.

tbl. 14.02.1907)

 Sigurjón Ólafsson: [Auglýsing], Ingólfur. (Reykjavík: árg. 49. tbl.

06.12.1908)

 Sigurjón Ólafsson: [Auglýsing], Reykjavík. (Reykjavík: 5. árg. 57. tbl.

06.12.1904)

 Sigurjón Ólafsson: [Sendibréf], úr fórum Jóns Halldórssonar.

Borgarskjalasafn Reykjavíkur, 1905.

 Sn. J.: [Minningargrein], „Friðrik Guðjónsson“, Morgunblaðið.

(Reykjavík: 74. tbl. 02.04.1964)

 SSB: „Aðalatriðið að fylgja sinni innstu sannfæringu“, Vísir. (Reykjavík:

179. tbl. 19.08.1963)

 Stefán Eiríksson: [Auglýsing], Ísafold. (Reykjavík: 25.árg. 72. tbl.

26.11.1898)

 Steingrímur Sigurðsson: „Myndlist“, Líf og List. (Reykjavík: 1. Árg. 2.tbl.

01.05.1950)

 Thomsen, H. Th. A.: [Auglýsing]: „Myndasýning“, Reykjavík.

(Reykjavík: 3. Árg, 46.tbl. 22.11.1902)

 Þorfinnur Sigurgeirsson: [Minningargrein], „Hallsteinn Sveinsson“,

Morgunblaðið. (Reykjavík: 275. tbl. 01.12.1995)

36

Vefheimildir:

 Helsingor leksikon: Snekkersten guldlistefabrik, sótt þann 28. Janúar af:

http://www.helsingorleksikon.dk/index.php/Snekkersten_Guldlistefabrik

 Sale, J. Russell og Wilcox, Steve: „A Bounty of Frames in the National

Gallery of Art“, Sótt af vefsíð National gallery of art, 3. Janúar, 2013.

http://www.nga.gov/feature/frames/early.shtm

Listaverk:

 Ágrímur Jónsson: [Listaverk], Ónefnt, Listasafn Íslands, 1905.

 Ásgrímur Jónsson: [Listaverk], Sumarkvöld í Reykjavík, olía á strig,

Listasafn Reykjavíkur, 1904

 Björn Grímsson: [Listaverk], Predikunarstóllinn úr Bræðratungukirkju,

(Þjms. 6274. ÍB.)

 Höfundur ókunnugur: [Listaverk], Möðruvallabríkin, (Þjms. 6430)

 Höfundur ókunnur: [Listaverk], Málverk af Guðbrandi Þorláksyni. (Þjms.

1823. ÍB.)

 Jóhannes Sveinsson Kjarval: [Listaverk], Esjan í vorleysingum, Listasafn

Reykjavíkur, 1956-57.

 Jón Guðmundsson og Illugi Jónsson: [Listaverk], Málverk af Hólmfríði

Sigurðardóttur, (Þjms. Mms. 2. ÍB.)

http://www.helsingorleksikon.dk/index.php/Snekkersten_Guldlistefabrik
http://www.nga.gov/feature/frames/early.shtm

37

Myndaskrá:

Mynd 1: Dæmi um ítalskan hoframma. Ljósmynd fengin úr uppboðsíðu

Christies.

Mynd 2: Dæmi um ítalskan boxramma. Ljósmynd fengin úr bókinni Looking at

European Frames.

Mynd 3: Dæmi um Sunderland ramma. Ljósmynd fengin úr bókinni The Art of

the Picture Frame.

Mynd 4: Möðruvallabríkin. Ljósmynd fengin úr bókinni Painted Altar Frontals

of Norway 1250-1350 Volume 2: Materials and Technique.

Mynd 5: Prédikunarstóllinn úr Bræðratungukirkju. Ljósmynd fengin úr bókinni

Mynd á Þili: Íslenskir myndlistamenn á 16., 17. og 18. Öld.

Mynd 6: Málverk af Hólmfríði Sigurðardóttur. Ljósmynd fengin úr bókinni

Mynd á Þili: Íslenskir myndlistamenn á 16., 17. og 18. Öld.

Mynd 7: Starfsmenn Snekkersten guldlistefabrik við vinnu. Ljósmynd fengin úr

vefsíðunni Helsingor leksikon.dk.

Mynd 8: Málverk eftir Ásgrím Jónson rammað inn af Eyvindi Árnasyni.

Ljósmynd: Ólafur Ingi Jónsson, 2013.

Mynd 9: Merkimiði frá Eyvindi Árnasyni. Ljósmynd: Ólafur Ingi Jónsson, 2013.

Mynd 10: Lítill, útskorin myndarammi, mögulega eftir Stefán Eiríksson eða

lærisveina hans. Ljósmynd: Hjalti Þorkelsson, 2013.

Mynd 11: Málverk Þórarins B. Þorlákssonar af alþingishúsinu í ramma Stefáns

Eiríkssonar, gjöf til Hannesar Hafsteins. Ljósmynd: Hjalti Þorkelsson, 2012.

Mynd 12: Teikning Stefáns Eiríksssonar af rammanum sem Hannes Hafsteins

fékk að gjöf. Ljósmynd frá Þjóðminjasafninu.

Mynd 13: Spegillinn hans Ríkarðs Jónssonar. Ljósmynd úr bókinni Tréskurður

og mannamyndir.

38

Mynd 14: Málverk og rammi eftir Friðrik Guðjónsson. Ljósmynd: Hjalti

Þorkelsson, 2013.

Mynd 15: Málverk og rammi eftir Friðrik Guðjónsson. Ljósmynd: Guðjón

Friðriksson, 2012.

Mynd 16: Tvöfaldur rammi eftir Friðrik Guðjónsson. Ljósmynd: hjalti

Þorkelsson, 2013.

Mynd 17: Málverk eftir Kjarval í ramma eftir Guðlaug Bjarnason. Ljósmynd:

Bjarni Jóhannesson, 2013.

Mynd 18: Nærmynd af ramma Guðlaugs Bjarnasonar. Ljósmynd: Bjarni

Jóhannesson.

Mynd 19: Málverk eftir Þorvald Skúlason í ramma eftir Hallstein Sveinsson.

Ljósmynd: Hjalti Þorkelsson, 2012.

Mynd 20: Rammasnið úr vörulista Chr. Jeppesens.

Mynd 21: Rammi eftir Hallstein Sveinsson. Ljósmynd: Hjalti Þorkelsson, 2012.

Mynd 22: Svavar Guðnason og meðlimir Cobra hópsins. Ljósmynd úr bókinni

Cobra Reykjavík.

Mynd 23: Blikkþynnurammi Jóns Gunnars Árnasonar. Ljósmynd: Hjalti

Þorkelsson, 2013.

Mynd 24: Álplöturammi Jóns Gunnars Árnasonar. Ljósmynd: Hjalti Þorkelsson,

2013.

Mynd 25: Álplöturammi Jóns Gunnars Árnasonar. Ljósmynd: Hjalti Þorkelsson,

2013.

Mynd 26: Rammi sem áður var um óþekkt verk Ásgríms Jónssonar. Ljósmynd:

Sigurður Gunnarsson, 2013.

Mynd 27: Rammi sem áður var um óþekkt verk Kjarvals. Ljósmynd Sigurður

Gunnarsson, 2013.

39

Mynd 28: Dæmi um upprunalega rammalista við hlið nýrri Frese og Sønner

rammalista á verkum Svavars Guðnasonar. Ljósmynd: Hjalti Þorkelsson.

40

Myndir:

Mynd 1: Ítalskur hoframmi (tabernacle). Hoframmar ítölsku

endurreisnarinnar sóttu formgerð sína í klassísk byggingarform

með aukinni þáttöku arkitekta og listamanna við hönnun þeirra.

Mynd 2: Boxramminn (cassetta) dró snið

sitt af gaflhlaði hoframmans. Hann ko first

frá í Feneyjum á 16. Hann þótti henta vel á

veraldlegri myndir á borð við

portrettmyndir og hefur haldið

vinsældumsínum til dagsins í dag.

Mynd 3: Sunderlandramminn var ensk útgáfa af

ítölsku Eyrnarömmunum (auricular) frá 17. öld.

Ramminn hélt vinsældum sínum út 18. öldina.

41

Mynd 4: Möðruvallabríkin er

elsta varðveitta málverkið á

Íslandi, frá 13.-14. öld. Hún er

norsk smíði og máluð með

olíulitum og lögð silfri.

Ramminn er splæstur (e.

engaged) sem þíðir að listarnir

eru nelgdir í lím á fjalir

myndflatarins.

Mynd 5: Prédikunarstóllinn úr

Bræðratungukirkju ber elstu málverk eftir

íslenskan listamann sem þekkt eru. Þrátt fyrir

að vera ekki rammi má þó sjá að hann sækir

form sitt í klassíska byggingarlist líkt og

hoframmarnir.

42

Mynd 6: Málverk af Hólmfríði

Sigurðardóttur. Frá ofanverðri 17. öld.

Ramminn sem útbúinn var af Illuga Jónssyni

virðist sækja útlit sitt að þónokkru leyti frá

eyrnarömmum 17. aldar og þá sérstaklega

Sunderlandsrammans.

Mynd 7: Vinnumenn hjá

Gulllistaverksmiðjunni í

Snekkersten bera undirbúa

lista til flutnings. Mögulega

voru þessir listar á leið til

íslands.

43

Mynd 8: Málverk

Ásgríms Jónssonar frá

1905 innrammað af

Eyvindi Árnasyni í

algenga danska

rammalista.

Mynd 9: Merkimiði

Eyvindar Árnasonar aftan

á málverki Ásgríms

Jónssonar frá árinu 1906.

Slíkir miðar eru sjaldséðir

frá þessum tíma,

sérstaklega aftan á

olíumálverkum.

44

Mynd 10: Smágerður, útskorinn myndarammi

sem ber stílbragð Stefáns Eiríkssonar og

lærisveina hans. Ef til vill var Stefán með svipaða

ramma til sölu árið 1989.

Mynd 11: Gjöf til Hannesar

Hafsteins frá vinum hans. Málverk

frá Þórarni B. Þorlákssyni í ramma

eftir Stefán Eiríksson. Myndin er

uppfull af þeirri þjóðernisrómantík

sem bæði Stefán og Þórarinn

aðhylltust.

45

Mynd 12: Undirbúningsteikning eftir Stefán

Eiríksson sýnir ramma Hannesar Hafsteins með

englum á hliðunum í stað fálkanna sem prýða

lokaútgáfu rammans.

Mynd 13: Prófsmíð Ríkarðs Jónssonar hjá

Stefáni Eiríkssyni var þekkt sem spegillinn

hans Ríkarðs.

46

Mynd 14: Málverk og rammi

eftir Friðrik Guðjónsson í eigu

Sesselju Friðriksdóttur.

Ramminn ber vott um

stílhreina nálgun Friðriks á

innrömmun þar sem hann

bætir við smáatriðum líkt og

rauða lista sjónbrúnarinnar.

Mynd 15: Málverk og rammi

Friðriks Guðjónssonar í eigu

Guðjóns friðrikssonar.

Rammasniðið var mikið notað af

Friðriki og einnig silfraða og gyllta

málningarlagið. Slíkt má meðal

annars sjá á mörgum römmum í

Listasafni ásgríms Jónssonar.

Mynd 16: Rammi utan um verk í

eigu Listasafns Árnesinga. Hér er

búið að leggja saman tvo

rammalista sem Friðrik er þekktur

fyrir til að stækka umgjörð

myndarinnar.

47

Mynd 17: Rammi eftir

Guðlaug Bjarnason úr

Rammagerðinni. Guðlaugur

vann lengi við innrömmun og

lærði m.a. blaðgyllingu af

Austur-Þýskum flóttamönnum

sem unnu um tíma fyrir

Rammagerðina.

Mynd 18: Nærmynd af

ramma Guðlaugs

Bjarnasonar.

48

Mynd 19: Málverk eftir Þorvald Skúlason

í ramma eftir Hallstein Sveinsson. Slíkir

rammar eru einna þekktastir frá Hallsteini

og koma í mörgum útgáfum.

Mynd 20: Rammasnið úr

vörulista Chr. Jeppesens. Slíkir

rammar voru pantaðir til

landsins á fyrri hluta 19.

aldarinnar og gætu mögulega

hafa verið fyrirmyndir

Hallsteinsrammanna.

Mynd 21: Rammi eftir Hallstein sem

sýnir nýtni hans á timbur. Hann límdi

saman eikar- og mahónýlistum til að

ná fram ákveðnu útliti.

49

Mynd 22: Svavar Guðnason

(fyrir miðju) með málverk sitt

Kvinelige effekter í ramma

sem hann á að hafa útbúið

sjálfur.

Mynd 23: Dæmi um innrömmun jóns

Gunnars Árnasonar þar sem hann nota

blikkborða fyrir eldhúsinnréttingar til að

halda glerinu að myndinni.

Mynd 24: Álplata sem Jón Gunnar

Árnason útbjó sem ramma. Dieter

Roth notaðist við samskonar ramma.

50

Mynd 25: Álplöturammi Jón

Gunnars var nokkurs konar

smellurammi, en hér sést hverni

glerið var fest að plötunni.

Mynd 26: Rammi sem eitt

sinn var utan um mynd eftir

Ásgrím jónsson gæti

mögulega hafa verið

smíðaður af

trésmíðaverkstæði Jóns

Halldórssonar.

Mynd 27: Rammi sem eitt sinn var

utan um mynd eftir Kjarval hefur

líklegast verið útbúinn af Guðlaugi

Bjarnasyni í samráði við Kjarval.

51

Mynd 28: Brot af þremur

römmum utan um myndir

Svavars Guðnasonar í

málverkageymslu Listasafns

Íslands. Tveir eru upprunalegir

en sá silfraði var útbúinn á 9.

áratugnum af rammaverkstæði

Frese og Sønner

