

Hugvísindasvið

Rave í Reykjavík

Danstónlistarmenning á Íslandi 1990-1995

Ritgerð til BA-prófs í sagnfræði

Erna Sif Bjarnadóttir

janúar 2015

Háskóli Íslands

Hugvísindasvið

Sagnfræði

Rave í Reykjavík

Danstónlistarmenning á Íslandi 1990-1995

Ritgerð til BA prófs í sagnfræði

 Erna Sif Bjarnadóttir

Kt.: 291089-2599

Leiðbeinandi: Dr. Davíð Ólafsson & Dr. Ragnheiður Kristjánsdóttir

janúar 2015

Ágrip

Þessi ritgerð snýr að danstónlistarmenningu á Íslandi í upphafi tíunda áratugarins. Henni er

skipt upp í tíma og rúmi og snýr hún fyrst og fremst að samtímasögu þar sem

menningarsaga sem undirgrein í sagnfræði er miðlæg í textanum.

Fyrri hluti ritgerðarinnar snýr að tæknilegri og sögulegri þróun raftónlistar, hérlendis

og erlendis. Fjallað verður um tækniþróun, hugmyndaþróun og tilraunastarfsemi með

tónlist, hvernig hugmyndir manna um hvað væri tónlist breyttust á sjötta og sjöunda áratug

síðustu aldar. Reifað verður um upphaf diskótekanna og diskótónlistarinnar. Einnig verður

fjallað um hvernig rafræna danstónlistin mætti og ögraði dægurtónlist og henni fylgdi

ákveðinn lífsstíll,hugarfar, sjálfsmynd og iðnaður.

Síðari hlutinn fjallar loks að nær öllu leyti um Ísland með áherslu á árin 1990-1995.

Einnig verður fjallað um upphaf rave byltingarinnar í Bretlandi frá lok níunda áratugarins

og í byrjun þess tíunda. Upphaf rafrænnar danstónlistar á Íslandi verður staðsett í tíma og

rúmi og sett í samhengi við rave byltinguna í Bretlandi og lífsstílinn sem henni fylgdi.

Skoðað verður hvaðan danstónlistin á tímabilinu barst til Íslands og hvort hægt sé

raunverulega hægt að tala um íslenska danstónlist. Alþjóðlega tónlistarhátíðin UXI ’95

verður einnig notuð sem ákveðin vendipunktur í íslenskri tónlistarsögu. Reynt verður að

sýna fram á það að danstónlistin á Íslandi á tímabilinu var að nær öllu leyti bresk. Einni

komu mestu áhrifin á danstónlistarmenningu Íslands, líkt og næturklúbbamenningu frá

Bretlandi. Til stuðnings verða kenningar tveggja heimspekinga, þeirra Edward W. Said og

Pierre Bourdieu hafðar til hliðsjónar. Dagblöð og tímarit frá tímabilinu voru helstu

heimildirnar notaðar í textanum ásamt fræðigreinum eftir erlenda höfunda líkt og

tónlistarfræðingin Mark J. Butler og menningarfræðikonuna dr. Hillegonda Rietveld og

svo voru heimildarmyndir einnig notaðar.

Efnisyfirlit

Inngangur .. 1

Menningarlegar lántökur og menningarvettvangur ... 3

1.1 Pierre Bourdieu um menningarvettvang .. 4

1.2 Kenningar Edward Said ... 5

2 Diskótónlist og upphaf raftónlistar .. 6

2.1 Upphaf elektrónískrar tónlistar/raftónlistar í Evrópu og á Íslandi 6

2.2 Diskótek fimmta, sjötta og sjöunda áratugarins. ... 9

3 Tæknibylting tónlistarinnar á 20. öld .. 11

3.1 Tækniþróun í upphafi 20. aldar ... 11

3.2 Samplari/hljóðsmali (e. sampler) og trommuheili (e. drum machine) 13

4 Undanfari rave menningarinnar og upphaf danstónlistar 14

4.1 Eurodisco, Northern Soul og nýbylgjan ... 14

4.2 Chicago House ... 16

4.3 Detroit Techno .. 19

5 Íslenskir landnemar í nýjum hljómheimi ... 21

5.1 Diskótek og diskótónlist á Íslandi ... 21

5.2 Nýrómantíkin og fyrsta rafpopphljómsveit Íslands .. 22

6 Valdið kemur að ofan – menningin að neðan .. 24

6.1 Uppgjör níunda áratugarins .. 24

6.2 Rafhljófæraaðgengi á níunda áratugnum og upphaf danstónlistar á Íslandi26

7 Rave-menning níunda og tíunda áratugarins .. 27

7.1 Tvær bylgjur rave menningarinnar í Bretlandi ... 27

7.2 Rave og eiturlyf ... 32

7.3 Rave á Íslandi ... 32

8 „Mannlegum fantasíum engin takmörk sett“ ... 34

8.1 Næturklúbbamenningin og Pakkhús Postulanna ... 34

8.2 Útgáfa danstónlistar á Íslandi & danstónlist í útvarpi .. 38

8.3 Eiturlyf og danstónlist ... 42

8.4 Alþjóðlega tónlistarhátiðin UXI ‘95 .. 44

8.5 Eftirmáli Uxa ‘95 og íslensk danstónlist ... 48

Niðurstöður ... 50

Heimildaskrá .. 55

 1

Inngangur

Menningarsaga er orðin áhrifamikil undirgrein sagnfræðinnar. Fræðimenn rannsaka í

auknum mæli hvernig menning ýmissa samfélaga verður til og hvernig hún hefur áhrif á

söguna í almennri umræðu. Hugtakið menning (e. culture) er torskilið og er talið eitt

flóknasta hugtakið í enskri tungu. Á íslensku vísar hugtakið til mannsins en í ensku vísar

hugtakið til ræktunar og getur einnig vísað til búsetu. Fræðimaðurinn Terry Eagleton telur

að þegar er rætt um hugtakið menning sé átt við þjóðmenningu eða siðmenningu, og telur

hann hugmyndina um þjóðmenningu búna til af 20. aldar fræðimönnum í því skyni að

upphefja hið þjóðlega. Mikil umræða hefur verið um hvernig menning verður til, hvort

hún sé náttúrulegt fyrirbæri eða tilbúningur mannsins.
1

Rafræn danstónlist (verður einnig vísað til sem breskrar danstónlistar) er tónlist sem er

miðuð að næturklúbbum og framleidd af plötusnúðum. Slík tónlistarstefna beinist fyrst og

fremst að því að þátttakendur dansi. Tónlist og stefna sem þessi er hluti af

menningarsögunni og er viðfangsefni þessarar rannsóknar. Hún beinist að rafrænni

danstónlist frá Bretlandi sem ákveðinni menningargrein (e. cultural genre
2
) og hvernig

hún tengist beint eða óbeint íslenskri menningu, sögu og samfélagi. Á níunda áratugnum

barst bresk danstónlist til Íslands. Tilurð rafrænnar danstónlistar sem tónlistarlegs- og

menningarlegs vettvangs er skoðuð og upphaf tveggja tónlistargreina verður reifað,

raftónlistar og rafrænnar danstónlistar í Bandaríkjunum og Evrópu, og gerður

greinarmunur á þessum tveimur tónlistargreinum. Tilgáta mín er sú að í tilfelli rafrænnar,

og þá einna helst breskrar danstónlistar, hafi Íslendingar á níunda og tíunda áratug síðustu

aldar flutt inn heila nýja tónlistarmenningu með tilheyrandi lífsstíl og viðhorfum beint frá

Bretlandi. Þessi tilraun náði hápunkti með tónlistarhátðinni UXI árið 1995 þar sem nýjar

áherslur birtust í kjölfar hátíðarinnar. Fræðilegar nálganir tveggja heimspekinga, Pierre

Bourdieu og Edward Said, liggja til grundvallar og stuðnings í rannsókninni. Báðir þessir

1 Terry Eagleton The Idea of Culture, (Blackwell Publishers, Oxford 2000), bls 1-31.

Bókmenntafræðingurinn Raymond Williams hefur einnig verið áhrifamikill í skilgreiningu á menningu og

telur að það sé hægt að þrískipta skilningi samfélagsins á menningu, í fagurfræðilegan skilning,

siðferðilegan skilning og mannfræðilegan skilning. Williams leggur ríka áherslu á mannfræðilega skilningin,

þar sem kemur fram að menning sé ekki eðlislægt fyrirbæri og gerir ráð fyrir því að það séu til

sammannlegir eignleikar sem einkenna allt mannkynið. Sjá Raymond Williams, Keywords: a vocabulary

of culture and society, (Fontana, London 1976).
2 Hugtakið genre er hér sett fram og nýtt í skilningi Jason Mittell í greininni „A cultural Approach to

Television Genre Theory“ Cineme Journal 40:2 (vor 2001) bls. 3-24) „...genres are cultural categories that

surpass the boundaries of media texts and operate within industry, audience, and cultural practices as well“

 2

fræðimenn hafa lagt margt til grundvallar í rannsóknum á samfélögum og þá sérstaklega í

rannsóknum á menningu og verða hugmyndir Bourdieu og Said skýrðar nánar í fyrsta

kafla ritgerðarinnar.

Mikið hefur verið skrifað um rafræna danstónlistarmenningu á síðustu áratugum

þessarar aldar. Um miðjan tíunda áratuginn náí rafræn danstónlist til fræðanna þegar

vinsældir tónlistarinnar voru engum duldar lengur. Bækur líkt og bók bandaríska

tónlistarfræðingsins Mark J. Butler, Unlocking the Groove fjalla ítarlega um þróun

rafrænnar danstónlistar og um hugmyndafræðina á bakvið menninguna. Blaðamaðurinn

Simon Reynolds hefur mikið fjallað um rave menningu Bretlands og þróun hennar.
3

Reynolds er talinn sérfræðingur í þessari tilteknu menningu og í nær allri raftónlist og

rafrænni danstónlist frá níunda áratugnum og fram að þeim tíunda. Reynolds nálgast

tónlistar- og menningarþróun raftónlistar og rafrænnar danstónlistar á mannfræðilegan

hátt, byggir sínar bækur á vettvangsrannsóknum þar sem hann vitnar í helstu frumkvöðla

og upphafsmenn hverrar tónlistarstefnu og menningar fyrir sig. Einnig hafa margar

heimildarmyndir, nokkrar íslenskar en töluvert fleiri erlendar, verið gerðar um raftónlist

og rafræna danstónlist, bæði um þróun hljóðfæra líkt og hljóðgervla, sem nánar verður

fjallað um í fjórða kafla ritgerðarinnar. Heimildarmyndir eru hér notaðar til þess að skoða

menninguna á mannfræðilegan hátt og eru þær vissulega leið til þess að miðla

upplýsingum. Ákveðið heimildagildi er í þeim ef þær eru teknar með fyrirvara.

Menningarfræðingurinn dr. Hillegonda Rietveld hefur fjallað mikið um

plötusnúðamenninguna og rafræna danstónlistarmenningu og talin hafa veitt góða innsýn í

ríkan en að mörgu leyti óþekktan heim rafrænnar danstónlistarmenningar.
4
 Lítið hefur

verið fjallað um níunda og tíunda áratuginn í sambandi við íslenska rafræna danstónlist og

danstónlistarmenninguna hér á landi. Málstofa var haldin 2008 um diskó og pönk senuna á

Íslandi og hvernig straumar þessara tveggja tónlistarstefna voru ólíkir og/eða líkir.

Ritgerðinni er skipt upp í tíma og rúmi. Hún snýr einna helst að samtímasögu og er

menningarsagan miðlæg í textanum en hún er nær menningarfræði sem undirgrein í

sagnfræði. Fyrsti hlutinn snýr að upphafi raftónlistar og rafrænnar danstónlistar í Evrópu

3 Sjá Mark J. Butler, Unlocking the Groove: rhythm, meter, and musical design in electronic dance music,

(Bloomington: Indiana University Press, 2006); Simon Reynolds, Energy Flash: A journey through rave

music and dance culture, 2. útg., (Berkley: Soft Skull Press, 2012).
4 Sjá Hillegonda Rietveld „Living the dream“, Rave Off. Politics and deviance in contemporary youth

culture (Popular cultural studies: 1), ristjóri Steve Redhead (Avebury: Hampshire England, 1993), bls. 52-

54 og „The Body and Soul of Club Culture“, The Unesco Courier, 53:7/8; (Jul/Aug 2000), bls. 28-30.

 3

almennt. Reynt verður að greina hvernig rafræn danstónlist varð til og hvaðan áhrifin

komu. Áhersla er svo lögð á tækniþróun áttunda og níunda áratugarins. Í seinni hluta

ritgerðar er áherslan lögð á Ísland á níunda og upphaf tíunda áratugarins. Greint verður frá

því hvernig og hvenær rafræna danstónlistarmenningin barst hingað til landsins og fjallað

um áhrifin sem hún hafði á samfélagið. Reynt verður að sýna fram á það að rafræn

danstónlist breytti því hvernig tónlist var flutt og neytt og hvernig henni fylgdi ákveðin

lífsmáti og viðhorf til tónlistarmenningar. Endapunktur verður settur á árið 1995 með

tónlistarhátðinni UXA ’95 sem var haldin hérlendis um verlsunarmannahelgina sama ár.

Notast verður að nær öllu leyti við greinar úr ýmsum tímaritum og dagblöðum tímabilsins

hér á Íslandi og fræðileg rit og bækur um erlenda tímann.

Menningarlegar lántökur og menningarvettvangur

Kenningasmiðirnir Pierre Bourdieu og Edward Said hafa báðir rannsakað hugmyndina um

menningu og hvernig hún verður til í mismunandi samfélögum. Said telur að allar

menningar landa eru tengdar og þróaðar út frá hvor annarri, engin ein menning er

einangruð. Hugtakið menningarlegar lántökur kemur frá honum úr bókinni Culture and

Imperialism, sem í grunninn merkir að ekkert er til sem hægt væri að flokka sem

sjálfstæða, sérstaka menningu, allt er fengið að láni einhversstaðar frá og mótað og þróað

á mismunandi stöðum á mismunandi tímum og því tengjast allar menningar á einn eða

annan hátt. Jafnframt er menningin ekki meðvitað tekin að láni heldur þróast hún á þennan

hátt. Það er því hægt að segja að menningar heimsins séu allar tengdar á alþjóðavettvangi

vegna aukins umsvifs alþjóðsamfélagsins.
5

Pierre Bourdieu rannsakaði það sem má þýða sem menningarafurð (e. cultural

production) í bókum sínum The Field of Cultural Production og The Rules of Art. Hans

megináhersla er á bókmenntir og listir. Hann setur fram sínar eigin kenningar um

menningarafurð byggða á hans eigin hugtökum um vettvang (e. field, fr. champ) habitus

og auð (e. capital).
6
 Bourdieu deilir á hugmyndir um hvernig menning verður til. Hann

efast um byltingar í menningarframleiðslu því fyrir honum eru þessar byltingar alltaf

háðar þeim möguleikum sem eru fyrir hendi á vettvanginum en hann útilokar þó ekki

5 Edward W. Said, Culture and Imperialism, 1994.
6 David Hesmondhalgh, „Bourdieu, the media and culture production“, bls. 212-214.

 4

byltingar.
7
 Kenningar Said og Bourdieu verða hér hafðar til viðmiðunar þegar þróun

rafrænnar danstónlistar er skoðuð, bæði á Íslandi og annarsstaðar í heiminum.

1.1 Pierre Bourdieu um menningarvettvang

Pierre Bourdieu notar hugtakið habitus um hegðun, skynjun og hugsun sem eru fastgróin í

huga fólks, þannig að þeim er beitt án umhugsunar. Þetta leiðir til þess að samfélagið

birtist og viðheldur sér í hversdagslegum athöfnum, án þess að við gerum okkur grein fyrir

því. Bourdieu telur að ómögulegt sé að horfa á samfélagið sem eina heild því að

einstaklingar tilheyra einungis ákveðnum sviðum sem hann nefnir vettvang. Hvert

samfélag inniheldur marga menningarvettvanga og mismunandi vettvöngum fylgja

mismunandi tegundir menningarauðmagns sem þó er samofið á ýmsan hátt.

Menningarauðmagn er ein af þremur gerðum auðmagns sem taka þarf mið af í

samfélaginu en hinar tvær eru fjárhagsauðmagn og félagsauðmagn. Auður eða auðmagn

(e. capital) eins og Bourdieu notaði hugtakið vísar til ákveðinna eiginleika sem

einstaklingur hefur sem gerir honum/henni kleift að tryggja farsæla útkomu innan

ákveðins vettvangs. Menningarauðmagn má skilja sem hæfileika, þekkingu og ýmsa aðra

menningarlega ávinninga. Þetta auðmagn býr innan margra mismunandi vettvanga en er

ekki háð hvort öðru. Sem dæmi, þarf ekki mikið fjárhagsauðmagn til þess að eignast

menningarauðmagn en menningarauðmagn getur oft leitt til fjárhagsauðmagns. Þeir sem

búa yfir mestu auðmagni innan ákveðins vettvangs stjórna innan þess vettvangs sem

auðmagnið er verðmætt og hafa þann möguleika að byggja upp vettvanginn til þess að

tryggja ráðandi stöðu sína, líkt og þeir sem búa yfir miklu menningarauðmagni eru ráðandi

innan menningarvettvangsins. Það má e.t.v. skilja kenningar Bourdieu sem svo að ef við

skiljum sambandið milli vettvanga, habitus og auðmagns þá skiljum við hvernig okkar

persónulega reynsla eru mótuð af, og mótar, hlutlæga félagslega formgerð og það er þetta

samband milli vettvanga, habitus og auðmagns sem hvetur til félagslegra aðgerða. Í stuttu

máli má taka þessa hugmynd Bourdieu saman í formúluna: [(habitus)

(auðmagn)]+vettvangur=venja/practice.
8

Fræðimaðurinn David Hesmondhalgh gagnrýnir yfirlæti Bourdieu og telur hann

fáfróðan um menningariðnaðinn (e. cultural industry) og mikilvægi hans.
9
 Bourdieu gerir

7 Sama rit, bls. 216.
8 Gestur Guðmundsson, Félagsfræði menntunar, bls. 71-91.
9 David Hesmondhalgh, „Bourdieu, the media and culture production“, bls. 214-220. Sjá einnig Gestur

Guðmundsson, Félagsfræði menntunnar, bls. 95-100. Gestur bendir á að kenningar Bourdieu markist og

takmarkist við franskt samfélag, einna helst á árunum 1960-1980. Einnig nefnir Gestur að fræðimenn hafa

 5

manni kleift að hugsa um tenginguna milli mismunandi menningarvettvanga og hvernig

menning verður til innan þessara vettvanga og verður hér til viðmiðunar er kemur að

upphafi rafrænnar danstónlistar í Bretlandi, Bandaríkjunum og Þýskalandi. Kenning

Bourdieu um vettvanga hefur samt sem áður sína vankanta líkt og Hesmondhalgh bendir á

í grein sinni. Bourdieu benti hins vegar réttilega á að ekki ætti að alhæfa um samfélagið og

með þessari vettvangakenningu hans er hægt að sjá þróun mismunandi menningar í

heiminum.

1.2 Kenningar Edward Said

…all cultures are involved in one another; none is single and

pure, all are hybrid, heterogeneous, extraordinarily differentiated

and unmonolithic.10

Þetta virðist vera ráðandi skoðun fræðimanna í dag þegar kemur að menningu. Í stað

þess að horfa á mismunandi menningarhópa í tíma og rúmi hafa menningarfræðingar reynt

að sýna fram á hvernig menningar tengjast og hafa áhrif á hvora aðra. Said telur að:

…the history of all cultures is the history of cultural

borrowings. Cultures are not impermeable; just as Western

science borrowed from Arabs, they had borrowed from India and

Greece. Culture is never just a matter of ownership, of borrowing

and lending with absolute debtors and creditors, but rather

appropriations, common experiences, and interpedendencies of all

kinds among different cultures. This is a universal norm.11

Bókmenntafræðingurinn Edward Said sérhæfði sig í sambandinu milli Austurlanda og

Bandaríkjanna og snérust skrif hans fyrst og fremst um nýlendustefnu Vesturlanda. Hann

fjallaði um hvernig nýlendustefnan mótaði hugmyndir Vesturlandabúa um menningu

Austurlanda og íbúa þeirra. Said taldi að þrátt fyrir að nær öll heimsveldi hafi liðið undir

lok eftir seinni heimsstyrjöld og flestar nýlendur öðlast sjálfstæði mætti samt sjá gífurleg

áhrif heimsvaldastefnunar á menningar nýsjálfstæðu ríkjanna. Nauðsynlegt væri, til þess

að skilja þessi áhrif, að skoða hvernig heimsveldin notuðu á sínum tíma menningu til þess

að stjórna í fjarlægu nýlendunum.

bent á, líkt og Hesmondhalgh gerir sér grein fyrir, að Bourdieu gerir sér ekki grein fyrir alþjóðavæðingu og

að menningarvettvangar geti verið tengdir öðrum menningarvettvöngum í mismunandi samfélögum líkt og

reynt verður að sýna fram á hér; þ.e. að tónlistarmenningarvettvangurinn á Íslandi sé nátengdur öðrum

tónlistarmenningarvettvöngum eins og í Bretlandi.
10 Edward W. Said, Culture and Imperialism, (Vintage útgáfa, London 1994) bls. xxix.
11 Sama rit, bls. 261-262.

 6

Said skrifaði einnig mikið um tónlist og þá sérstaklega þá tegund tónlistar sem mætti

skilgreina sem hámenningu tónlistarinnar. Hann einbeitti sér að sinfóníuleikum og óperum

og taldi sig ekki vera að gagnrýna heldur að fjalla um tónlistina.
12

 Hugmyndir Said um

menningarlegar lántökur má yfirfæra á meginstraum tónlist og nýjar tónlistarstefnur. Þar

sem allar nýjar hugmyndir og þróanir berast milli landssvæða og menningarsvæða og hafa

áhrif þar má segja að vissulega tengist allar menningar. Said verður til viðmiðunar, eins og

var áður nefnt er kemur að því að skoða hvernig rafræna danstónlistarmenningin barst

hingað til landsins og milli annarra landa.

 Menningar eru skilgreindar eftir þjóðum og eru í sífellu að reyna að sýna fram

hvernig þær eru æðri en aðrar menningar, eldri en aðrar menningar líkt og með

bókmenntaarf Íslendinga. Said hins vegar bendir á að nútímafræðimenn hafi aldrei verið

jafn meðvitaðir um hversu samblönduð menningarsaga heimsins er og í raun að

menningar séu landamæralausar.
13

 Því má segja að menning rafrænnar danstónlistar sé

samblöndun ýmissa menningarheima.

2 Diskótónlist og upphaf raftónlistar

Ástæðan fyrir því að diskótónlist og raftónlist er hér steypt saman er að þessar tvær

hugmyndir lögðu grunninn að því sem síðar varp þekkt sem rafræn danstónlist (sem

verður einnig vísað til einfaldlega sem danstónlistar).

2.1 Upphaf elektrónískrar tónlistar/raftónlistar í Evrópu og á Íslandi

Hugtakavandi þeirra sem fjalla um tónlist er ævarandi. Fræðilega skilgreining tónlistar og

tónlistarmenningar er nánast ómöguleg sökum síbreytilegrar menningar og fer dr. Bjarki

Sveinbjörnsson mjög ítarlega í skilgreingu á raftónlist og raftónlistartækni sem verður hér

stuðst við:

Þegar ég ræði um raftónlist hugsa ég mest um þá tækni og þann stíl sem þroáðist,

annars vegar í stúdíóinu í Köln og á sér forsendur í kenningunni um elektróniska

hljómframleiðslu sem Werner Meyer-Eppler kynnti árið 1949, hins vegar stúdíóið í París

sem á sér forsendur í tilraunum Pierre Schaeffers á árinu 1948 með raunveruleg hljóð.14

12 Sama rit, sjá einnig Edward W. Said, Orientalism. Þar sem hann fjallar um Austurlandafræði og

heimsvaldastefnur. Sjá einnig Edward W. Said og Bonnie Marranca, „Criticism, Culture and Performance:

An Interview with Edward Said. Performing Arts Journal, bls. 21-42.
13 Edward W. Said, Culture and Imperialism, bls. 15.
14 Ópr.Bjarki Sveinbjörnsson, Tónlistin á Íslandi á 20. öld með sérstakri áherslu á upphaf og þróun

elektrónískrar tónlistar á árunum 1960–90, bls 172 - 176. Hugmyndin um þessa nýstárlegu tónlist má finna í

hugmyndinni um raðtækni/raðtóna tækni. Magnús Blöndal samdi mikið í raðtóna tækni (e. searialism). Ensk

 7

Hugmyndir Bjarka um raftónlist eiga rétt á sér þegar átt er við hina lærðu menn

tónlistarinnar. Raftónlist birtist fyrst hjá tónsmiðum og tónskáldum sem höfðu lært og

voru að prófa sig áfram.

Þegar leitað er upphafs raftónlistar eða rafmagnstónlistar á Íslandi endar leitin yfirleitt

hjá einum manni og starfi hans, Magnúsi Blöndal Jóhannssyni. Hann var fyrsti maðurinn

til að taka upp raftónverk hérlendis og með varð hann forsprakki og faðir íslenskrar

raftónlistar.
15

Straumhvörf eiga sér stað hérlendis árið 1959 og áhugi ungra tónlistarmanna á að fá

tækifæri til að koma sér á framfæri og prófa sig áfram í tónlistartækni eykst. Magnús

Blöndal samdi fyrsta raftónverkið hér á Íslandi 1959 og ári síðar, 1960, er stofnað félag

ungra tónlistarmanna sem hét Musica Nova. Félagið var andsvar ungs fólks við stöðnun

íslenskrar tónlistarþróunar. Einn helsti hvatamaður að félaginu var Sigurður Markússon,

en aðrir stofnendur voru Einar G. Sveinbjörnsson, Gunnar Egilson, Ingvar Jónasson, Jón

Nordal, Magnús Blöndal Jóhannsson og Fjölnir Stefánsson; Þorkell Sigurbjörnsson bættist

í hópinn þegar hann sneri heim frá námi fáum árum síðar. Markmið félagsins var að gefa

ungum tónlistarmönnum, tónskáldum og hljóðfæraleikurum tækifæri á að koma sér á

framfæri með ýmsum uppákomum og þá einna helst tónleikum. Fyrst um sinn voru áform

þeirra að halda ferna tónleika á ári. Félagarnir í Musica Nova, voru svo sannarlega

brautryðjendur á sínum tíma en svo virðist vera sem tónleikaskipulag þeirra hafi verið

þaulhugsað. Fyrstu tónleikarnir voru „hefðbundir“. Fólk mætti því grunlaust á aðra

tónleika ársins 1960 og fengu hugsanlega ekki tónlistina sem það bjóst við. Musica Nova

var talið fara með blekkingarleik því tónlistin sem mætti grunlausa fólkinu á öðrum

tónleikum félagsins var nær „afbrigðaglæsilegum útvarpstruflunum“ heldur en

raunverulegri tónlist.
16

 Ef taka á mark á tónlistargagnrýnendum sjöunda áratugarins líkt og

Birni Franzsyni er ljóst að menningarhugmyndir mannanna í Musica Nova voru ekki

samþykktar og voru gjörningar á vegum þeirra taldir „skrýpaleikir“ og þessum nýstárlegu

þýðing á raðtækni: Serialism: music based on a series of tones in an ordered arrangement without regard for

traditional tonality), sjá „Þróun til hins betra?“, Morgunblaðið, 18. mars 2000.
15 Ópr.Bjarki Sveinbjörnsson, „Tónlistin á Íslandi á 20. öld, bls. 185. Aftur á móti er Þorkell Sigurbjörnsson

fyrstur Íslendinga til að leggja stund á nám í elektrónískum tónlistarfræðum.; Christopher Fox „In

Memoriam: Karlheinz Stockhousen“ The Musical Times, bls. 4-7. Fox fjallar um lífsstarf Stockhausen og

byltingarkenndu hugmyndir hans um tónlist.
16 „Ungir tónlistarmenn stofna félag – Musica Nova”. Vísir, 9. feb. 1960; Björn Franzson, „Skrýpaleikur hjá

,Musica Nova’“ Þjóðviljinn 21. maí 1965.

 8

hugmyndum ekki spáð langlífi þó svo að áhugamenn um nútímatónlist töldu þróun

raftónlistarinnar einungis vera á upphafsstigi og eiga mjög langt í land.
17

Staðreyndin er sú að „atómnýtíska raftónlist“
18

 Magnúsar Blöndal og Þorkels

Sigurbjörnssonar var ný tónlist hérlendis, fengin alfarið að láni frá öðrum löndum líkt og

Frakklandi og Þýskalandi. Þeir lögðu báðir stund á nám erlendis, Magnús við Julliard og

Þorkell við Háskólann í Illions og að öllum líkindum fengu þeir hugmyndirnar að þessari

framfaratónlist þar. Það var ekki margt nýtt að gerast Íslandi á þessum tíma, að minnsta

kosti ekki í raftónlistargeiranum. Á þessum tíma voru hérlendis harðir

hernámsandstæðingar sem þoldu ekki það sem þeir nefndu „ameríkanisma“ sem gekk

þvert á sérstöðu íslensku menningarinnar. Þetta viðhorf gæti skýrt að einhverju leyti af

hverju menn líkt og Björn Franzson, tónlistargagnrýnandi Þjóðviljans á þessum tíma,

höfðu enga trú á að „elektróníska atómtónlistin“ yrði langlíf. Sigfús Daðason taldi alla

erlenda menningu brjóta á íslenskum hefðum og siðum.
19

 Ljóst er að Magnús, Þorkell og

þau ungu framsæknu tónskáld í Musica Nova mættu hér á Íslandi að nær öllu leyti luktum

dyrum þegar kom að raftónverkum og nýja menningarhlutverki þeirra.
20

Sjá má að hugmyndir manna um tónlist og hvað væri tónlist voru farnar að breytast

um miðjan áttunda áratuginn. Sumir tónlistarmenn samþykktu náttúruhljóð sem tónlist

eins og Atli Heimir Sveinsson bendir á og vitnar í bók Hallgríms Helgasonar um

tónfræði.
21

Fordómafull viðbrögð landans voru ekki einungis bundin við raftónlist og sáust einnig

í sambandi við rokktónlist og pönktónlist á sjöunda áratugnum. Diskóið barst svo til

Íslands um miðjan áttunda áratuginn. „Sérkenni diskósins var áherslan á bítið (e. beat),

sem var fremur hratt, hátt stillt og reglulegt enda var tónlistinni einkum ætlað að vera

undirleikur við dans“.
22

 Íslenskt rokk elti alþjóðlega þróun alfarið en eitthvað var um

17 „Skrýpaleikur hjá ,Musica Nova’“ Þjóðviljinn 21.maí 1965; Ópr.Bjarki Sveinbjörnsson, Tónlistin á

Íslandi á 20. öld með sérstakri áherslu á upphaf og þróun elektrónískrar tónlistar á árunum 1960–90, bls.

154-156; „Esjan – verndarvættur Reykvíkinga býr í henni að vestanverðu“, Tíminn, 2. nóv 1967; Viðtal við

Atla Heimi Sveinsson, „Hefur fólkið efni á því að hneysklast og skammast“, Vikan 27:46, 18. nóv 1965.
18 Hugtak fengið að láni hjá Birni Franzsyni.
19 Sjá Sigfús Daðason „Sjálfstæð nútímamenning eða sníkjumenning“, TMM sept 1960.
20 Ópr.Bjarki Sveinbjörnsson, Tónlistin á Íslandi á 20. öld með sérstakri áherslu á upphaf og þróun

elektrónískrar tónlistar á árunum 1960–90 bls. 154-156.
21 Atli Heimir Sveinsson, „Músíkmenning verður ekki til án menntunar og menntun ekki án uppeldis.“: „ t

í náttúrunni má skynja margskonar hljóð, tóna og tóntegundir. Fuglar syngja oft greinileg smástef og fossinn

drynur við fimbulbassa róm i c- dúr, en undir þessum alls- herjargrunntóni fossins, c, er hægt að greina

annan dýpri tón sem óbifanlega undirsto ðu.”; Vísir 20.okt 1975. Sigurður Egill Garðarsson, „Náttúruhljóð

og nútímatækni“, Vísir 25.júní 1973.
22 Gestur Guðmundsson, Rokksaga Íslands. Frá Sigga Johnnie til Sykurmolanna, bls. 144.

 9

hugmyndir um að „hræra innflutta essensa saman við íslenskt vatn“
23

 eða með öðrum

orðum, taka sitt lítið af öllu í alþjóðlegu rokkhreyfingunni og reyna að blanda saman og

gera að sínu hérlendis.
24

 Ekki verður farið nánar í þróun pönksins að þessu sinni en bent á

meistararitgerð Unnar Maríu Bergsveinsdóttur um þróun pönksins hérlendis og kafla í bók

Gests Guðmundssonar er ber nafnið Breyttir tímar.
25

Til að gera langa sögu stutta var hér á landi vissulega ákveðin tónlistarþróun,

uppreisnir, eitthvað um nýjar tónlistarstefnur líkt og hippatónlistin og „þjóðlagabylgjan“ á

sjötta, sjöunda og áttaunda áratugnum en þróunin var hefðbundin, ekki mikið um nýjar

stefnur og nýjar hugmyndir um hvað væri tónlist.
26

Það ber að nefna að þeir menn sem eru nefndir hér að ofan voru flest allir lærð

tónskáld, tónfræðingar og tónlistarmenn. Áhuginn á framúrstefnulegri raftónlist hófst fyrst

hjá mönnum sem lærðu tónfræði og fleira í tónlistarskólum og háskólum erlendis. Það

væri hægt að skýra það m.a. með því að staða tækninnar hérlendis á þessum fyrstu árum

starfseminnar var ákaflega fátækileg og nær öll í eigu stofnanna, líkt og Ríkissjónvarpsins.

Gerðu-það-sjálfur (e.Do-It-Yourself) hugarfarið barst ekki til landsins fyrr en um miðjan

níunda áratuginn, m.a. með aukinni tækniþróun og ódýrari tækjum. Í kjölfarið komu þá

fram ungir og forvitnir áhugamenn, margir hverjir ómenntaðir með forvitnina að vopni.

2.2 Diskótek fimmta, sjötta og sjöunda áratugarins.

Diskó hefur verið skilgreint á margvíslegan hátt. Fyrst var hugtakið tengt við tímabil á

áttunda áratugnum og varð þá fyrst stimpill sem vísaði til ákveðins tónlistarumhverfis,

diskóteks, síðar varð hugtakið vísun í tegund af dægurtónlistarmenningu og loks í

mismunandi hár- og fatatísku.
27

Hugmyndin um „diskótek“ var orðin útbreidd í byrjun sjöunda áratugarins en

diskótólistin kom ekki fram fyrr en í byrjun þess áttunda. Plötusnúðurinn varð þá

fullorðinn ef svo má að orði komast. Í diskóinu breyttist hlutverk plötusnúðsins og dansinn

breyttist einnig. Í upphafi plötusnúðamenningarinnar spilaði plötusnúðurinn einungis

tónlist, þ.e. setti plötur á fóninn, en um og eftir diskótímabilið fór plötusnúðurinn að verða

mikilvægasti maðurinn í dansklúbbunum. Hann fór að búa til tónlistina. Plötutusnúðurinn

23 Sama rit bls. 164.
24 Sjá kaflann „Breyttir tímar. Íslenskt rokk 1980-1983“ um pönkmenninguna hér á landi. bls. 173-210
25 Ópr.Unnur María, Ekta íslenskt pönk. Reykjavík 2014.
26 Gestur Guðmundsson, Rokksaga Íslands, bls. 141-173.
27 Kai Fikentscher, “You Better Work”, bls. 22.

 10

setti sig í beint samband við gesti klúbbanna, gerði þá að virkum þátttakendum í

tónlistinni.
28

 Hugmyndir um plötur og plötusnúða breyttust á tímum diskótónlistarinnar,

plötur voru ekki lengur einungis leið til þess að njóta lifandi flutnings einhverrar

hljómsveitar og á þann hátt breyttust hugmyndir um vinsæla tónlist (e. popular music) og

plötusnúðar voru loks viðurkenndir sem hæfustu mennirnir til að búa til danstónlist, ekki

einungis spila hana. Francis Grasso er talinn vera fyrsti móderníski plötusnúðurinn, hann

spratt upp úr diskóstefnunni í New York árið 1969. Grasso breytti sambandinu milli

plötusnúðsins og áheyrenda. Hann setti áheyrendurna í beint geranda samband;

hugmyndin um að plötusnúðurinn væri ekkert án þeirra sem hlustuðu og dönsuðu og

öfugt.
29

 Diskótónlistin sprettur upp úr hugmyndum um frelsi, ást, jafnrétti og hamingju.

Diskó birtist fyrst sem neðanjarðar menningarkimi en varð síðar hluti af tískunni eða

meginstraumnum. Um miðjan áttunda áratuginn er áætlað að um 150-200 dansklúbbar

hefðu verið víðsvegar í New York. Útgáfufyrirtæki voru því ekki lengi að grípa þessa nýju

tónlistarstefnu og gefa hana út í massavís.
30

 Líkt og Bourdieu bendir á fóru þátttakendur

diskóæðisins í large-scale production til þess að ná til stærri hóps af fólki og græða á

þessari nýju vinsælu menningu.
31

 Talið er að það hafi verið tónlistariðnaðurinn sem

eyðilagði diskóæðið, tónlistarmarkaðurinn í Bandaríkjunum varð gegnsýrður af

diskótónlist og hrapaði um 1979. 12. júlí 1978 skipulagði útvarps plötusnúðurinn Steve

Dahl viðburð sem hann kallaði „niðurrif diskósins“ (e. disco demolition) þar sem hann

hvatti fólk sem var að fara á hafnarbolta leik milli Chicago White Sox og Detroit Tigers að

koma með allar diskóplöturnar sínar og fá þannig miðann sinn að hluta til endurgreiddan.

Það var um það bil 10.000 diskóplötum safnað og þær sprengdar upp á vellinum á milli

leikja.
32

 Þessi atburður markar að einhverju leyti tímamót í sögu diskótónlistarinnar, ekki

eingöngu vegna þess að eftir þetta átti stefnan ekki viðreisnar von heldur er þessi atburður

í Chicago árið 1979 talinn táknrænn fyrir því að danstónlistin var hrakin úr

dægurmenningunni aftur neðanjarðar.

28 Bill Brewster and Frank Broughton, Last night a DJ saved my life, bls. 136-140
29 Sama rit, bls. 138-170.
30 Bill Brewster and Frank Broughton, Last night a DJ saved my life, bls. 177.
31 Pierre Bourdieu, The Rules of Art, 1995.
32 Mark J. Butler, Unlocking the Groove, bls. 37; sjá einnig ítarlega greiningu á falli diskótímabilsins hjá Bill

Brewster og Frank Broughton í bókinni Last night a DJ saved my life.

 11

Diskótónlistin og diskódansinn voru algerlega ný af nálinni sem byrjaði fyrst sem

neðanjarðarmenning en færðist fljótt upp á yfirborðið. Oft er talað um að árið 1974 sé

sigurár diskósins, sama ár og það barst hingað til Íslands.
33

 Diskóið snérist allt um tónlistina og þörfina fyrir að dansa. Það voru engar

hljómsveitir til þess að auglýsa, áherslan færðist yfir á plötusnúðinn í diskótónlistinni og

athyglin færðist frá meðlimum ákveðinnar hljómsveitar. Disktótónlist var búin til fyrir

líkamann, ekki heilann. „…’how can you critique this music sitting down’“.
34

Diskótónlistin og þær breytingar sem fylgdu henni er skýr undanfari þess sem koma

skal. Plötusnúðarnir voru og eru einn mikilvægasti hluti rafrænnar danstónlistar-

menningar og komu þeir fyrst fram með diskótekunum og diskótónlistinni. Í diskóinu

færðist raftónlistin að mörgu leyti frá lærðu tónskáldum yfir til leikmanna, óbreyttra

áhugamanna um tækni og tónlistarþróun. Það sem einnig breyttist smám saman var

áherslan á stjörnuna, það er á söngvara hljómsveitarinnar sem spilaði hverju sinni. Fólk sá

í auknum mæli að plötusnúðar diskótímabilsins voru að gera út af við lifandi hljómsveitir

og fólk mætti á tónlistargjörnina ekki aðeins til þess að horfa á hljómsveit heldur til þess

að hlusta og mögulega dansa.
35

 Hugmyndum og stefnum diskósins verður ekki gert betri

skil að þessu sinni en ljóst er með örlítilli yfirborðskenndri rannsókn að margt býr í

diskóinu.

3 Tæknibylting tónlistarinnar á 20. öld

3.1 Tækniþróun í upphafi 20. aldar

Á sjöunda áratugnum gerðu tónlistarmenn margvíslegar tilraunir með segulbandstækin, að

taka upp og sparsla saman. Í raun og veru voru segulbandstækin forveri samplara eða

hljóðsmala. (e. sampler) sem er tæki sem vistar hljóð og gerir tónlistarmönnum kleift að

spila fyrrnefnt hljóð aftur óbreytt eða með ýmsum breytingum.

Tónlistarmenn, verkfræðingar og almenningur virtust aðlaga sig að einhverskonar

gerðu-það-sjálfur (e. do-it-yourself) viðhorfi að þessari nýstárlegu tækni og tónlist. Það

birtist helst í tilraunum plötusnúða að taka í sundur til dæmis plötuspilara og setja aftur

saman til þess að fá meiri breytileika í tólin. Loks endurspeglast það viðhorf í tíunda

33 Gestur Guðmundsson, Rokksaga Íslands. Frá Sigga Johnnie til Sykurmolanna, bls 144.
34 Bill Brewster and Frank Broughton, Last night a DJ saved my life, bls. 200-202.
35 Tony Langlois, „Can you Feel it? DJs and House Music Culture in UK.“, bls. 229-238.

 12

áratugnum þegar plötusnúðarnir og dansfólkið fór að finna sínar eigin leiðir til þess að

halda partí líkt og rave í Bretlandi.
36

Segulbandstæknin kom í kjölfar forvitni og áhuga á nýrri tækni og stíl í öllum

tónlistargreinum. Með segulbandstækninni á sjötta áratugnum og tilraunum

Konkretskólans í París hófst í raun og veru saga elektrónískar tónlistar. Vanalega er

þessari sögu skipt í þrjú tímabil, fyrsta tímabilið hófst með segulbandstækninni, nú talið til

hins klassíska og stóð fram yfir seinni heimsstyrjöld, fram til 1960; annað tímabilið sem

innihélt uppgötvun hljóðgervilsins (e. synthesizer) og í raun samþykki elektrónískar

tónlistar sem löggildrar tónlistargreinar og loks þriðja tímabilið, sem er að einhverju leyti

enn í gangi, með tölvutónlistinni og þegar danstónlistin stóð sem hæst.
37

Sá verkfræðingur sem gjörbreytti notkun og hlutverki hljóðgervilsins var Robert

Moog. Hann, ásamt Herbert Deutch, hönnuðu Moog hljóðgervilinn sem samanstóð af

mörgum einingum sem voru tengdar saman með kapli. Loks árið 1969 kom MiniMoog

hljóðgervillinn, sem var tilraun til þess að minnka eininguna og gera hana meðfæranlegri

og mögulega þá ódýrari.
38

 Í kjölfarið kom The New England Digital Synclavier sem vann

í MIDI (Musical Instrument Digital Interface
39

) viðmótinu. Synclavier var kostnaðarasamt

hljóðfæri, sjaldan notað nema til kvikmyndagerðar og tilraunatónlistarstarfs, en lagði samt

sem áður línurnar á þeim hljóðgervlum sem komu seinna. Fram til þessa voru allir þessir

hljóðgervlar, þar á meðal Moog hljóðgervilinn og MiniMoog analog hljóðgervlar en MIDI

viðmótið var gjörbylting. Í fyrsta lagi var hann fyrsti digital hljóðgervillinn sem vann með

FM (Frequency modulation suyntheisis) samblöndun. Í öðru lagi var tölva á Synclavier

sem stjórnaði bæði tónsamsetningunni og gat jafnvel „samplað“ þ.e. tekið upp hljóð að

36 Mark J. Butler, Unlocking the Groove, bls 55.; Um Trautonium, Harlod Bode, „History of Electronic

Sound Modification“, bls. 730.
37 Vef.Lejaren Hiller ofl. „Electronic music“.: Fyrsta fullgilda elektróníska hljóðfærið, theremin, var fundið

upp á þriðja áratug 20. aldar. Theremin er svokallaður slagvaki og vinnur með tíðni hljóðsins. Á þriðja

áratugnum var mikill áhugi á að búa til ný hljóðfæri líkt og Theremin.37 Fá þeirra urðu vinsæl en meðal

theremin voru Ondes Martenot, sem var fundið upp 1928 og Trautonium árið 1930. Öll þessi hljóðfæri voru

hönnuð til þess að búa til hljóm- og tónblæ sem hefðbundin hljóðfæri gátu ekki framleitt. Um Trautonium,

Harlod Bode, „History of Electronic Sound Modification“, bls 730; Vef.Um Ondes Martenot sjá

https://snara.is/ uppflettiorð: Ondes Martenot. Sjá einnig Joel Chadabe, Electric Sound: The Past and

Promise of Electronic Music, bls. 12-14.
38 Vef.Brian L. Knight, „The Origins of the Synthesizer: An Interview with Dr. Robert Moog,
39 Timothy D. Taylor, „Music Scenes: Local, Translocal and Virtual by Andy Bennet: Richard A. Peterson.

A review.”, bls. 1026-1028.; Paul Théberge, „The Network Studio: Historical and Technological Paths to a

New Ideal in Music Making“, bls. 774, Théberge fjallar um MIDI tækniþróunina.

 13

utan í seinni tíma týpum eða módelum. Synclavier ýtti undir þróun elektrónískra hljóðfæra

og var í raun og veru fyrsti samplarinn.
40

3.2 Samplari/hljóðsmali (e. sampler) og trommuheili (e. drum machine)

Í Ástralíu á áttunda áratugnum fóru menn að gera tilraunir með hljóðgervil sem átti að

stjórnast að nær öllu leyti af tölvu, það sem kom úr þeim tilraunum var ekki

tölvuhljóðgervill heldur samplari. Samplarinn, Fairlight CMI (computer musical

instrument), kom fyrst á markað 1979 og gjörbreytti elektrónískri tónlistarhefð með því að

leysa af hólmi segulbandsupptökur og lykkjur með töluvert auðveldari og fljótlegri digital

upptöku og vinnslu. Samplarinn var dýr til að byrja með en möguleikar hans að taka upp,

lagfæra og almennt vinna með hljóð var gífurlega eftirsótt af tónlistarmönnum. Eins og á

við um alla tækniþróun liggur leiðin fram veginn og Fairlight CMI leiddi til frekari

þróunnar á samplörum, líkt og Emu Emulator snemma á níunda áratugnum. Stofnandi

Emu fyrirtækisins sá Fairlight CMI og varð yfir sig hrifinn en taldi að það hlyti að vera

einfaldari leið að sampla tónlist, þ.e. hanna einfaldari hljóðfæri sem þjónaði þessum

tilgangi.
41

 Árið 1981 kom fram á sjónarsviðið Emulator I, fyrsti sampler Emu

fyrirtækisins. Emulator I var töluvert einfaldari í notkun, auðveldara var að læra á hann og

hann var einnig ódýrari en Fairlight CMI. Loks var það Emulator II, framleiddur 1984,

sem hafði möguleika á lengra sampli og á fjöldasampli, þ.e. steypa saman mörgum

hljóðum og búa til eitt hljóð. Þróunin hélt áfram og möguleikar samplaranna urðu fleiri.

Einn sá frægasti er Yamaha DX7 sem kom út árið 1983. Yamaha DX7 varð fyrsti

útbreiddi, ódýri samplarinn á markaðnum.
42

Þegar rafræn danstónlist og teknótónlist fór að birtast um miðjan níunda áratuginn

kom Roland TB-303 samplarinn fram á sjónarsviðið, fyrst árið 1982. Upphaflega átti

Roland TB-303 að líkjast bassahljómi fyrir rokkhljómsveitir, en hentaði ekki vel í það

hlutverk en elektrónískir tónlistarmenn sáu fljótt notkunargildi í þessum samplara og varð

Roland TB-303 á skömmum tíma vinsælasti samplarainn í rafrænni dans- og

teknótónlist.
43

 Með sampli plötusnúðanna fór höfundarréttur fyrir lítið vegna þess að

40 Mark Vali, „New England Digital Synclavier“, bls. 128, sjá einnig Vef.Harald Bode, „Sound Synthesizer

Creates New Musical Sounds”.
41 Joel Chadabe, Electric Sound: The Past and Promise of Electronic Music, bls. 185-186.
42 Mark J. Butler, Unlocking the Groove, bls 57; Joel Chadabe, Electric Sound: The Past and Promise of

Electronic Music, bls. 188-190.
43 Mark J. Butler, Unlocking the Groove, bls. 68.

 14

hljóðsmalinn eða samplarinn var í raun og veru lögmæt leið til þess að taka upp önnur

hljóð, mismundandi takta og lög og nota í sitt eigið lag.
44

 Loks kom trommuheilinn fram á markaðinn. Trommuheilar forrituðu trommutakta

sem elektrónískir tónlistarmenn gátu notað sem undirtakt. Fyrsti trommuheilinn sem gat

forritað takta á sem bestan hátt var Roland TR-808 sem kom fram árið 1980. Loks kom

Roland TR-909 sem var einhverskonar analog-digital blendingur, var og er notaður í

rafrænni danstónlist.
45

Plötusnúðarnir þróuðust með tækninni og nýtt hana til þess að þróa sína eigin tækni.

Með mixerum náðu þeir tökum á lykkjunni sem birtist fyrst á diskótímabilinu, þ.e. að láta

aldrei koma þögn á milli laga. Með því að hægja á takti lagsins var hægt að setja annað lag

inn og því halda lykkjunni áfram lengi. Þó svo að það geta í raun allir lært að mixa og

verða plötusnúðar, þarf að læra það eins og á hvert annað hljóðfæri.
46

4 Undanfari rave menningarinnar og upphaf danstónlistar

4.1 Eurodisco, Northern Soul og nýbylgjan

Þar sem diskóæðið náði aldrei neinum sérstökum hæðum í Bretlandi þróaðist önnur

tónlistargrein þar. Northern Soul er plötusnúða- og klúbbamenning sem birtist í Bretlandi

á áttunda áratugnum, ekki ólík diskótónlistinni. Stefnan snérist um að finna óvinsælar og

óþekktar plötur, einna helst diskó- og danstónlist og spila hana á klúbbum. Þessi ákveðna

tónlistarmenning, sem á uppruna sinn í Manchester í Englandi varð vinsæl strax en varð

því miður ekki langlíf. Sökum þess hvernig hún er byggð upp þá var augljóst að það væri

ekki ótakmarkað magn af fágætum, og óþekktum plötum. Northern Soul ýtti undir

söfnunarþörf og áráttu plötusnúða komandi tíma, ásamt því að ýta undir þörfina á að þurfa

alltaf að mixa og spila áður óþekkta lagabúta og tóna. Ekki ósvipað þróuninni sem átti sér

stað með tækninni, þörfin fyrir að koma með eitthvað nýtt og áður óþekkt var sífelld.

Northern Soul var undanfari rave menningarinnar sem kom einum og hálfum áratug

síðar.
47

44 Hillegonda Rietveld, „The Body and Soul of Club Culture“, The Unesco Courier, 53:7/8; (Jul/Aug 2000),

bls. 30.
45 Mark J. Butler, Unlocking the Groove, bls. 64.
46 Sama rit, bls. 51-59.
47 Bill Brewster and Frank Broughton, Last night a DJ saved my life, bls. 86-113; David Hasmondhalgh,

„The British Dance Music Industry: A Case Study of Independent Cultural Production“, bls 236.

 15

 Eurodisco er eitt afsprengi diskótónlistarinnar. Um 1960 var evrópsk popptónlist

allsráðandi í Þýskalandi, Frakklandi og á Ítalíu. Hugtakið Eurodisco var fyrst notað á

miðjum áttunda áratugnum til þess að lýsa þeirri tónlist sem kom ekki frá Bretlandi, líkt

og sænsku hljómsveitinni ABBA. Upphaf Eurodisco var allt sett í hendurnar á ítalska

upptökustjóranum Giorgio Moroder sem vann að ýmsum uppfærslum á gömlum

diskólögum og gerði þau elektrónísk og hraðari. Eitt helsta einkenni Eurodisco var svo

söngkeppni evrópskra sjónvarpsstöðva (e. Eurovision) sem hefur verið árlegur viðburður í

Evrópu frá 1956 en um áttunda áratuginn voru Eurodisco lög mjög áberandi. Eurodisco

hefur einnig verið kallað Italo-disco vegna þess að uppruni þess er nær allur rakinn til

Moroder.
48

Nýbylgjan spratt upp úr pönkstefnunni upp úr miðjum áttunda áratugnum. Hugtakið er

einhverskonar regnhlífarhugtak yfir allskyns popp- og rokktónlistartegundir áttunda og

níunda áratugarins og hefur nýbylgjan því bæði verið kölluð hin eina sanna stefna níunda

áratugarins og hefur of víð skilgreining bylgjunnar skapað rugling í gegnum tíðina.
49

Nýbylgjan var ekki langlíf og stóð hún sem hæst 1981-1982 en dró verulega úr vinsældum

hennar eftir 1982. Áhrifin voru þá augljós, gerðu-það-sjálfur hugmyndir í tónlist höfðu

fest hér á landi. Fór að bera á því að ekki var mikil þörf á hæfileikum til þess að geta verið

tónlistarmaður. Með nýbylgjunni naut hljóðgervillinn aukinna vinsælda og áhrif frá

framúrstefnuböndum líkt og Kraftwerk komu auðsýnilega fram.
50

Bandaríkjamönnum fannst hugtakið Nýbylgja eða New Wave eflaust of vítt og skiptu

því út og notuðu hugtakið synthapopp til þess að lýsa þessari nýju bylgju af tónlist.
51

Synthapopp (e. synth-pop) birtist í Bretlandi undir lok áttunda áratugarins sem hluti af

nýbylgjunni. Synthapopp var talin ráðandi undirgrein í nýbylgunni, sem var tónlist með

söng þar sem einungis voru notuð elektrónísk hljóðfæri líkt og hljóðsmalar og

hljóðgervlar. Þetta var tilraun til þess að koma hljóðgervlunum inn í dægurtónlistina sem

tókst að einhverju leyti. Frumkvöðlar í synthapoppinu vildu leggja áherslu á það við

almenning að það voru þeir sem sömdu tónlistina en ekki hljóðfærin sjálf. Þeir tóku upp

viðhorf pönkaranna um að ekki þyrfti mikla hæfileika eða hæfni á hljóðfæri til þess að

vera tónlistarmaður en fannst pönktónlistin sjálf úrelt. Undanfari Synthapoppsins var

48 Simon Reynolds, Energy Flash, bls. 241. Bill Brewster and Frank Broughton, Last night a DJ saved my

life,
49 Theo Cateforis, Are We Not New Wave?, bls. 9-12.
50 Gestur Guðmundsson, Rokksaga Íslands, bls 175-208.
51 Theo Caterforis, Are We Not New Wave?: Modern Pop at the turn of the 1980s, bls. 57-62.

 16

pönkstefnan og þýska hljómsveitin Kraftwerk. Þeir voru í grunninn fyrsta elektróníska

popp hljómsveitin. Að þeirra eigin sögn, vildu þeir fá þýska landann til að hreyfa sig, til

að dansa. Florian Schneider og Ralf Hütter stofnuðu hljómsveitina í Dusseldorf. Þeirra

helsta einkenni er minímalíska notkunin á elektrónískum hljóðfærum einungis. Kraftwerk

bjó til tónlist sem var ólík þeirri raftónlist sem þekktist á sjötta og sjöunda áratug síðustu

aldar. Þeir fjarlægðust hina lærðu menn, tónskáldin og tónfræðingana, tónlist sem

félagarnir í Kraftwerk töldu vera of vitsmunalega fyrir þá. Þeir nálguðust meira

dægurmenninguna. Fyrst um sinn voru þeir ekki vinsælir í Þýskalandi, fyrsta

tónleikaferðalagi þeirra um Þýskaland var aflýst vegna dræmrar mætingar en þeir náðu

einhverjum vinsældum í Bandaríkjunum. Þeir vildu brjóta upp hefðir og reglur í

hefðbundinni tónsmíð líkt og með klassíska tónlist og bjóða fólkinu upp á eitthvað nýtt.

Karftwerk veðjuðu á það að hljóðgervlar og elektrónísk hljóðfæri væru framtíðin og unnu

þeir það veðmál.
52

 Synthapopparar sáu tónlistina fyrir sér sem fútúríska og myndræna, eitthvað sem

hafði aldrei sést og heyrst áður í Bretlandi. Synthapopp lifði til 1983 og barst m.a. til

Bandaríkjanna. Talið var að það hafi verið of mikið af synthapoppi, markaðssetning og

sala gerði þetta of fáanlegt sem leiddi loks til þess að stefnan leið undir lok.
53

4.2 Chicago House

Nú er best að staldra við og gera greinarmun á tveimur hugtökum sem eru mikilvæg í

þróun plötusnúða og rafrænnar danstónlistar. Annars vegar er það hugtakið sönglag (e.

song) sem má skilgreina sem lag með byrjun, miðju og endi, texti sem er sunginn af

söngvara/konu og vanalega ekki lengra en u.þ.b. fjórar mín, þó eru vissulega

undantekningar á því. Hins vegar hljóðlag (e. track) sem hefur engin tímamörk, getur

verið frá tíu mínútum upp í 45 mínútur. Það er einna helst samið á rafræn hljóðfæri líkt og

hljóðgervil og jafnan tekið upp á vínylplötur. Hljóðlögin eru þau tegund laga sem

plötusnúðar níunda áratugarins hófu að búa til. Einnig tóku þeir að kalla sig framleiðendur

eða útsetjara (e. producer) í stað hljóðfæraleikara. Þeir, sem útsetjarar, stjórnuðu öllum

hljóðfærum og hljóðum hljóðlagsins og þótti þeim lítið gert úr þeim með því að kalla þá

einungis hljóðfæraleikara. Grundvallarbreyting átti sér stað þegar plötusnúðar og útsetjarar

fóru að hætta að „mixa“ sönglög diskótímabilsins og framleiða sín eigin hljóðlög og gefa

52 Michelle Kuo, „Kraftwerk. Artforum International“, bls. 281-283.; Mark J. Butler, Unlocking the Groove,

bls. 42n28.
53 Kvik.Benjamin Whalley, „Synth Britannia“,.; Bill Brewster and Frank Broughton, Last night a DJ saved

my life, bls. 415-416.

 17

út og spila í klúbbum og partýum. Chicago house og Detroit techno þróaðist á svipuðum

tíma. House tónlist má skipta niður í tvo flokka sem lifðu samtímis, söng-house (vocal

house music); stefna sem bar tengsl sín við diskó með stolti, og svo hljóðfæra-house

(instrumental house music) sem hafði ekkert sönglag. Báðar þessar stefnur voru house

stefnur og byggðar á elektrónískum hljóðfærum þó svo að söng-house reyndi meira að fela

þau „óekta“ hljóð sem hljóðgervlar, trommuheilar og hljóðsmalar voru taldir framleiða.
54

Fyrst um sinn var house ekki endilega tónlistargrein frekar en viðhorf. Einstaklingur

gat verið house ef hann fór á réttu klúbbana og þekkti réttu tónlistina. Talið er að house

sem sérstök tónlistargrein hafi birst fyrst um 1981.
55

 Tónlistin var helst aðdráttaraflið en

eiturlyfin í klúbbunum, líkt og gras og LSD, höfðu einnig sitt að segja. Ákveðin tíska

þróaðist út frá house tónlistinni, Armani hlýrabolir og Gucci belti. Á þessum tíma voru

Ítalir að reyna að halda í diskótónlistina, sem olli miklum vinsældum í Evrópu og Chicago

house hafði allt sem diskó hafði, taktana, bassalínuna og andann, búið til á elektrónískum

leiktækjum eða hljóðfærum. Einn helsti og vinsælasti plötusnúður Chicago var Jesse

Saunders sem hafði lært tækni plötusnúðsins seint á áttunda áratugnum.
56

House tónlistin tók á sig einhverskonar píslarvottarstimpil. Þar sem henni var tekið

fagnandi sem endurkomu diskósins, sem flestir töldu dautt og grafið, og henni breytt og

hún þróuð áfram. Líkt og með diskóið sem þróaðist út frá diskótekunum sem leið til þess

að heyra tónlist af plötum en ekki frá hljómsveit, var house tónlist plötusnúðamenning.

Hún var leið fyrir plötusnúða að sýna snilld sína með því að spasla saman gömlum lögum,

leið til þess að endurlífga „dauða“ tónlist. Simon Reynolds telur að það hafi verið í house

tónlist sem hljóðlög (e. tracks) hafi fyrst komið fram. Hljóðlagið „Jack Your Body“ var

fyrsti smellurinn í house tónlistarstíl sem náði einhverjum vinsældum. Með þessum

nýstárlegu stíl telur Reynolds að house tónlistin hafi rutt brautina til framtíðar.
57

 Dansinn

þróaðist enn meira á sama tíma. Diskóið var alfarið búið að steypt hinum hefðbundna

samkvæmisdansi sem leið karlmanna til þess að biðla til kvenna og house tónlistin ýtti

þessari dansþróun enn lengra.
58

Deilt er um hvort fyrsta house platan hafi komið út árið 1983 eða 1984. Bill Brewster

og Frank Broughton dagsetja hana 1984 en dr. Hillegonda Rietveld telur að það hafi verið

54 Mark J. Butler, Unlocking the Groove, bls. 41
55 Bill Brewster and Frank Broughton, Last night a DJ saved my life, bls. 312-315.
56 Sama rit, bls. 323-327.
57 Kvik.Carl Hindmarch, „Pump up the volume – the history of house music“.
58 Simon Reynolds, Energy Flash, bls. 14-20.

 18

árið 1983.
59

 Tónlistin reis fljótlega upp úr jaðrinum yfir í vinsælan meginstraum tónlistar í

Chicago um miðjan níunda áratuginn. Fagurfræðin í house fólst í því að finna gamlar

plötur og gamla slagara og spila þá aftur, mögulega á nýjan hátt. Ekki ólíkt Northern Soul

í Bretlandi. Þannig þróaðist house tónlistin á miðjum níunda áratugnum upp úr diskó

nostalgíunni og framleiðendur og plötusnúðar fóru að búa til það sem kallaðiast jack

tracks sem voru hljóðlög algjörlega laus við alla tilfiningu og sál sem diskóið gaf

tónlistargreininni.

Plötusnúðar og útsetjarar innblásnir af gerðu-það-sjálfur (e. Do-It-Yourself)

viðhorfinu fóru að fikta við TB 303 trommuheilann og fundu leið til þess að búa til

gífurlega flókinn bassatakt sem hafði ekki heyrst áður. Acid tracks sem birtust í kjölfarið

eru að nær öllu leyti hljóðlög með trommutakti í grunninn og ýmsum útgáfum af þessum

bassatakti sem þeir fundu í Chicago.
60

Með aukinni tækni og ódýrara framboði urðu til svokölluð heima-stúdíó sem gerðu

ungum plötusnúðum kleift að gerast upptökustjórar og búa til sitt eigið efni. Þessi þróun

ýtti undir offramboð af house tónlist sem er talin ástæða þess að house tónlistaræðið, líkt

og diskóæðið, rann sitt skeið um 1987 og var því ekki langlíft. House tónlist varð að

útflutningsvöru Bandaríkjanna, í Evrópu var rafræna danstónlistarsenan að ná nýjum

hæðum. Framúrstefna Chicago house tónlistarinnar átti einnig margt sameiginlegt með

Detroit techno.
61

Hugtakið og hugmyndin um house tónlist var til að byrja með markaðsbrella. Vegna

þess að house tónlistin var tekin að dala um 1987 þurfti að finna nýtt hugtak til þess að

lýsa þessari framúrstefnulegu tónlist. Fyrsta stefnan sem tilheyrði einhverri ákveðinni

hugmyndastefnu og heimspeki, innihélt tónlistarmenn á bakvið techno voru oft spurðir um

heildarhugmyndina (e. concept) á bakvið tónlistina eða hljóðlögin.
62

59 Mark J. Butler, Unlocking the Groove, bls. 40. Rietveld heldur því fram að platan „Your Love“ með Jamie

Principle hafi komið út árið 1984 á meðan Brewster og Broughton telja að hún hafi komið út árið 1983.

House tónlistin var þrátt fyrir það komin til að vera árið 1985.
60 Simon Reynolds, Energy Flash, bls. 24-26.
61 Bill Brewster and Frank Broughton, Last night a DJ saved my life, bls. 330-338; Kai Fikenscher, “You

Better Work”, „Glossary“ bls 137.
62 Bill Brewster and Frank Broughton, Last night a DJ saved my life, bls 351-357; Simon Reynolds, Energy

Flash, bls. 13-14. bls. 358-366. Mismunandi áhrif fundust í mismunandi löndum. Techno passaði eins og flís

við rass í Berlín, Þýskalandi, varð einstaklega frjó í Bretlandi, ýtti frekar undir gerðu-það-sjálfur viðhorfið

sem kom með elektrónísku hljóðfærunum

 19

4.3 Detroit Techno

Hugmyndin í Detroit um rafræna danstónlist sem varð síðar að techno var ögn alvarlegri

en það sem kom upp í Chicago. Techno tónlistarmenn vildu frelsa sig frá tónlist fyrri tíma

og taka skref í átt að framtíðinni. Þeir vildu ekki endurskapa og endurspila með nokkrum

breytingum, líkt og diskódýrkendurnir, þeir vildu búa til eitthvað alveg nýtt. Juan Atkins,

Derrick May og Kevin Saunderson voru brautryðjendurnir í Detroit techno.
63

Fyrst tók að bera á hugmyndinni um techno upp úr níunda áratugnum en það var um

1985 sem tónlistin úr stefnunni var tekin upp á plötu. Vinsældir stefnunnar uxu í Chicago

og stefnan varð æ háðari senunni í Detroit, þó að það væri nú ljóst að techno væri allt

öðruvísi en house tónlistin sem þróaðist í Chicago á níunda áratugnum. Hugtakið techno

var fyrst notað 1988 og þeir sem bjuggu til techno fyrir þann tíma voru ánægðir með að

vera kallaðir house tónlistarmenn.

Helsti vitnisburður um vinsældir techno stefnunnar á níunda áratugnum er

ástarskrúðgangan (e. Love Parade) sem byrjaði árið 1989 þar sem plötusnúðurinn Dr

Motte safnaði 150 vinum sínum saman og leiddi þá niður fjölmenna verslunargötu í Berlín

með hljókerfi á bíl sem leiddi gönguna sem spilaði Chicago house og Detroit techno.

Gangan varð árleg og stækkaði ár frá ári. Árið 1999 náði skrúðgangan hápunkti með

þáttöku 1.500.000 manns í techno dansgleði í gegnum Berlín, með neonlitað hár og í

silfurlituðum stuttbuxum.
64

Um miðjan níunda áratuginn náði house og techno til plötusnúða í Bretlandi.

Heimildamyndin We Call it Techno lýsir þýska sjónarhorninu á þróun rafrænnar

danstónlistar. Þar er dregið úr yfirráðum Bandríkjamanna á áttunda áratugnum í tengslum

við þróunnar house og techno tónlistar. Myndin inniheldur viðtöl við lykilmanneskjur á

þeim tíma sem fjallað er um, miðjan níunda áratugin til upphafs þess tíunda. Þar er nefnt

að notkun á hugtakinu techno megi rekja til Frankfurt og ársins 1984. Hugtakið var þá

notað í því samhengi að lýsa tónlist sem var búin til með tækni.
65

63 Bill Brewster and Frank Broughton, Last night a DJ saved my life, bls 340-346.
64 Sama rit, bls. 370.
65 Kvik.Maren Sextro and Holger Wick, „We Call It Techno! A Documentary About Germany's Early

Techno Scene and Culture“.

 20

Þó svo að það megi sjá augljósar tilraunir til þess að halda í diskótónlistina frá áttunda

áratugnum var tónlistin sem var framleidd á níunda áratugnum í þessum borgum, Chicago,

Detroit og London, á níunda áratugnum ekki diskótónlist.
66

Skipting tónlistar upp í ýmsar stíltegundir (e. styles) líkt og danstónlist og

dægurtónlistar og enn frekar með skiptingu niður í greinar (e. genre) líkt og undirgreinar

rafrænnar danstónlistar um 1980 eru skýr merki um enduruppbyggingu útgáfufyrirtækja

og tónlistariðnaðarins. Diskótónlistin var undantekning á reglunni vegna þess að sú tónlist

færðist yfir í meginstraumstónlistina. Tónlistar- og mannfræðingurinn Kai Fikentscher

telur að house tónlist hafi ekki umbreyst en í Evrópu, og þá sérstaklega í Bretlandi,

umbreyttist rafræn danstónlist í techno tónlist sem varð hluti af

dægurtónlistarmenningunni. Það má sjá t.d. með vinsældum rave menningarinnar í

Bretlandi á níunda og tíunda áratugnum og þróunar elektrónískra hljóðfæra allt frá sjötta

áratugnum.
67

 Fikentscher, sem skrifaði bók sína árið 2000 telur að house tónlist í

Bandaríkjunum sé enn neðanjarðar, algjörlega hunsuð af fjölmiðlum og er enn tengt við

minniháttar samfélagshóp.
68

Hin rafræna danstónlist sem hér er til umræðu er sú menningargrein
69

 sem sækir

uppruna sinn til Chicago og Detroit á níunda áratug 20. aldar. Tónlistin sem studdist við

takt og dansmenningu diskótónlistarinnar og þróaðist upp úr henni er menningargreinin

sem verður fjallað um þegar við snúum okkur að Íslandi og þróuninni þar. Á níunda

áratugnum var rafræn danstónlist einfaldlega skilgreind sem house tónlist en á

undanförnum árum hafa fræðimenn og tónlistargagnrýnendur farið að tala um Electronic

Dance Music (EDM) sem regnhlífarhugtak yfir alla danstónlist, að house tónlist meðtaldri.

Talið er að öll rafræn danstónlist eigi það sameiginlegt að hafa stöðugan hraðan takt, á

milli 120-150 bpm (beats per minute), og endurtekinn (e. repeat) taktur bassatrommu.
70

66 Mark J. Butler, Unlocking the Groove, bls 38-39. Butler nefnir m.a. að hljóðgervlar voru notaðir en ekki í

aðalhlutverki og eini helsti munurinn var að diskó lög mátti skilgreina sem söngög, ekki hljóðlög líkt og

tónlistarmenn fóru að búa til á níunda áratugnum.
67 Nánar um rave menninguna í sjöunda kafla ritgerðarinnar.
68 Kai Fikenscher, “You Better Work”, , bls. 78.
69 Sjá skilgreiningu í inngangi.
70 Mark J. Butler, Unlocking the Groove, bls. 33 (neðanmálsgrein 2) – 35.

 21

5 Íslenskir landnemar í nýjum hljómheimi

5.1 Diskótek og diskótónlist á Íslandi

Fyrsta skráða heimildin um diskótek hér á Íslandi er frá árinu 1965 og birtist í tímaritinu

Vikunni. Talað er um „veikina“ sem dansæðið var og nefndir allir nýju dansarnir líkt og

Twist, Jitterbug, Frug og svo lengi mætti telja. Fjallað var um vinsældir „diskótek-

klúbbanna“ erlendis og þá nýstárlegu menningu sem þeim fylgdi, nýju dansarnir og nýja

leiðin til þess að spila tónlist.
71

 Fyrsta diskótekið, Raf opnaði við Grensásveg í Reykjavík

árið 1968. Þar var ekki boðið upp á áfengi, tveir glymskrattar voru á svæðinu og tvær

stelpur í stuttum pilsum stjórnuðu þeim. Raf virðist vera fyrsti staðurinn tileinkaður

diskótekinu en stök diskótek-kvöld voru haldin víðsvegar um Reykjavík og jafnvel á

Akureyri á árinu 1968. Strax upp úr áttunda áratugnum má sjá aukna umræðu um

diskótek, erlendis og hérlendis, þessi menning diskótekanna var komin til að vera.

Diskótek voru farin að birtast í Glaumbæ, á Silfurtunglinu og í Tónabæ þar sem var lokað

á lifandi hljómsveitir sem og víða annarsstaðar.
72

 Diskótek voru samt sem áður ekki

einungis haldin til þess að spila diskótónlist og er fyrsta diskóhljómsveitin að jafnaði

talinn diskó-dúettin Þú og ég sem var stofnaður á áttunda áratugnum, skipaður þeim Helgu

Möller og Jóhanni Helgasyni. Þau gáfu út sína fyrstu plötu árið 1979. Tónlist þeirra var

einnig gefin út á safnplötur, líkt og plötuna „Sprengiefni“. Dúettinn er talinn

holdgervingur íslenskrar dægurtónlistar á þessum tíma, þar sem tónlist þeirra náði miklum

vinsældum og heyrðist á flestöllum skemmtistöðum Reykjavíkur. Dúettinn spilaði m.a. í

söngkeppni í Póllandi og lenti þar í fjórða sæti.
73

Árið 1979, rúmlega tíu árum eftir að fyrsta diskótekið var haldið hérlendis hófst

umræða um hnignun lifandi popp tónlistar hér á landi. Talað var um að plötuútgáfa væri

sáralítl og fjarlægur draumur fyrir flestar hljómsveitir að fá að spila inn á plötu nema þær

allra bestu og þekktustu. Gunnar Salvarsson nefnir einnig þrjár ástæður fyrir þessari þróun

og af hverju hljómsveitaböllum á landinu hafi fækkað mikið á þessum árum. Nefnir hann í

fyrsta lagi að áfengisdrykkja var talin meiri á böllum þar sem lifandi hljómsveit væri og í

öðru lagi að það væri of kostnaðarsamt að fá hljómsveitir til að spila. Plötusnúðar með sitt

eigið plötusafn væru töluvert ódýrari. Loks í þriðja lagi er það diskótónlistin sem fylgdi

71 „Diskótek, dásamleg plága“ Vikan, 42. tbl 27. árg, 1965.
72 Alþýðublaðið, 1970; Morgunblaðið 1970.
73 Vef.„Föstudagsgestirnir: Þú og Ég“, Ruv.is.; „„Óánægð með hvað við fengum lítinn tíma til æfinga““,

Morgunblaðið, 233. tbl., október 1980, bls. 20. ; „Plötur“, Tíminn, 3. desember 1982, bls. 8. ; „Þú og ég fá

góðar viðtökur“, Vikan, 50. tbl., 41. árg., bls. 31.

 22

diskótekunum, takthraða tónlistin sem skilaði sér best af vínylplötum.
74

 Árið 1979 birtist í

Dagblaðinu frétt frá Los Angels þar sem „Rokklandsliði“ Bandaríkjanna árið 1978 eru

gerð skil. Áhugavert er að sjá umfjöllun um diskóhljómsveitina Bee Gees þar sem er nefnt

að „Lag hljómsveitarinnar Stayin’ Alive var tvímælalaust talið með betri lögum ársins án

tillits til hvaða tónlistarstefnu það tilheyrir“. Í greininni var fjallað um rokksveitir líkt

og Rolling Stones og nýbylgjutónlist líkt og John Lydon en fjandsemi líkt og sést í garð

diskótónlistarinnar sést ekki þegar fjallað er um hinar tónlistarstefnunar.
75

Fyrsti plötusnúður landsins er talinn Pétur Steingrímsson sem hóf störf sem

plötusnúður í Tónabæ árið 1969. Hjá honum voru svo Stefán Baldursson og Sigurjón

Sighvatsson úr hljómsveitinni Flowers í læri. Starfið krafðist mikillar þekkingar í

dægurtónlist og Pétur var talinn hafa þá þekkingu og því var hann lausráðinn af

framkvæmdarstjóra Tónabæs.
76

 Um níunda áratuginn var plötusnúðastéttin orðin stærri og

fleiri staðir, líkt og Hótel Borg og Glaumbær,9 farnir að hafa plötusnúða í vinnu.

Plötusnúðurinn Nesley setti Íslandsmet í plötusnúningi árið 1981 og eyddi hann 57

klukkutímum samfleytt í að þeyta plötum. Reglurnar voru strangar, mátti aldrei koma bil á

milli laga, mátti ekki spila af kasettum, „(við erum engir snældusnúðar)“ og það mátti ekki

spila heilar LP hliðar í einu eða heilar plötur í einu. Þar var talið að „nýrómantíkerarar“

væru fjölmennastir gesta á Hótel Borg og á fleiri danshúsum dagsins og pönkurum færi

fækkandi.
77

Mismunandi álit má finna í samfélaginu undir lok áttunda áratugarins og í byrjun þess

níunda. Flestir fræðimenn og tónlistargagnrýnendur voru sammála að pönk og rokk

tónlistin væri í blóma, diskóvæðingin var hafin og ómögulegt að sjá fyrir hvað myndi

gerast þó svo sumir dyggir rokk aðdáendur töldu diskótekin og diskótónlistina ekki eiga

mikla möguleika hérlendis.

5.2 Nýrómantíkin og fyrsta rafpopphljómsveit Íslands

Tölvupopptónlist og það sem tilheyrir flokknum synthapopp (sjá 4. kafla) var alla jafna

flokkað sem nýrómantík eða futuriskt hérlendis. Hugtakið nýrómantík var notað vegna

þess hversu mikla áherslu hljómsveitirnar lögðu á útlið. Víð og vel unnin jakkaföt,

hárvörur, hárstrípur og hárlitir og jafnvel andltsfarði virtust skipta jafn miklu máli og

74 Gunnar Salvarsson, „Hnignun lifandi popptónlistar“ Vísir, janúar 1979.
75 „Fréttabréf frá Los Angels – Rokklandslið Bandaríkjanna ‘78“ Dagblaðið, janúar 1978, bls. 18. Áherslan

er mín eigin.
76 „„Hin Nýja Stétt“ Tveir læra til plötusnúðs“ Vísir, mars 1969.
77 „Nesley setur nýtt Íslandsmet í plötusnúningi“ Dagblaðið Vísir, ágúst 1983, bls. 3.

 23

tónlistiin sjálf. Klæðaburðurinn virtist skipta miklu máli hjá flestum hljómsveitum

tölvupoppsins og sumar hljómsveitir, líkt og Spandau Ballet sóttu innblástur til

klæðaburðs og tískunnar til aðdáenda sinna og töldu sig því ekki tískufyrirmyndir

menningarinnar. Íslenskar hljómsveitir líkt og The Boys Brigade lögðu einnig áherslu á

útlitið. Sömu sögu má vissulega segja um pönkstefnuna sem var hér ráðandi undir lok

áttunda áratugarins.
78

 Talið var samt sem áður að hugtakið nýrómantík væri fáránlegt

fyrir þessa tegund tónlistar. „Kalt, einfalt tölvupopp að vísu melódískt, getur aldrei verið

kennt við rómantík“. Nýrómantíkin leysti pönkið og nýbylgjuna af hólmi sem leiðandi

stefna í Bretlandi.
79

Í grein frá desember 1981 er fjallað um helstu strauma í tónlistarlífi víðsvegar um

heiminn og þar er minnst á að nýrómantíkin hafi aukið fylgi sitt hvað mest á líðandi ári. Á

móti kemur að þegar er fjallað um nýbylgjurokk eru nefndar sex íslenskar hljómsveitir

sem gáfu út plötur árið 1981 í þeim stíl. Nýrómantíkin eða tölvupopptónlistin var því

komin hingað til landsins en var á engan hátt leiðandi stefna í dægurtónlist landsins.
80

Þróun tölvupoppsins, synthapoppsins og nýrómantísku stefnunnar, stefnur sem mætti

vel steypa í eina heild, var nokkrum árum á eftir hér á Íslandi en í Bretlandi. Umræðan var

einhver í dagblöðum og tímaritum en hún féll mikið í skugga umræðunnar um lifandi,

hefðbundnar hljómsveitir, rokk, pönk, nýbylgju og popp. Tónlistatefnan barst samt sem

áður hingað til lands og fljótlega urðu bönd líkt og Depeche Mode vinæl hérlendis og

íslensk bönd stungu upp kollinum sem voru undir miklum áhrifum.

Hljómsveitin Sonus Futurae taldi tónlistarlífið á Íslandi orðið leiðinlegt, pönkið orðið

gamalt og að rokkið væri „útjaskað og þreytt“. Í viðtali í Helgarpóstinum árið 1982

nefndu þeir að fólk, þ.e. almenningur, vissi ekki alveg hvernig ætti að taka þeim því þeim

fannst eins og andinn í samfélaginu væri að allir þyrftu að vera eins og Bubbi Morthens

tónlistarmaður og hljómsveitin hans Egó. Jón, Kristinn og Þorsteinn, meðlimir Sonus

78 „Popphólf“ Æskan, 4.tbl., 90.árg., bls 39; „Góðir Gæjar“, Vikan, 9.tbl., 46.árg., bls. 6.; „„Þröngsýni að

segja okkur Duran Duranlega““, Dagblaðið Vísir, maí 1984. Sjá einnig meistararitgerð Unnar Maríu

Bergsveinsdóttur.
79 „Depeche Mode-Speak&Spell: Órómantískt tölvupopp“, Dagblaðið Vísir, mars 1982.
80 „Engir mjúkir pakkar“ Dagblaðið Vísir, desember 1981.; „Depche Mode“ Vikan, 15. tbl., 44. árg., apríl

1982, bls. 31.: Skilgreining á nýrómantískri tónlist birtist í greininni og er viðeigandi hér „…er taktföst og

grípandi popptónlist, vel fallin til þess að dansa við. Hún er jafnan flokkuð með því sem kallað er

nýrómantík. Það orð er nú notað yfir popptónlist þar sem rafeindahljóðfæri koma mikið við sögu en tónlistin

jafnframt með þeim blægbrigðum sem popptónlist einkenna, ýmist hugljúf eða grípandi hröð. Auk þess

fylgir nýrómantík ákveðin tíska í útliti og klæðaburði. Eins og önnur hugtök nær nýrómantík yfir margt og

ekki allir á einu máli um hvað flokkast undir og hvað ekki.“

 24

Futureae fullyrtu að þeirra tegund tónlistar væri framtíðin.
81

 Árni Daníel sagnfræðingur

og fleiri telja að Sonus Futurae hafi verið fyrsta rafpopphljómsveitin hér á landi og

staðreyndin er sú að hljómsveitin var sú fyrsta sem vann á óhefðbundin hljóðfæri. Áhrifin

nefndu þeir einna helst koma frá breska synthapoppinu, m.a. frá hljómsveitinni Depeche

Mode og Yazoo.
82

 Aðspurðir um nýju tæknitónlistina sögðu þeir:

„Þessi bóla springur ekki strax, mjög margar hljómsveitiar eru byrjaðar

að nota þessi tæki í einhverjum mæli enda eru möguleikarnir sem þau bjóða

upp á óendanlegir, hvað varðar hljóð og samsetningar og það mun líða mjög

langur tími þar til búið verður að nota alla þá möguleika til hlítar auk þess sem

stöðugt er verið að finna upp eitthvað nýtt á þessum vettvangi“.83

Þegar leið á níunda áratuginn virðist sem svo að tölvupopptónlistin hafi fest sig í sessi

hérlendis, aukin umfjöllun um erlend bönd, fleiri íslenskar hljómsveitir sem skilgreindu

tónlist sína sem tölvupopp að hefja störf.

Á níunda áratugnum er ekkert að finna í íslenskum blöðum og tímaritum um house

eða techno tónlist. Sú umfjöllin eykst þegar líður á tíunda áratuginn. En ljóst var að upp úr

1986 var tölvupopp tónlistin, undanfari danstónlistarinnar, komin til að vera. Sonus

Futurae lögðu grunnin að því sem leiddi til aukinnar danstónlistar hér á landi.

Tölvupopptónlistin og áhuginn á nýrómantík virðist, ef marka má tímarit og dagblöð

frá þessu tímabili, 1979-1985/86, koma að nær öllu leyti frá Bretlandi. Þar virtist mesta

nýsköpunin eiga sér stað ásamt því sem helstu áhrifin á rafpopphljómsveitir landsins á

níunda áratugnum leyndust þar.

6 Valdið kemur að ofan – menningin að neðan

6.1 Uppgjör níunda áratugarins

Undir lok níunda áratugarins var danstónlistin í uppsveiflu og fleiri klúbbar, líkt og

DUUS-HUS við Fischersund og Casablanca, verið stofnair. Þeir einbeittu sér að því að

spila danstónlist líkt og acid house og hip-hop. Bílskúrsböndin voru ekki í neinni

niðursveiflu en þrátt fyrir það virðist tónleikahald af skornum skammti.
84

 Í upphafi árs

81 „Vinnugallamúsík á engann rétt á sér segja þeir í SONUS FUTURAE“, Helgarpósturinn, ágúst 1982.
82 „Plata Sonus Futurae væntanleg á næstunni: „Fórum út í þetta mest fyrir forvitni““, Morgunblaðið,

október 1982.
83 „„Þetta var nýtt og forvitnilegt“ – rætt við Sonus Futurae sem nýlega sendi frá sér sína fyrstu plötu en

tónlist þeirra flokkast undir tölvupopp„, Tíminn, desember 1982.
84 „Við bendum á“, Þjóðviljinn, 10. tbl., 1989, bls. 10; „Kátir Piltar“, Morgunblaðið, 1. nóv 1987, bls. 54.

 25

1989 var tekið viðtal við Skúla Helgason, sem starfaði þá við útvarp Rásar 2. Í viðtalinu

Tók Skúli saman tónlistarárið 1989. Hann nefndi einna helst hljómsveitina Risaeðluna,

sem honum þótti áhugaverðust á árinu 1989. Skúli talaði einnig vel um nýju bresku

danstónlistina house og acid house en taldi samt sem áður að hún væri ekki tónlist sem

færði fólki eitthvað nýtt. Þess í stað væri hún að endurútgefa gamalt og þegar þekkt efni.

Engin tónlistarbylting átti sér stað að mati Skúla. Sú skoðun var ekki óalgeng, en einnig

var því haldið fram að Íslendingar hafi jafnan verið seinir þegar kom að allri

tónlistarþróun.
85

Ef skoðuð eru dagblöð ársins 1989 má e.t.v. sjá aukinn áhuga meðal Íslendina á því að

eyða kvöldstundum í að dansa undir lok níunda áratugarins. Ekki einungis dansa við

strangt til tekna danstónlist heldur einnig voru hljómsveitir að spila á einhverskonar

„dansiböllum“ þar sem spiluð voru popp-, rokk- og þjóðlög og annarsstaðar þar sem

plötusnúðar eða lifandi hljómsveit spilaði gömul klassísk rokk lög. Áhersla var lögð á

fjölbreytnina í tónlistinni á diskótekum í Reykjavík, eflaust til þess að ná til sem flestra.
86

Íslendingar voru greinilega ekki tilbúnir að henda sér alla leið inn í þessa nýju vélrænu

danstónlist sem rafræn danstónlist var og er. Mögulega vegna þess að danstónlistin sem

slík var ekki íslensk; hún átti uppruna sinn annarsstaðar frá og var menningin sem fylgdi

einnig erlend. Sem dæmi má nefna konu sem sendi ábendingu í Morgunblaðið þar sem

hún bað tónlistarstjóra útvarpanna að spila ekki einungis tónlist sem var sungin á ensku,

hún vildi fá að heyra lög sem sungin væru á íslensku og væri hægt að dansa við.
87

 Hin

nýstárlega danstónlist var ekki enn orðin fastur liður í íslenskri menningu, þó svo að

hugmyndin um diskótek hefði náð útbreiðslu um allt land.
88

 Þrátt fyrir að elektró-diskóið

og nýja rafpopptónlistin færi líkt og eldur um sinu um meginland Evrópu, Bretland og

85 „Rokkárið 1988 gáfumannadeild“, Þjóðviljinn, 4. tbl., janúar 1989, bls. 25.: Ég held að það vanti að menn

fylgist meira með því sem er að gerast sem er nauðsynlegt til að ná áttum. Við erum voðalega gamaldags.

Það sem er að gerast úti berst seint hingað og þá er það orðið þreytt. Meirihlutinn er ódýrar eftirhermur.

Þetta er bara eins og í bókmenntunum. Skáld verða að lesa mikið og kynna sér það sem aðrir höfundar eru

að gera, ekki síst til að kynnast sjálfum sér.
86 Dagblaðið Vísir, Þjóðviljinn, Morgunblaðið ofl. árið 1989.
87 „Ábending“, Morgunblaðið, 30. tbl., 1989.
88 „Dagur Fiske í Grímsey, Vikan, 4. tbl., 1980; „Skemmtiklúbburinn „Líf & Fjör“: Eina skilyrðið er að vera

hress og kátur“, Dagur, 180. tbl., 1989.; „Erlendar og innlendar poppfréttir“, Vikan, 37. tbl., 1983. „Ný

tækni hefur undanfarið breytt rokk- og popptónlistinni á róttækan hátt. Þetta er að sjálfso gðu to lvutæknin og
allir synthesizerarnir og trommuheilarnir, sem komið hafa á markaðinn á undanfo rnum þremur árum, hafa
boðið upp á nýja og ótrúlega fjo lbreytta mo guleika. Árangurinn er tónlist sem nefna má einkennistónlist 9.
áratugarins, elektró-diskóið. Þessi tónlist er blanda af fo nk-tónlist amerískra svertingja og to lvupoppi frá
Bretlandi og Þýskalandi. Áberandi fulltrúar þessarar stefnu eru Yello, New Order, New-York-diskóið,

Cabaret Voltaire, Malcolm McLar- en, Heaven 17 og Kraftwerk. Einkenni elektró-diskósins eru harður og

vélrænn taktur með fo nk-ívafi, fjo lbreytileg og hugmyndarík pródúksjón og hin fjo lbreytilegustu hljóð sem

koma o ll úr synthesizerum.“

 26

Bandaríkin er ekki að sjá að þessi tegund tónlistar hafi haft marktæk áhrif hér á Íslandi í

upphafi níunda áratugarins .

6.2 Rafhljófæraaðgengi á níunda áratugnum og upphaf danstónlistar á Íslandi

Raftónlist var talin afsprengi nýrrar tækniþróunnar er átti sér stað á 20. öld. Þegar

frumkvöðlar raftónlistar fóru að búa til tónlist, m.a. á segulbandstæki, var tækniaðstaðan á

Íslandi mjög léleg.
89

Um miðjan níunda áratuginn fóru að sjást auglýsingar fyrir hljóðgervla, til

einkakaupa, notaðir og nýjir. Þær auglýsingar benda til þess að fólk hafi í auknum mæli

farið að semja tónlist heima hjá sér og búa til rafræna danstónlist. Frá 1982 var hægt að fá

ódýra trommuheila og hljóðgervla, allt frá 6000 kr. upp í 20.000 kr.
90

 Hljóðfæraverslun

Poul Bernburg hóf t.d. sölu á hljóðgervlinum Yamaha DX7 árið 1983. Sama ár var „Midi“

(innbyrðis samtenging) kynnt hér á landi, en áður fyrr voru samskiptin í gegnum CV/gate.

Það var ekkert sem svipar til ríkisrekinni tækniaðstöðu hér á Íslandi á þessum tíma líkt og

hjá t.d. BBC (e. BBC Radiophonic Workshop 1958-1998
91

) í Bretlandi. Árið 1985 birtist

grein í NT um heimilstölvu sem var sérhönnuð fyrir tónskáld, þar sem hægt væri að

„Midi-tengja“ hljómborð og trommuheila inn á hana, svo og gítar og önnur hljóðfæri.“

Tölvan kostaði 26.000 kr.
92

 Trommuheilar til sölu fóru einnig að birtast í

smáauglýsingum dagblaða hér á landi um 1983.
93

 Aukið aðgengi að rafhljóðfærum og

tölvutækni sem birtist hér á níunda áratugtugnum má e.t.v. beintengja við aukna þróun

rafrænnar tónlistar hér á landi.

Ef marka má dagblöð og auglýsingar má áætla sem að Íslendingar hafi smám saman verið

farnir að venjast raftónlist á níunda áratugnum. Það var ekki lengur talað um þetta sem

óhljóð, ómenningu eða eitthvað þvert á tónlist heldur fóru þeir betur að skilja stefnur og

strauma sem bárust frá Bandaríkjunum, Bretlandi og Þýskalandi. Hljóðgervillinn,

hljóðsmalinn og trommuheilinn voru orðin samþykkt hljóðfæri. Þetta má sjá m.a. í þeim

89 Eyjólfur Melsted, „Norrænir tónlistardagar: Dúndur raftónleikar“ Dagblaðið Vísir, 222. tbl, sept. 1986,

bls. 24; Sjá einnig 2. kafla þessarar ritgerðar.
90 „JX-3P: Kostagripur að flestu leyti“, NT, maí 1984, bls. 13; „Dvergurinn frá Roland: SH-101 – ca 12.400“

NT, maí 1984, bls. 12; „Tölvupopp – Nýja tónlistarstefnan“ Vikan, 52. tbl. 44. árg., des 1982, bls. 34-35;

„Til Sölu“ Dagblaðið Vísir, 246. tbl., október 1989, bls. 27.
91 Vef.„Alchemists of sound“
92 „Mynd I“ Æskan, 84. árg., 10. tbl., okt 1983; „„Ef Beethoven væri uppi núna væri hann allur á kafi í

þessu“ Rætt við Hjört Howser um nýju hljómtölvuna frá Yamaha“, NT, 220. tbl., sept 1985 bls. 2;

„Hljómsveitin Sonus Futurae spiluðu fyrst um sinn einungis á hljóðgervil, trommuheila og

hljómborð.“„Tónleikar Sonus Futurae í Hlöðunni í Óðali: Létt og nett“, Tíminn, 137. tbl., júní 1982, bls. 22;

„Átta helstu hljóðver landsins“, Morgunblaðið, Tónlistarblað, apríl 1984.
93 „Til sölu“, Dagblaðið Vísir, 173. tbl., ágúst 1983, bls. 20.

 27

greinarmun sem Íslendingar fóru að gera á mismunandi stefnum í rafrænni danstónlist, líkt

og house og acid house; þetta var ekki lengur einungis danstónlist. Undir lok níunda

áratugarins mátti túlka tónlistarmenningu Íslands sem einhvers konar samnefni yfir

rokktónlist. Slík tónlist kom fyrst fram hér á sjöunda og áttunda áratugnum og var hún enn

við lýði undir lok þess níunda. E.t.v. mætti tengja þetta við fámenni Íslands en einnig væri

hér mögulega hægt að taka kenningar Bourdieu inn í myndina. Þar sem þeir sem voru að

búa til raftónlist og rafræna danstónlist hér á landi hefðu einfaldlega ekki öðlast nægan

félagsauð og félagsleg tengsl til þess að geta sett mark sitt að einhverju leyti á

tónlistarvettvang Íslendinga. Af þessu má álykta að rafræn danstónlist og raftónlist hafi

verið að nær öllu leyti jaðartónlist sem kom fram við upphaf tíunda áratugarins.
94

Þess vegna má jafnvel halda því fram að í upphafi hafi rafræna danstónlistin verið

neðanjarðarhreyfing hér á landi sem fámennur hópur tók þátt í.
95

 Einnig virðist sem það

hafi verið ríkjandi meðal eldri kynslóða að allt gamalt væri gott. Rómantíska stemmningin

er ríkti meðal þjóðskáldanna færðist yfir til rokksins og þótti gamalt íslenskt rokk og

bítlatónlist vera æðri í íslenskri tónlistarmenningu heldur en nýstárlega tónlistin er kom

fram á níunda og tíunda áratugnum.

7 Rave-menning níunda og tíunda áratugarins

7.1 Tvær bylgjur rave menningarinnar í Bretlandi

Hér þarf aftur að staldra við og gera grein fyrir tveimur af lykilhugtökum í þessari þróun. Í

fyrsta lagi eru skemmtistaðir eða klúbbar sem eru staðir þar sem tónlist er spiluð, í

mörgum tilfellum er áfengi selt og fólk fer þangað til þess að skemmta sér almennt, eiga

samskipti við annað fólk og/eða dansa.
96

 Í öðru lagi er það hugtakið rave menning. Talað

verður um rave menningu hér eftir sem heildarhugmynd þess sem kallaðist rave og birtist

undir lok níunda áratugarins. Með heildarhugmynd er átt við tísku, tónlist, viðhorf og

áhrif.
97

94 Pierre Bourdieu, The Rules of Art, bls. 285-309.
95 Arnar Eggert Thoroddsen „Rafmögnuð stemmning“ Morgunblaðið, júní 2002. Arnar Eggert setur árið

1987 sem upphaf danstónlistar í Band

aríkjunum og Bretlandi og nefnir aðeins að fljótlega hafi hún borist til Íslands.
96 Simon Reynolds, Energy Flash, bls. : Snara.is: https://snara.is/ leitarorð skemmtistaður. „veitingastaður

þar sem leikið er fyrir dansi og oft höfð í frammi önnur skemmtiatriði.“
97 „Rave menning“ er notað einungis vegna hentugleika og er það hugtak beinþýtt úr ensku, „rave culture“.

 28

Rave (oftast nefnt sem reif á Íslandi) er skilgreint sem tónlistarpartý þar sem raftónlist

og flott ljósasýning spila stór hlutverk. Í rave-partíum dansar fólk við danstónlist leikna af

plötusnúðum þar sem snúðarnir leika mismunandi tegundir af raftónlist og rafrænni

danstónlist. Rave á uppruna sinn að rekja til Bretlands og náði menningin hápunkti á

tíunda áratugnum. Orðið var tengt við raftónlist og þá sérstaklega rafræna danstónlist á

miðjum níunda áratugnum. Rave eru oftast haldin á stórum svæðum eins og til dæmis í

vöruhúsum, á klúbbum, á strönd, bílskúrskjöllurum og í raun hvaða svæðum sem er þar

sem hægt er að koma fyrir stórum og fyrirferðamiklum græjum og miklum fjölda fólks.

Upphaf rave menningarinnar má rekja til Ibiza (e. Ibiza town) og hefur plötusnúðurinn

DJ Alfredo verið kallaður faðir rave menningarinnar. DJ Alfredo var plötusnúður á klúbb

á Ibiza sem hét Amnesia. Þar voru klúbbar sem höfðu engin þök, dansað var undir

stjörnunum og bærinn var þekktur fyrir afslappað andrúmsloft. Þar var spiluð allskyns

tónlist, allt frá house tónlist yfir til rokksins. Alsæla var líka auðveldlega fáanleg á Ibiza

sem hjálpaði til við að opna huga fólks fyrir fjölbreyttri tónlist.
98

Árið 1987 sannfærði breski plötusnúðurinn Paul Oakenfold eiganda Project Club í

London um að fá að halda ólöglegt partý eftir lokun staðarins. Þangað mættu 150

aðdáendur Ibiza rave senunnar. Í þessu fyrsta ólöglega eftirpartýi birtist nýr

menningarkimi með nýtt slangur, nýja tísku og viðhorf. Víðar buxur, lausir bolir og

þægilegir strigaskór. Fötin skiptu ekki öllu því „it wasn’t what you wore, it was your

attitude that got you in the club“.
99

 Eftirpartí Oakenfold urðu gífurlega vinsæl. Því er

haldið fram að breskir plötusnúðar kusu frekar að spila í ólöglegu eftirpartýum níunda

áratugarins fremur en í löglegum klúbbum.
100

 Árið 1988 blómstraði þessi

neðanjarðarmenning í Bretlandi, einkum London og frumkvöðlar menningarinnar töldu

sig vera að breiða út ákveðinn boðskap um ást, frið, einingu og virðingu. Það var aukin

fjölmiðlaumræða sem leiddi til þess að rave partýin urðu þekktari og vinsælli. Fjölmiðlar

fjölluðu fyrst um rave partíin sem jákvæða þróun samfélagsins; töldu aukin félagsleg

samskipti einungis jákvæð fyrir breska samfélagið. Umræðan breyttist fljótt eftir að ljóst

98 Brian Wilson, „The Canadian rave scene and five theses on youth resistance“, The Canadian Journal of

Sociology, bls. 383: The rave is a dance party, where music has its origins in Acid house from Chicago,

techno from Detroit and garage from New York, which themselves had evolved from dance-musical styles

that were played in mainly (black) gay clubs, especially the The Warehouse in Chicago and Paradise Garage

in New York. House music had already gained a place of prominence in Manchester during 1986-87.;

Hillegonda Rietveld, „Living the dream“, Rave Off. Politics and deviance in contemporary youth culture

(Popular cultural studies: 1), ristjóri Steve Redhead (Avebury: Hampshire England, 1993). Bls. 41.
99 Simon Reynolds, Energy Flash, bls. 37.
100 Music Scenes, Local, Translocal eða Virtual, edit by Andy Bennett & Richart A. Peterson, bls. 61.

 29

varð að gífurleg eiturlyfjanotkun fylgdi rave menningunni. Samt sem áður er talið að

Rave, acid house klúbbar og notkun eiturlyfja hafi verið hlutir sem einna helst voru

tengdir þeirri nýstárlegu menningarþróun sem átti sér stað á tíunda áratugnum.
101

Lögreglan og stjórnmálamenn hófu fljótlega afskipti af fyrrnefndum eftirpartíum, sem og

þeim ásetningi að loka þeim.

Upphaflega var tónlistin sem heyrðist í rave partíum í London að mestu leyti komin

frá Bandaríkjunum og um lok níunda áratugarins var ómögulegt að finna slíka tónlist sem

hægt væri að skilgreina sem upprunalega breska. Bresk ungmenni tóku þessa innfluttu

bandarísku tónlist og bjuggu til nýja menningu í kringum hana. Nýja breska rave

menningin leiddi síðan til þróunar í tónlistarstefnunni; Bretar fóru að búa til sína eigin

rave tónlist. Lögreglan hafði áhyggjur af aukinni eiturlyfjanoktun og hvernig stærri

glæpastarfsemi og glæpagengi væru farin að blanda sér inn í þetta. Lögreglueftirlit jókst

það mikið að það leiddi til endaloka þessarar fyrstu bylgju rave partýanna.
102

Fyrri rave menningarbylgjan leið undir lok en í upphafi tíunda áratugarins birtist

seinni bylgja rave menningarinnar. Stóru rave partíin dóu fljótt út vegna þess hve erfitt var

að halda lögreglunni í burtu og þau birtust ekki aftur fyrr en árið 1991. Á tíunda

áratugnum urðu rave partíin að skipulögðum atburðum sem fór að skila af sér miklu

fjármagni. Partíin vour neðanjarðar að einhverju leyti, en orðin ein af vinsælustu

afþreyingu breskra ungmenna. Þá fór að bera á svokölluðum vöruhúsapartíum (e.

warehouse party) um allt Bretland, ekki ósvipuð upprunalegu eftirpartíum Oakenfold sem

voru haldin í London árin 1987-88. Vöruhúsapartíin voru haldin í stórum og yfirgefnum

vöruhúsum þar sem áherslan var sú sama, að dansa í marga klukkutíma í senn og taka

eiturlyf líkt og alsælu. Óháð hvaða skilning einstaklingar settu í rave þá var ákveðin

101 Simon Reynolds, Energy Flash, bls. 36-38; Susan Luckman, „Rave Cultures and the Academy“, Social

Alternatives, 17:4, bls. 45-49: „1988 as the so-called second "summer of love". Mid 1988 marks the point at

which the all-night dancing and concurrent sense of carefree abandon felt by British holiday-makers in

Spain's Ibiza began to be replicated in Britain in the form of all-night raves. Additionally, and as previously

mentioned, fundamental icons and tropes of the subculture were seized upon by more mainstream

organisations. The movement provided a boon in particular to those companies keen to develop lucrative

youth niche markets for their products. Hillegonda Rietveld, one of the leading cultural theorists of the

"rave-derived" dance scene, has written in some detail regarding the rave-related product proliferation;

detailing such things as changing fashions in brand name trainers and other shoes, brightly coloured and

loose fitting long-sleeved t-shirts, and the ascendancy of the "bum-bag". Of particular interest she notes that

it was: "only an elite, who often claimed to be the 'originals', [who] were able to keep up with the financial

demands of this mad consumption race. These were mostly people in their mid- to late-twenties, with

reasonably well paid jobs in the fashion, communications or (entrepreneurial) entertainment sectors"

(1993:56). The widespread circulation of the signature "smiley face" icon of 1988 — the "summer of love"

— signalled the beginning of rave culture's mass economic exploitability.”
102 Simon Reynolds, Energy Flash, bls. 52-68.

 30

hugmyndafræði á bakvið rave partíin og menninguna. Almennt er talið að rave menningin

hafi byrjað fyrst árið 1989 þrátt fyrir að Oakenfold hafi byrjað að halda partí í anda Ibiza

partíanna árið 1987. Við upphaf tíunda áratugarins voru ólöglegu rave partýin hvergi

sjáanleg en rave menningin var enn við lýði að einhverju leyti. Partíin færðust inn á

klúbba sem voru opnir allan sólarhringinn, alla daga vikunnar. Slíkir klúbbar sáust ekki

einungis í London og Manchester, þar sem tónlistarmenningin var í blóma, heldur virtist

sem rave partý væru haldin um allt Bretland.
103

 Áður en tónlistarfræði rave

menningarinnar fór úr böndunum var í raun eingöngu átt við tvær tegundir danstónlistar

þegar fjallað var um rave tónlist, house og techno. Árið 1990 kom fram ný stefna rave

tónlistar; hardcore (einnig vísað til sem „bleep and bass“, „bleep“ eða „’Ardcore“), sem

var að uppruna algjörlega bresk. Hugmyndin um hljóðlög, frekar en sönglög náði nýjum

hæðum í hardcore. Stefnan var í grunninn þekkt sem einhvers konar nautnastefna sem

snérist alfarið um eiturlyf, fremur en að einblína á tónlistina. Techno tónlistin sem heyrðist

alla jafna í gegnum fyrri bylgju rave var aldrei byggð upp sem hin eina sanna rave tónlist

og það sem meira var, snérist aldrei um eiturlyf. Plötusnúðar hardcore stefnunnar voru

kunnugir bandarísku danstónlistarstefnunni. Endurgerðir (e. remix) á þeirri tónlist voru

seldar í Bretlandi á 12 tommu vínylplötum kallaðar „white label“ eða hvítplötur. Bretar

fóru fljótt að gera sínar eigin danstónlist og „white label“ plöturnar liðu undir lok.
104

Helsta gagnrýnin á hardcore og nýju bylgju rave tónlistarinnar var að hún var alltof

takthröð, það var ómögulegt að dansa við þessa tónlist. Því var haldið fram að hardcore

tónlistin væri ekki raunveruleg techno tónlist, hún væri of „sömpluð“, of endurgerð,

eyðilagði í raun „white label“ plöturnar. Einnig var hún alltof hröð og eyddi út öllum

eiginleikum er gerðu upprunalegu Detroit techno. Tímabil hardcore rave tónlistarinnar

stóð yfir 1991-1992. Reynolds telur að hardcore tónlistarsenan hafi dregið saman fólk

fyrir framan tölvuna til þess að búa til raftónlist og að allir gætu búið til raftónlist líkt og

pönksenan sem kom með gerðu-það-sjálfur viðhorfið, hugmyndina um að hæfileikar væru

aukaatriði.
105

Með seinni rave bylgjunni fylgdu, eins og áður, aukin notkun eiturlyfja, þá einkum

alsælu (einnig þekkt sem e-pilla eða MDMA). Dauði tengdur ofnotkun alsælu jókst á

103 Peter Hook, The Haçienda: How Not To Run A Club bls. 1-309. : Simon Reynolds, Energy Flash, bls. 70-

94. : Manchester var alltaf álitin önnur borgin á eftir London þegar kom að popp tónlist í Bretlandi. Borgin

var talin vera á eftir sínum samtíma er kom að tónlistinni en þökk sé skemmtistöðum líkt og The Haçienda

fékk Manchester nýjan orðstír, þar sem fólk gat komið og skemmt sér í 24 klukktíma á sólarhring.
104 Simon Reynolds, Energy Flash, bls. 96-111.
105 Sama rit, bls. 112-117.

 31

árunum 1990-91 í Bretlandi. Hardcore tónlistin réði ríkjum í neðanjarðar rave bylgjunni á

meðan Bretar voru duglegir að auglýsa og halda ofanjarðar rave skemmtanir líkt og

„Raindance“, „Heaven on Earth“ og „World Party“ þar sem allt var sett fram, mikilfengleg

ljósasýning, gífurleg strópaljós, matar- og drykkjarsala og ýmiskonar varningur seldur til

þess að minnast kvöldsins. Með þessum stóru ofanjarðar rave partíum mynduðust langar

raðir, lögregla og erfiðir dyraverðir urðu hluti af rave pakkanum. Rave partíin urðu að

einhverskonar fyrirtæki. Með því að draga rave upp á yfirborðið bættust við allskonar

athafnir og strangari reglur um fatnað. Þó svo að rave menningin hafi orðið gífurlega

vinsæl um allt Bretland og víðar voru ekki allir á því að sú menning væri framtíðin. Sumir

töldu tónlistina vera and-tónlist; of sálarlausa til þess að geta flokkast sem tónlist, aðrir

töldu menninguna of eiturlyfjamiðaða til þess að geta verið metin að einhverjum

verðleikum.
106

 Uppúr tíunda áratugnum, 1991-1992, klofnaði rave tónlistin í tvennt. Til

varð annars vegar Drum&Bass (einnig talað um trommu&bassa á Íslandi) og hins vegar

varð house aftur að sértónlistarstefnu sem var almennt talin melódískari og rólegri heldur

en hardcore.
107

 Fræðikonan dr. Hillegonda Rietveld hefur bent á að tilkomumikill

menningarkimi, líkt og rave nái athygli fjöldans vegna þess að menningarkiminn brýtur á

reglum samfélagsins og samanstendur einkum af ungu fólki.
108

Rave menningin hefur einnig verið köllið dansbylting Bretlands. Eflaust má sjá að

frjálslega er farið með notkun orðsins bylting, því það sem fólst í rave menningunni var

hvatning til þess að aflétta hömlum með notkun eiturlyfja og hugmyndinni að dansa í 6-9

klukkutíma í senn. Ákveðin nautnahyggja fylgdi rave dansbyltingunni. Plötusnúðar sem

tóku þátt í rave menningunni nýttu hugmyndir diskóæðisins um að láta tónlistina aldrei

stöðvast. Tónlistin breyttist, takthraðinn jókst en að öðru leyti var rave menningin

afsprengi diskóæðisins, með plötusnúðinn og útsetjarann/framleiðandann (e. producer) í

aðalhlutverki.

Alsæla var fáanleg í London frá upphafi níunda áratugarins en magnið var ekki mikið.

Um 1988 varð töluvert auðveldara að fá alsælu. Það var í raun vegna alsælu sem tónlistin

barst til margra félagslegra hópa, fólk sem myndi aldrei skiptast á gamanyrðum var farið

að dansa saman í mókdansleiðslu í sex eða sjö klukkutíma í senn. Oakenfold, frumkvöðull

rave menningarinnar sakar dagblöðin um að eyðileggja annars ábyrgar og skemmtilegar

106 Simon Reynolds, Energy Flash, bls. 118-133.
107 „Djass og Drum og Bass er tónlist án reglna: Stöðnun er dauð“, Morgunblaðið, 29. apríl 1999, bls. 66.
108 Hillegonda Rietveld, „Living the dream“, Rave Off. Politics and deviance in contemporary youth culture

(Popular cultural studies: 1), ristjóri Steve Redhead (Avebury: Hampshire England, 1993), bls. 52-54.

 32

skemmtanir sem rave skemmtanirnar voru taldar: lítill hópur fólks sem tók alsælu til þess

dansa. Frumkvöðlar rave menningarinnar fóru frá stærstu stöðunum og einbeittu sér að

standa að lokuðum eftirpartýum, þar sem þurfti miða til þess að komast inn. Þetta var gert

til þess að skilja alvöru aðdáendur frá „kindunum“; þeim sem tóku þátt út af fjölmiðlum

og vinsældum.
109

7.2 Rave og eiturlyf

Eiturlyf voru mikilvægur hluti af rave menningunni, í fyrsta lagi sem ákveðin uppreisn

gegn rísandi kapítalisma og í öðru lagi til þess að ýta undir nautnahyggju sem innihélt

aukna eiturlyfjanotkun. Eiturlyfin bjuggu til ákveðna hugmynd um einingu hjá gestum

rave partýanna og vöktu upp tilfiningar um sameiningu allra þeirra sem komu til þess að

dansa. Ákveðin heimspeki fylgdi þar að auki rave menningunni sem eiturlyfjanotkun

undirstrikaði.
110

Það má áætla að þeir sem fluttu inn rave menninguna frá Ibiza til London vildu

einungis gera það til að stuðla að sinni eigin nautnahyggju. Um leið og menningin varð

þekkt og vinsæl breyttu þeir, sem byrjuðu á því að halda þessi rave partý í Bretlandi um

stefnu og töldu allt meginstraums vera eftirlíkingu og ofnotkun á annars fallegum

boðskap. Líkt og Said telur um menningarlegar lántökur var rave menningin flutt inn frá

Ibiza og yfirfærð á Bretland. Í fyrstu voru rave partýin eins og á Ibiza og þegar rave

menningin fór að blómstra í Bretlandi og bæta við sér-breskum einkennum töldu þeir sem

þekktu til Ibiza menninguna missa alla upprunalegu merkingu. Ástæður fyrir vinsældum

rave menningarinnar hafa verið raktar til aukinnar umfjöllunar fjölmiðla. Fjölmiðlar

vöruðu samt sem áður við þessari nýstárlegu menningu er hampaði eiturlyfjanotkun og

nautnahyggju.

Það brýtur í bága við þá skoðun sem einn af frumkvöðlum rave stefnunnar

hélt fram; að dagblöðin og aðrir fjölmiðlar hafi eyðilagt skemmtanirnar, í stað þess að vara

við þeim.
111

7.3 Rave á Íslandi

Lítil sem engin umfjöllun var um rave menningu og rave partý hér á Íslandi í fjölmiðlum

undir lok níunda áratugarins. Hugsanlegt er að það hafi verið eitthvað um

neðanjarðarsamkomur þar sem partý líkt og rave partý Breta voru sett upp en ómögulegt

109 Simon Reynolds, Energy Flash, bls. 43-52.
110 Philip R. Kavanaugh & Tammy L. Anderson, „Solidarity and Drug Use in the Electronic Dance Music

Scene”, bls. 181-208.
111 sjá kafla 7.2.

 33

að segja til um það vegna skorts á heimildum. Eitthvað er þó hægt að finna um rave hér

upp úr tíunda áratugnum, m.a. er nefnt í heimildamyndinni Rafmögnuð Reykjavík að það

hafi verið rave í Dugguvogi og á fleiri stöðum árin 1990-91. Einnig gerir Pressan grein

fyrir því árið 1992 að Dugguvogurinn sé þekktur staður þar sem næturlífi Reykvíkinga

hafi verið mislengi haldið gangandi. Næturklúbbamenning Reykjavíkur var talin lognast

út af á sjöunda áratug 20. aldar og ekki talin rísa upp aftur fyrr en upp úr þeim tíunda. Þó

var klúbburinn Basement opnaður 1989 fyrir félagsmenn. Hugmyndin var sótt í

neðanjarðarskemmtistaði í London og aðlöguð aðstæðum á Íslandi. Fjölbreytt danstónlist

og vandað val á félagsmönnum voru helstu markmið kúbbsins.
112

 Rave í Dugguvogi og

mislangt næturlíf er, að mati höfundar, tvennt ólíkt og því ekki hægt að staðfesta né hrekja

með heimildum að það hafi verið haldin rave hér á Íslandi. Þeir Þorsteinn Högni

Gunnarsson og Jökull Tómasson í félagsskapnum Pakkhús Postulanna nefndu í viðtali við

Alþýðublaðið að þeir hafi verið fyrstir til þess að halda vöruhúsapartý hér á landi í anda

rave partýanna í Bretlandi. Pakkhús Postulanna kynnti sér bresku rave menninguna og fór

í kjölfarið að halda skemmtanir sem svipuðu til þessarar menningar. Þeir segjast í

viðtalinu hafa viljað fylla tóma staði af fólki einungis eitt kvöld og svo skila staðnum

tómum daginn eftir.
113

 Þeir tóku sérstaklega fram að þeir hafi fengið hugmynd að

þesskyns partíi í Bretlandi og því má áætla að vöruhúsapartí Pakkhúss Postulanna hafi

verið það sem kemst næst rave menningu hér á landi á tíunda áratugnum. Í tímaritinu

deCode Xtra kemur fram að útvarpsþátturinn PartyZone hafi veitt fólki upplýsingar um

hvar rave kvöldsins væri að finna en útvarpsþátturinn hóf göngu sína árið 1990.
114

Rave menning hefur verið vinsælt umræðuefni fræðimanna á seinustu misserum.

Sérstaklega hefur verið vinsælt að tengja menninguna við kapítalisma þegar rave partíin

urðu hluti af meginstraumsmenningu Bretlands og fleiri landa. Hugmyndin um að selja

hugarfar, fatnað, hugmyndir um ást, frið, einingu og virðingu og síðast en ekki síst eiturlyf

hefur orðið að aðalumræðuefni margra menningarfræðinga og sumir fræðimenn telja

umræðuna um rave menningu úr sér gengna. Rave menningin barst til Íslands í upphafi

tíunda áratugarins en þá var hún hér á landi þekkt sem bresk danstónlistar-menning.

112 „Næturklúbbar um allan bæ en lögreglan aðhefst ekkert“, Pressan, 15. tbl., apríl 1992, bls. 9.;

„„Basement“ opnar fyrir klúbbfélaga“, Morgunblaðið, 23. september 1989.
113 „Hrist upp í skemmtanalífinu“, Alþýðublaðið, 21. júlí 1990, bls. 13.
114 Kvik.Arnar Jónsson „Rafmögnuð Reykjavík“; „PartyZone: Eini alvöru danstónlistarþátturinn í íslensku

útvarpi“ deCode Xtra, vetur 1996-1997, bls. 10.

 34

8 „Mannlegum fantasíum engin takmörk sett“115

Hér að neðan er ætlunin að skoða „næturklúbbamenningu“ Reykjavíkur í upphafi tíunda

áratugarins. Skoðað verður hvaðan áhrifin komu og hverjir stóðu helst fyrir nýbreytni í

næturlífi Reykvíkinga. Hver afstaða og ætlun þeirra sem stóðu fyrir auknu næturlífi og

aukinni næturklúbbamenningu í Reykjavík var á tímabilinu. Fjallað verður örlítið um

aukna eiturlyfjaneyslu hér á landi frá árinu 1994 sem var almennt talin vera stór hluti

danstónlistarmenningarinnar og skoðað verður hvort að fjölmiðlar tengdu aukna neyslu

einungis við danstónlistina. Einnig verður upphaf útgáfu danstónlistar á Íslandi reifað,

hvenær hún hófst og hvort það hafi einungis verið erlend tónlist sem var gefin út hér á

landi á umræddu tímabili. Loks verður fjallað um tónlistarhátíðina UXI ’95. Farið verður

yfir heimildamynd um hátíðina sem var sýnd í tveimur hlutum á RÚV þar sem meðal

annars sáust viðtöl við breska og íslenska tónlistarmenn og skoðaðar verða umfjallanir

fjölmiðla um hátíðina.

8.1 Næturklúbbamenningin og Pakkhús Postulanna

Algengast er að marka upphaf danstónlistarmenningar á Íslandi við árið 1990. Enn var

rafræna danstónlisin lítill menningarkimi sem fáir tóku þátt í en næturklúbbar sem

einblíndu á danstónlist líkt og house og techno spruttu upp nánast á hverju horni og

næturlíf Reykvíkinga blómstraði.
116

Dansklúbburinn Tunglið var stofnaður undir lok níunda áratugarins. Gullaldartíma

Tunglsins hefur verið skipt í tvennt; annars vegar árin 1989-1990 þegar

danstónlistarmenning var að stíga sín allra fyrstu skref hér á landi. Hins vegar tímabilið

1991-1993 sem hefur verið tengt við útvarpsþáttin Party Zone þar sem flaggskip þáttarins,

DJ Grétar (Grétar Gunnarsson) var aðalplötusnúður Tunglsins. Árin 1991-1993 eru talin

tilheyra tímabilinu þar sem raunverulegt upphaf danstónlistar á Íslandi og var Tunglið

talið eini raunverulegi dansklúbburinn í Reykjavík og jafnvel gjörvöllu Íslandi.
117

 Eitt

helsta merki um grósku í íslensku skemmtanalífi var hópurinn Pakkhús Postulanna,

stofnað árið 1989; félagsskapur manna sem hafði mikinn áhuga á því að bæta íslenskt

skemmtanalíf. Hópurinn hóf samstarf við klúbbinn Tunglið árið 1990 og flutti inn helstu

plötusnúðana og rapparana (sem t.d. tilheyrðu tónlistarstefnunni hip-hop) frá Bretlandi og

115 „Elektrolux, dr. scissors“, Undirtónar, 13. tbl., maí 1998.
116 Upphafið hefur t.d. verið markað við upphaf útvarpsþáttarins PartyZone árið 1990.; „Alíslenskt

raftónaflóð í uppsiglingu“, Undirtónar, 10. tbl., desember 1997.
117 „Tunglið: Hitamál“, Undirtónar, 14. tbl., júlí 1998.

 35

gáfu þeim tækifæri til þess að spila hér á Íslandi. Fyrsti staður Pakkhúss Postuanna var

skemmtistaðurinn Kaos sem var opnaður 1989. Þar var reynt að blanda saman danstónlist,

myndlist, hreyfimyndum og lýsingu til þess að bætaskemmtanalíf Íslendinga.
118

 Helstu

forsvarsmenn voru Þorsteinn Högni Gunnarsson og Jökull Tómasson. Þeim tengdust svo

hópar sem unnu að ýmsum verkefnum til að mynda í myndlist, skreytingu og

kvikmyndagerð. Eftir að samstarfið við Tunglið hófst þá hurfu vöruhúsapartíin sem voru

aðalskemmtanir Pakkhúss Postulanna og fóru þeir að einbeita sér að skipuleggja

danskvöld á Tunglinu. Næturklúbbamenning í Reykjavík jókst umtalsvert á árunum 1990-

1992. Þeir sem tilheyrðu Pakkhúsi Postulanna voru fyrst og fremst áhugafólk um

dansvæna tónlist, frekar en áfengis- og eiturlyfjaneyslu. Eftir lokun á Tunglinu var haldið í

„harðsvíraðan“ næturklúbb í kjallaranum þar sem skemmtuninni var haldið áfram.

Næturklúbbar voru þá ólöglegir en lögreglan á höfuðborgarsvæðinu gerði lítið sem ekkert

í þeim málum samkvæmt fjölmiðlum. Lögreglan taldi sem svo að svo lengi að þetta voru

einkapartí og röskuðu ekki frið íbúa í kring var óþarfi að leysa partíin upp. Lögreglan hélt

því fram að næturklúbbarnir hjálpuðu þeim eftir lokun vínveitingastaða. Partíum í

íbúðarhverfum fækkaði í kjölfar þess að næturklúbbum fjölgaði í Reykjavík. Einungis

þegar eiturlyf voru talin vera í spilunum, líkt og á stað sem kallaðist Lindin ákvað

lögreglan að blanda sér í málin. Einnig var talið að næturklúbbar drægju úr átökum í

miðbænum um nætur.
119

 Yfir heildina má sjá merki þess að aukinn vöxtur

næturklúbbamenningarinnar hafi verið talinn jákvæður, svo lengi sem eiturlyf voru ekki

talin hluti af menningunni. Flestir voru sammála um að opnunartími til þrjú um helgar

væri óheppilegur tími og jafnvel lögreglustjóri Reykjavíkur árið 1992 taldi að ef menn

hefðu orku í að drekka og djamma allan sólarhringin þá mættu þeir vel gera það.
120

Ákveðið frjálslyndi réði ríkjum í samfélaginu þegar kom að næturskemmtunum landans.

Næturklúbbar spruttu upp eins og gorkúlur árið 1992.

Árið 1992 var Rósenberg kjallarinn opnaður undir Tunglinu. Rósenberg kjallarinn var

dansstaður sem átti að höfða til fólks á aldrinum 22-30 ára. Hugmyndin var að hafa

Rósenberg kjallarann með „klúbbasniði“ um helgar frekar en „skemmtistaða-

118 „Pakkhús Postulanna opnar Kaos“, Pressan, 36. tbl., september 1989, bls. 2.; „Kaos við Austurvöll“,

Morgunblaðið, 8. september 1989.: „Næturklúbburinn Kaos“, Dagblaðið Vísir, 8. september 1989, bls. 19
119 „Næturklúbbar um allan bæ en lögreglan aðhefst ekkert“, Pressan, 15. tbl., apríl 1992, bls. 9;

„Veiðimannasamfélagið íslenska endurspeglast í óheftu skemmtanahaldi á götunum: Næturklúbbar draga úr

átökum í miðbænum“, Dagblaðið Vísir, 22. tbl., október 1995.
120 „Álit: Á að leyfa frjálsan afgreiðslutíma veitingahúsa?“, Pressan, 16. tbl., apríl 1992, bls. 4.

 36

andrúmsloft“.
121

 Ómögulegt er að gera sér grein fyrir muninum á þessu tvennu

nákvæmlega, hugsanlegt er að átt er við að þarna hafi meginmarkmiðið verið að dansa.

Kjallarinn þótti heldur lítill en var engu að síður gífurlega vinsæll á árunum 1992-1995.

Hann var jafnan talinn eini klúbburinn á landinu og þangað fór „fólk frekar til þess að

skemmta sér en að láta skemmta sér“.
122

Rósenberg kjallarinn laðaði að sér breska plötusnúða. Árið 1994 breyttist staðurinn úr

dansklúbb yfir í rokk-tónleikastað við ófögnuð margra. Rokkið entist ekki lengi í

kjallaranum og var danstónlistin aftur við völd í nóvember sama ár. Þar var talið að

hreinræktaða dansmenningu væri að finna.
123

 Á þessum tíma voru allir helstu

skemmtistaðir Reykjavíkur komnir með fastráðna plötusnúða.
124

Pakkhús Postulanna og hópur er kallaði sig 26. maí-hópurinn sem hóf starfsemi 26.

maí 1990 voru helstu hvatamenn þess að fá til landsins breska danstónlistarmenningu.

Þetta sást m.a. í tilraunum til þess að halda hér bresk rave partí í stórum stíl og það sem

meira var, var hér gerð tilraun á vegum Pakkhúss Postulanna sem kallaðist

„flökkuklúbbar“ þar sem breskir klúbbar fóru á flakk um alla Evrópu. Árið 1990 komst

Ísland á kortið í þessari flökkumenningu og breski klúbburinn The Brain Club kom hingað

yfir helgi og skemmti Íslendingum á Tunglinu. Helgina 19.-22. júlí efndi loks Pakkhús

Postulanna til „Listahátiðar Næturlífsins“ þar sem efnt var til hópferðar breska klúbbsins

The Brain Club hingað til landsins aftur. BBC2 ætlaði að gera heimildamynd um hátíðina.

Á árunum 1990-1991 stóð Pakkhús Postulanna og 26. maí-hópurinn fyrir ýmsum

uppákomum í Reykjavík, bæði á Tunglinu og skemmtistaðnum Hollywood.
125

Ljóst er að vegna smæðar samfélagsins hér á landi eru takmarkanir á fjölda

næturklúbba í miðbæ Reykjavíkur. Áhugavert er að sjá að líkt og í Bretlandi og

Bandaríkjunum var talið að samkynhneigðir hafi haft mikil áhrif þegar kom að vinsældum

121 „Í Vikulokin“, Vikan, 54. árg., 15. tbl., 1992, bls. 82.; „Nýjum skemmtistað hleypt af stokkunum“,

Morgunblaðið, 171. tbl., júlí 1992, bls. 37.
122 „„Dansinn kemur innan frá“, Eintak, 2. árg., 2. tbl., 1994, bls. 34.; „Ár hinna snobbuðu“, Pressan, 52.

tbl., desember 1993, bls. 26.: Rósenberg kjallarinn „ alveg afleitur staður. Þar iða menn eins og lifrur á

dansgólfinu við einhverja undarlega tónlist. Loftið er mettað ilmvatns- og svitalykt og einhverri

hormónakenndri veiðilykt. Til að svala þorsta sínum þarf maður að fara í klósettvaskinn að drekka vatn, því

ekki er hægt að komast á barinn fyrir nuddi.“
123 „Skemmtistaðalandslagið í Reykjavík – hvað fyllir í skarðið sem Rósenberg skildi eftir sig“, Eintak, 2.

árg., 33. tbl., 1994, bls. 9.: „Lífið eftir vinnu“, Helgarpósturinn, 14. tbl., nóvember 1994, bls. 16.; „Í

pokursins gaphúsi“, Helgarpósturinn, 22. tbl., mars 1995, bls. 28.
124 „Styrktardansleikur í Tunglinu“, Morgunblaðið, 19. tbl., janúar 1995, bls. 41.

 125 „Breskur skemmtistaður í Tunglinu“, Morgunblaðið, 62. tbl., mars 1990, bls. 29.; „Hrist upp í

skemmtanalífinu“, Alþýðublaðið, 21. júlí 1990, bls. 13.; „Hópferð næturklúbbs til Íslands“, Morgunblaðið,

154. tbl., júlí 1990, bls. 19.; „Skemmtun í Hollywood“, Morgunblaðið, 168. tbl., júlí 1990, bls. 34.

 37

skemmtistaða hér á landi. Sem dæmi nefnir Lars Emil myndlistamaður að þegar „gay-

liðið“ mætir á ákveðna staði sé það merki um vinsældir staðarins og ef staður er orðin

„algjörlega gagnkynhneigður“ er ekki langt í andlát staðarins. Arnór Björnsson taldi hins

vegar mikilvægt að ákveðinn lykilhópur kæmi á staðinn, sem myndi laða að. Arnór var

lengi skemmtanastjóri á skemmtistaðnum Casablanca og taldi að um leið og þessi

lykilhópur hætti að láta sjá sig væru dagar staðarins taldir. Nefnir hann Rósenberg

kjallarann sem dæmi; þar væri stór og tryggur hópur fastakúnna sem héldi staðnum

gangandi. Ekki nefnir hann hver þessi lykilhópur var og má velta fyrir sér hvort hann ætti

við samkynhneigt fólk líkt og Lars Emil en einnig gæti hann einungis átti við tryggan

kúnnahóp sem fer ekki á flakk.
126

 Aukning skemmtistaða á Íslandi má m.a. sjá í

auglýsingum dagblaða um hvað væri að gerast á hverju kvöldi. Þeim auglýsingum fjölgar

allverulega frá árinu 1990. Skemmtistaðir voru ekki fastir á einni ákveðinni tónlistarstefnu

og voru það gestirnir sem meira og minna stjórnuðu ferðinni. Líkt og sást í þróun

plötusnúðarins og aukinni þátttöku gesta og þeirra sem dansa.

Bresk áhrif á íslenskt nætur- og skemmtanalíf voru gífurleg við miðjan tíunda

áratuginn. Ekki er aðiens um meðvituð menningarlán að ræða heldur voru einstakir

plötusnúðar eða jafnvel heilu klúbbarnir beinlínis fluttir inn til þess að skemmta hér á

landi. Til að mynda kom plötusnúðurinn frægi Paul Oakenfold, sem var talinn faðir rave

menningarinnar í Bretlandi, hingað til landsins árið 1990 og spilaði á skemmtistaðnum

Tunglinu. Sama ár mætti Graeme Park frá The Haçienda klúbbnum í Manchester einnig til

landsins og spilaði á Tunglinu. Árið 1994 mætti þar að auki breskur plötusnúður að nafni

Darius til landsins og spilaði á Rósenberg kjallarnum.
127

 Ljósa- og lasersýningar

danskvölda Pakkhúss Postulanna og 26. maí-hópsins voru einnig í einhverjum tilvikum

flutt inn.
128

Danstónlistin, tískan, viðhorfin og næturklúbbamenningin sem tók að bera á hér upp

úr tíunda áratugnum var ávallt tengd Bretlandi sterkum böndum; bylting frjálslyndra

126 „Hvað veldur sviplegu andláti skemmtistaðar“, Eintak, 2. árg., 10. tbl., 1994, bls. 26-27.
127 „Þriggja daga Gerningaveisla“, Þjóðviljinn, 50. tbl., mars 1990, bls. 2.; „Breskur DJ á Rósenberg um

helgina“, Eintak, 2. árg., 10. tbl., 1994, bls. 28.
128 „Bretar í Tunglinu“, Þjóðviljinn, 73. tbl., april 1990, bls. 2.; „Straumar að utan“, Morgunblaðið, 88. tbl.,

apríl 1990, bls. 52.; „Pakkhús postulanna og 26. maí-hópurinn kynnir“ auglýsing, Morgunblaðið, 33. tbl.,

maí 1991, bls. 40.

 38

hugmynda um nautnahyggju.
129

 Á þeim tíma sem reykvískt næturlíf jókst hafði ekki mikið

borið á útgáfu danstónlistar á Íslandi en það átti eftir að breytast.

8.2 Útgáfa danstónlistar á Íslandi & danstónlist í útvarpi

Líkt og fyrr er getið hóf göngu sína útvarpsþátturinn PartyZone árið 1990 sem sérhæfði

sig í danstónlist. Þættinum var útvarpað á framhaldsskólaútvarpsstöðinni „ trás“.

Þáttastjórnendur, þeir Helgi Már Bjarnason og Hörður G. Kristinsson, ætluðu sér að

útvarpa öllum vinsælu „partílögunum“ og þeirri nýstárlegu tónlist sem var farin að heyrast

hér á landi; danstónlistinni. Framhaldsskólaútvarpið „ trás“ var verkefni átta menntaskóla

á höfuðborgarsvæðinu og var vinnan við það sjálfboðavinna. Helgi Már kom úr

Fjölbrautaskólanum í Garðabæ og Hörður úr Menntaskólanum við Sund.
130

 Árið 1993 var

þátturinn svo færður yfir á útvarpsstöðina „X-ið“ og fékk viðurnefnið „Dansþáttur

þjóðarinnar“.
131

 Lengi vel var útvarp einn stærsti vettvangur danstónlistarinnar og

þátturinn PartyZone stóð fremst hvað varðar nýju danstónlistina sem var að berast til

Íslands eftir að hafa sigrað heiminn. Tveimur árum eftir upphaf dansþáttarinns hófu Skífan

og útgáfufyrirtækið Steinar ýmsar útgáfur og safnplötur af danstónlist. Nafnið PartyZone

má vel gera ráð fyrir að hafi komið frá bandarísku sjónvarpsstöðinni MTV sem hóf árið

1986 göngu þáttar sem kallaðist PartyZone og spilaði eingöngu takthraða tónlist.
132

Erlendu áhrifin voru allsstaðar. PartyZone var lengi vel eini útvarpsþátturinn sem sérhæfði

sig í „alvöru“ danstónlist. Einnig hafði þátturinn það markmið að halda uppi merkjum

skemmtistaða í Reykjavík sem „hafa [höfðu] verið að gera góða hluti“, væntanlega hvað

varðaði danstónlist.
133

Svo virðist vera að Skífan hafi verið fyrst til að gefa út íslenska danstónlist. Árið 1992

gaf útgáfufyrirtækið út safn íslenskrar danstónlistar undir nafninu „Icerave: Alsæla“. Með

þessu hugðist Skífan sækja inn á dansmarkaði í Bretlandi þar sem Ajax (sem var skipuð

Þórhalli Skúlasyni og Sigurbirni Þorgrímssyni) hafði áður rutt brautina ásamt því að vekja

athygli á íslenskri danstónlist hér á landi og erlendis. Sá sem stóð fyrir útgáfunni var

enginn annar en poppkóngurinn Björgvin Halldórsson sem sagðist hafa kynnst danstónlist

129 „Bara hippar?“, Pressan, 30. tbl., júlí 1990, bls. 22-23. „Nú er byltingin hafin. Það þarf að breyta

gildunum í þjóðfélaginu. Við höfum bara 40 ár til að bjarga jörðinni“, texti við mynd bls. 22.
130 „Endurbætt trás hefur útsendingar á föstudag“, Morgunblaðið, 201. tbl., september 1990, bls. 4.
131 „ tvarp Sjónvarp“, Dagblaðið Vísir, 11. október 1990, bls. 19.; „ tvarp Sjónvarp“, Dagblaðið Vísir, 21.

febrúar 1991, bls. 19.
132 „’Video Fights’ Dropped“, Billboard, 11.október 1986, bls. 90.
133 Vef.„Saga PartyZone“, pz.is

 39

í gegnum börnin sín. Ajax átti alls fjögur lög á plötunni, en sveitir líkt og Pís of Keik og

Mind in Motion áttu einnig lög á plötunni. Björgvin taldi að það væri meira en einungis

tónlistin sem bjó í danstónlistarmenningunni og með útgáfunni væru Björgvin og

Skífumenn ekki að reyna að fara ótroðnar slóðir heldur einungis svara eftirspurn. Talið var

þetta væri það besta sem íslensk tónlistarflóra væri að gefa af sér þetta árið ásamt því að

sýna áhugaverða hlið á unglingamenningu nútímans.
134

Skífan hætti ekki eftir útgáfu „IceRave: Alsæla“ því árið 1995 gaf fyrirtækið út

safnplötuna „Party Zone ’94“ sem var samsuða af vinsælustu lögum útvarpsþáttarins árið

1994. Plötusnúðarnir DJ Margeir (Margeir Ingólfsson) og DJ Grétar (Grétar Ingi

Gunnarsson) settu saman 75 mínútur af „klúbb-tónlist“ fyrir hörðustu unnendur

danstónlistar á Íslandi. Á fyrstu safnplötunni í þessari röð var eingöngu erlend danstónlist,

en alls komu út þrjár safnplötur á vegum PartyZone. Það voru ávallt íslenskir plötusnúðar

sem sáu um að hljóðblanda plöturnar og nutu þeir mikilla vinsælda og má sjá það m.a á

því að platan „PartyZone ‘95“ sat í þrjár vikur á toppi íslenska plötulistans.
135

 Tilgangur

platnanna var að kynna það vinsælasta í danstónlist á hverju ári og var danstónlistar

þátturinn PartyZone talinn einn af hornsteinum íslenskrar danstónlistarmenningar.
136

Safnplöturöðin Reif-í þeirra Spor manna (fyrst um sinn hét útgáfufyrirtækið Steinar)

naut mikillar hylli á sínum tíma. Fyrsta platan kom út árið 1992 og árið 1995 var tilkynnt

um útgáfu elleftu plötunnar í reif-röðinni, „Reif í budduna“.
137

 Safnplötur réðu ríkjum í

íslenskri tónlistarútgáfu á þessum tíma. Í Pressunni 1993 fjallaði Gunnar Lárus

Hjálmarsson (Dr. Gunni) um aðra plötuna í reif-röðinni, „Reif í tætlur“ og taldi reif-

plöturnar ekki tilheyra „rave“ tónlistinni sem réði ríkjum í Bretlandi, þetta væri frekar

samsuða af sísætum popplögum sem hinir hörðustu danstónlistar aðdáendur myndu

algjörlega hunsa.
138

 Smekkleysa gaf út plötuna „Núll og Nix“ árið 1993 sem var samstarf

Smekkleysu útgáfunnar og tímaritsins Núll. Íslendingar voru mishrifnir af þessum

safnplötum og margir töldu þetta vera ódýra endurútgáfu þar sem erlend vinsældarlög

134 Árni Matthíasson „Er danstónlist vinsæl? Ónumið land“, Morgunblaðið, 28. júní 1992.; „Plötudómur:

Forvitnileg dansplata“, Æskan, 93. árg., 9. tbl., 1992, bls. 44.; „Sumarútgáfa Skífunnar 1992“, Dagblaðið

Vísir, 15. júlí 1992, bls. 21.; „Icerave. Ýmsir flytjendur“, Pressan, 28. tbl., júlí 1992, bls. 39.
135 „Danstónlistarfíklar ranka við sér“, Fréttablaðið, 297. tbl., desember 2009, bls. 60.; „Party Zone ’94

komin út“, Alþýðublaðið, 35. tbl., mars 1995, bls. 6.
136 „Dansveisla ársins“, Dagur-Tíminn, 205. tbl., október 1996, bls. 31.; „Party Zone ’94 komin út“,

Alþýðublaðið, 35. tbl., mars 1995, bls. 6.; „Party Zone ‘95“, Morgunblaðið, 17. desember 1995, bls. B15.
137 „Reif-safn“, Morgunblaðið, ágúst 1997, bls. B17.
138 Gunnar Lárusson, „Poppuð danstónlist“, Pressan, 14. tbl., apríl 1993, bls. 27.

 40

voru í fararbroddi.
139

 T.d. var einungis eitt íslenskt lag á fyrstu reif-í-plötunni, „Reif í

fótinn“ og var það með bandinu Pís of Keik. Talið var að safnplöturnar drægju í raun og

veru úr sölu á íslenskri tónlist, það er plötum íslenskra hljómsveita.
140

 Safnplöturnar

„Pottþétt“ voru fyrst gefnar út árið 1995 og nutu mikilla vinsælda. Upprunalega áttu þær

að vera tvöfaldar og seinni diskurinn átti að innihalda einungis danstónlist en fallið var frá

þeirri hugmynd fljótt.
141

Árið 1994 var gefinn út safndiskurinn „Egg ‘94“ sem samanstóð af 13 íslenskum

danstónlistarlögum. Almennt fékk platan góða dóma, helsta gagnrýnin var sú að lögin

bæru ensk nöfn. Samt sem áður, líkt og Dr. Gunni (Gunnar Lárus Hjálmarsson) benti á í

sinni umfjöllun um „Egg ‘94“ er danstónlist alþjóðleg og ekkert sem benti sérstaklega til

þess að danstónlistin sem væri að finna á plötunni væri íslensk sem slík. Það er að segja

það voru engin íslensk sérkenni að finna í danstónlistinni sem var á plötunni. Einnig

nefndi Dr. Gunni að þar sem þessi tónlist átti sér enga sögu hér á landi var skiljanlegt af

hverju platan var nær eingöngu íslensk að nafninu til.
142
. „Egg ‘94“ var til að mynda nefnd

„best heppnaði rafeindapoppdiskur Íslandssögunnar“.
143

 Ekki voru þó allir jafnhrifnir af

íslensku danstónlistinni sem hljómaði af „Egg ‘94“ plötunni, Árni Matthíasson,

tónlistargagnrýnandi Morgunblaðsins taldi lögin vera ófrumleg, of löng og leiðinleg.
144

Ætla má að það hafi gengið þvert á það sem talið var eitt af höfuðstoðum íslenska

menningararfsins, sem er íslenskan sjálf. Það var Þórhallur Skúlason, sem síðar stofnaði

Thule Records sem var beðinn af Smekkleysumönnum að safna saman íslenskri

danstónlist til þess að setja á þessa plötu. Það voru haldnir útgáfutónleikar á Tunglinu

sama ár til þess að fagna útgáfu plötunnar og allir hvattir til þess að mæta, sama hvaða

menningarheimi þeir töldu sig tilheyra, eina skilyrðið var að kunna að meta góða

danstónlist.
145

139 Árni Matthíasson, „Safnplötur sækja á“, Morgunblaðið, 8. desember 1996, bls. B16.
140 „Eru ekki allir í stuði? Þrumugóðar plötur“, Dagblaðið Vísir, 232. tbl., október 1992, bls. 9.;„Ný

frumsamin íslensk popp-tónlist“, Helgarpósturinn, 1. tbl., janúar 1995, bls. 17.; Árni Matthíasson,

„Safnplötur sækja á“, Morgunblaðið, desember 1996, bls. B16.
141 Arnar Eggert Thoroddsen, „Pottþétt pæling“, Morgunblaðið, 215. tbl., ágúst 2009, bls. 33.
142 „Smekkleysa kynnir“, Morgunblaðið, 132. tbl., júní 1994, bls. 3.; „Plötudómar. Titill: Egg ’94.

Flytjendur: Ýmsir.“, Æskan, 95. árg., 6. tbl., 1994, bls. 44.
143 „Engir stjörnukomplexar, bara tölvur og taumlaus sköpun...“, Pressan, 28. tbl., júlí 1994, bls. 15.
144 Árni Matthíasson, „Stefnur og Straumar“ Morgunblaðið, 10. sept 1994, bls. C7.; „La-la safnplötur“,

Pressan, 10. des 1992, bls. B2.
145 „Egghátið á Tunglinu – útgáfutónleikar annað kvöld“, Dagblaðið Vísir, 21. júlí 1994, bls. 17.

 41

Sigurbjörn Þorgrímsson, betur þekktur sem Bjössi Biogen fjallaði um í viðtali við

Pressuna 1994 um danstónlistarmenninguna hérlendis á þessum tíma. Hann taldi að þar

sem þessi tónlist væri að mestu neðanjarðar væri hún meira skapandi og laus við allar

hugmyndir um fjölda-framleiðslu. Sú hugmynd Bjössa Biogen fellur beint að kenningu

Bourdieu um menningarvettvanga. Bourdieu taldi að ef hvers kyns menningarvarningur

væri framleiddur án hugmynda um gróða væri í raun og veru verið að framleiða „hreinan“

varning; hreina tónlist í þessu tilviku. Erlend danstónlist var samt sem áður meira og

minna ráðandi á Íslandi á þessum árum og íslensk danstónlist var því neðanjarðar og enn

„hrein“. Bjössi Biogen var talinn frumkvöðull danstónlistar og einn af áhrifamestu

mönnum innan stefnunnar og var m.a.meðlimur hljómsveitarinnar Ajax ásamt Þórhalli

Skúlasyni. Hann lést árið 2011. Danstónlistin átti því vel við þann hóp sem taldi sig gera

tónlist tónlistarinnar vegna, án allra hugmynda um frægð, frama og fé. Finnur Björnsson

tekur undir orð Bjössa Biogen og heldur því fram að um leið og ákveðinn æsingur, eða

„hæp“ hefur myndast í kringum þessa stefnu verði hún bjánaleg. Finnur var hluti af

hljómsveitnni Kusur sem átti lag á safnplötunni „Egg ‘94“.
146

 Með safnplötunum

„Icerave“, „Egg ‘94“ og „Reif-í“ röðinni jókst umfjöllun um danstónlist hér á landi

verulega. Enn var gagnrýndur skortur af íslenskum sérkennum (á plötunum) en tónlistin

var almennt viðurkennd sem hluti af ungmenningu landans.

Danstónlistarmenningin í Bandaríkjunum og sérstaklega Bretlandi var orðin alþjóðleg

og hafði mikil áhrif á þróun íslenskrar danstónlistar. Markaðurinn fyrir séríslenska

danstónlist var ekki orðinn nógu stór til þess að hægt væri að sérhæfa sig í þess konar

útgáfu. Árið 1995 breyttist það þegar Thule Records var stofnað af Þórhalli Skúlasyni.

Hann var þá talinn helsti „rafgúrú“ Íslands og sá um að gefa út raftónlist og rafræna

danstónlist hér á landi og reyna að dreifa henni erlendis.
147

Flestar þessar plötur fengu jákvæð viðbrögð en mörgum hverjum fannst að útgáfa

danstónlistar væri í raun ekki það sem danstónlist var. Danstónlistin og menningin í

kringum hana átti heima í næturklúbbum höfuðborgarinnar. Þar var að finna hina

raunverulegu danstónlist, ekki tónlistina sem fyrirtæki. Það var ekki einungis aukin útgáfa

á innlendri og erlendri danstónlist hér á landi sem fylgdi aukinni næturklúbbamenningu

146 „Engir stjörnukomplexar, bara tölvur og taumlaus sköpun...“, Pressan, 28. tbl., júlí 1994, bls. 15;

„Frumkvöðuls minnst“, Fréttablaðið, 63. tbl., mars 2011, bls. 54.
147 Sjá „Velvakandi – Of lítið leikið af danstónlist“, Morgunblaðið, 34. tbl., febrúar 1993, bls. 47. Þar skrifa

tveir danstónlistarunnendir, eflaust á unglingsaldri til blaðisins og hvetja tónlistarstjóra útvarpanna að spila

meira af danstónlist því danstónlistin var þarna orðinn hluti af ungmenningu landsins.

 42

heldur jókst eiturlyfjasala og eiturlyfjanotkun töluvert í kjölfarið. Líkt og með rave

danstónlistina var vinsælt að taka alsælu á næturklúbbum Reykjavíkur, m.a. til þess að

haldast „í stuði“ út nóttina.

8.3 Eiturlyf og danstónlist

Talið var að neysla E-pillunnar (alsælu) fylgdi „dansfíklum“ Íslands. Undir lok árs 1994

fór alsæla að láta á sér kræla hér á landi, en áður hafi hún lítið sem ekkert sést. Í Tímanum

er greint frá að árið 1994 hafi lögreglan tekið 22 alsælutöflur úr umferð en fyrstu níu

mánuði ársins 1995 hafi töflurnar verið 535. Með auknu framboði á alsælu hér á landi

taldi lögreglan tími til kominn að fara til landlæknis og vara við inntöku alsælunnar.
148

Árið 1985 birtist grein í NT þar sem má finna umfjöllun um eiturlyfið alsælu. Þar var

orðið alsæla fyrst notað með tengingu við eiturlyfið MDMA eða „ecstasy“.
149

 Þar kom

m.a. fram að með inntöku alsælu aukist hjartslátturinn, fólk fái ofskynjanir og

líkamshitinn hækki mikið. „Alsæla hefur þau áhrif á neytandann að hann skynjar ekki boð

líkamans um þorsta, hungur, hita, kulda, sársauka og eykur þannig til muna líkurnar á

skaðlegum áhrifum þess.“
150

 Umfjöllun um alsælu og eiturlyf almennt jókst töluvert um

árið 1995. Í Viðtölum sem birtust í Helgarpóstinum árið 1995 var ónefnt fólk að segja frá

reynslu sinni af eiturlyfja. Meðal annars var ein 18 ára gömul menntaskólastúlka sem

sagði að „Það kaupa allir E á föstudögum“ og að hún „[færi] ekki á djammið án þess að

eiga E“. Í greininni var því neitað að það væru einungis „dansfíklar“ sem notuðu þessi

eiturlyf. „…Það eru allir að prófa þetta, allt frá nördum og pönkurum uppí Keisaraliðið“.

Lögreglan taldi hinsvegar fullvíst að neysla alæslu væri eingöngu bundin við fólk sem

stundaði dansstaðina líkt og Tunglið og Rósenberg og voru fleiri á því máli.
151

 Einn

seljandi eiturlyfsins kallaði Rósenberg kjallarann félagsmiðstöðina þeirra, þar sem salan

var alltaf góð. Víman af alsælu töldu viðmælendur vera jákvæðari en af áfengi, þar sem

„love and happiness-hólf“ opnaðist í heilanum á fólki og hamingjan var við völd, ólíkt

fyllibyttunum sem voru alltaf að slást. Miðað við þetta viðtal voru unglingar sem stunduðu

skemmtistaðina mjög hrifnir af áhrifum alsælunnar og „lifðu fyrir E-kvöldin“. Áhrifunum

148 „Ellefu ára neytendur“, Tíminn, 192. tbl., október 1995, bls. 2.; „500 alsælutöflur seldar á viku“,

Morgunblaðið, 109. tbl., maí 1995, bls. 10.
149 „Alsæla – eiturlyf nýrrar aldar eða enn eitt óþverraefnið“, NT, 108. tbl., apríl 185, bls. 13. Greinin var

þýdd og endursögð, væntanlega úr erlendu tímariti eða dagblaði en það er ekki tekið fram hvaðan

upprunalega greinin kom.
150 „Sjálfsvíg unglinga rakin til alsælu“, Morgunblaðið, 281. tbl., desember 1995, bls. 10.; „Frá

landlæknaembættinu: Alsæla“, Tíminn, 12. apríl 1995, bls. 2.
151 „Neysla alsælu eða ecstasy talin hafa færst í aukana“, Dagblaðið Vísir, 29. mars 1995, bls. 4.; Guðrún

Kristjánsdóttir, „Brjóstastækkunarparadísin Ísland“, Helgarpósturinn, 82. tbl., desember 1995, bls. 2.

 43

af eiturlyfinu var m.a. lýst sem aukinni næmni og skilningi, að háræðarnar í

fingurgómunum þrengdust og neytendur yrðu töluvert næmari á allt sem var snert. Í lok

greinarinnar var greint frá dauðsföllum í Bretlandi í kjölfar neyslu á alsælu en krakkarnir

hér á landi vildu ekkert kannast við það. Ólafur Ólafsson, þáverandi landlæknir sagðist

ekki þekkja nein dæmi um dauðsföll og alvarleg veikndi sem hægt væri að tengja beint við

alsælu. Hann stóð fyrir fræðsluátaki á þessum tíma til þess að fræða unglinga um

hætturnar sem fylgdu eiturlyfinu. Einnig fóru félag læknanema að fræða almenning,

fjölmiðla og starfsmenn heilbrigðisstétta um þessa hættu.
152

Samkvæmt umfjöllun um ávana- og fíkniefnadeildina í Reykjavík árið 1995 hafði

eiturlyfjaneysla stóraukist síðan árið 1988 og var deildin sárlega undirmönnuð og

jafnframt gert grín af henni í undirheimum Reykjavíkur, deildin var kölluð „Landadeildin“

hjá helstu eiturlyfjasölum og innflytjendum landsins. Tekið var fram af heimildamanni

Helgarpóstsins að salan hafi tvöfaldast á alsælu undanfarin ár og að jafnaði seljist allt að

500-600 töflur á góðu kvöldi á Tunglinu og Rósenberg en neyslan hafi á engan hátt verið

bundin einvörðungu við þessa tvo staði. Áhugavert er að lögreglan taldi að neytendur

alsælu væru „venjulegir“ framhaldsskólakrakkar sem voru farnir að nota eiturlyf og má sjá

að það vakti meiri áhyggjur en ef um væri að ræða „vandræðakrakka“ sem hefðu

mögulega komist á kast við lögin áður.
153

 Umfjöllun um skaðsemi alsælu jókst töluvert

árið 1995. Ákveðinn hræðsluáróður var notaður af fjölmiðlum, þar sem fjallað var um

dauðsföll ungra krakka sem höfðu til dæmis einungis prófað alsælu einu sinni og dáið.

Samt sem áður töldu neytendur lyfið vera skaðlaust og væri einungis ætlað til þess að

hjálpa þeim að komast á réttan stað; til þess að geta notið til fulls. Talað var um

„fíkniefnavandann“ í lok árs 1995 og má því álykta að yfirvöld hér á landi, og þá

sérstaklega í Reykjavík, hafi talið eiturlyfjaneyslu komna úr böndunum. Helsta áherslan

var lögð á að draga úr þeim ummælum að neysla alsælu væri skaðlaus og minna neytendur

á dauðsföll af völdum alsælu, þá sérstaklega í Bretlandi.
154

152 „Við erum ekkert röflandi leiðinlegt fylleríspakk“, Helgarpósturinn, 41. tbl., maí 1995, bls. 10-11.;

„Fræðsla, ekki áróður“, Stúdentablaðið, 68. árg., 2. tbl., 1996, bls. 4.
153 „Fíknó í lamasessi“, Helgarpósturinn, 49. tbl., júní 1995, bls. 10-11.; „Sjálfsvíg unglinga rakin til

alsælu“, Morgunblaðið, 281. tbl., desember 1995, bls. 10.
154 „Eiturpilla ungafólksins er alsæla“, Helgarpósturinn, 289. tbl., desember 1995, bls. 50-51.;

„Lagabreytingar er auka skilvirkni rannsóknarstarfa í undirbúningi“ Tíminn, 236. tbl., desember 1995, bls.

2.; „Andlát á myndbandi öðrum til varnaðar“, Morgunblaðið, 279. tbl., desember 1995, bls. 19.; „Mörg

dauðsföll af völdum alsælu eru skráð erlendis. Aðstoðarlandlæknir: Margir álíta efnið skaðlaust“, Tíminn,

145 .tbl., ágúst 1995, bls. 16.; „Herferð gegn alsælu: Ungt fólk er haldið ranghugmyndum“, Dagblaðið Vísir,

168. tbl., júlí 1995, bls. 4.; „Herferð gegn alsælu fram að verslunarmannahelgi: Ranghugmyndir um

afleiðingar alsælu“, Tíminn, 136. tbl., júlí 1995, bls. 3.

 44

Ljóst er að líkt og á Bretlandi jókst neysla alsælu hér á landi í kjölfar aukinna

vinsælda danstónlistar. Lögreglan á höfuðborgarsvæðinu taldi fullvíst að það væru

eingöngu þeir sem stunduðu dansklúbba Reykjavíkur sem neyttu alsælu en um það verður

ekki fullyrt. Einnig er hægt að álykta að með aukinni nautnahyggju er fylgdi

danstónlistarmenningunni jókst frjálslynda viðhorfið til eiturlyfja sem ýttu undir jákvæðni

og alsælu tilfinningu. Ekki sást í greinum og tímaritum frá tímabilinu hvaðan lyfið kom og

hvort það hafi borist hingað til Íslands frá Bretlandi líkt og danstónlistarmenningin.

Höfundur telur það líklegra vegna þess að danstónlistarmenningin var ein heild, með

tónlistinni, plötusnúðunum, ljósasýningunum, frjálslyndum viðhorfum og alsælu.

Áhrif breskrar danstónlistar hér á landi voru við lýði allt fram að miðjum tíunda

áratugnum. Árið 1995 er talinn vendipunktur í íslenskri danstónlistarsögu, m.a. með

alþjóðlegu tónlistarhátðinni UXI ’95.

8.4 Alþjóðlega tónlistarhátiðin UXI ‘95

Um verslunarmannahelgina árið 1995 var brotið blað í íslenskri tónlistarsögu. Alþjóðlega

tónlistarhátíðin UXI ’95 var haldin að Kirkjubæjarklaustri. Hún var auglýst sem

tónlistarhátíð aldarinnar. Danstónlist var meginatriði hátíðarinnar en „rokk og ról“ var

einnig á dagskránni. Þetta var fyrst og fremst menningarhátið.
155

 Bretar gátu fengið

svokallaðann „Uxapakka“ fyrir 340 pund eða þá 34 þúsund krónur. Í pakkanum voru

flugferðir, rútuferðir á Klaustur og miði á hátíðina. Talið var að fjölmargir erlendir gestir,

einna helst breskir áhugmenn um danstónlist, myndu sækja hátíðina. Ekki eru allir á sama

máli um fjölda gesta, sumir telja að það hafi einungis verið 3500 manns þegar mest var en

fleiri eru á því að á hátíðinni hafi verið um 4000-5000 manns. Undirbúningur

tónlistarhátíðarinnar miðaðist við 10.000 gesti.
156

29. júní árið 1995 var tilkynnt að tónlistarhátið átti að fara fram á Kirkjubæjarklaustri

sem átti enga sína líka hér á landi, þar sem 40 hljómsveitir, tónlistarmenn og plötusnúðar,

íslenskir og erlendir komu fram. Á hátíðinni voru allir helstu erlendu tónlistarmennirnir

frá Bretlandi ásamt örfáum frá Þýskalandi. Kristinn Sæmundarson, einnig þekktur sem

Kiddi kanína var forsvarsamaður hátíðarinnar. Hann var einnig eigandi plötubúðarinnar

Hljómalind. Tónlistarhátíðin fékk umfjöllin erlendis, sérstaklega í Bretlandi og var það

155 „„Ekki eitthvert vinsældajukk“, Tíminn, 140. tbl., júlí 1995, bls. 10.
156 Helgarpósturinn, 59. tbl., júlí 1995, bls. 28.; Valgerður Maack, „Björk syngur á Íslandi“, Skinfaxi, 86.

árg., 3. tbl., ágúst 1995, bls. 27.; Uxi ’95: 100 falsaðir aðgöngumiðar gerðir upptækir“, Dagblaðið Vísir,

173. tbl., ágúst 1995, bls. 2.

 45

m.a. útgáfufyrirtækið sem sá um útgáfu á plötum Bjarkar Guðmundsdóttur sem sá um að

koma Uxa ’95 hátíðinni í fjölmiðla í Bretlandi, en þar að auki að koma mörgum breskum

böndum til landsins, ásamt fyrirtækinu Sabarettes.
157

 Allra bjartsýnustu menn töldu að um

10-15 þúsund unglingar myndu sækja hátíðina. Aðsóknin var mun minni en talið var

upphaflega og var fjölmiðlum um það kennt. Með því að nota hræðsluáróður um eiturlyf í

tengslum við hátíðina og telja áhrifagjörnum unglingum trú um að ef að hátíðin væri sótt

væri fullvíst að eiturlyfjafíkn fylgdi þeim aftur heim.
158

 Umfjöllun um hátíðina var talsverð fyrir og eftir hátíðina, til að mynda var athygli

erlendra fjölmiðla talin mikil og henni mikið hampað í innlendri umfjöllun um hátíðina.
159

Ekki voru allir jafn spenntir fyrir þess háttar stórhátið; Uxa ’95 var jafnvel líkt við

Hróaskelduhátíðina í Danmörku. Fljótlega eftir tilkynninguna um hátíðarhöldin birtust

greinar þar sem fólk var hvatt til þess að stoppa börnin sín að fara á útihátíðir líkt og

Þjóðhátíð í Eyjum og Uxa ’95. Talið var að nokkrar af erlendu hljómsveitum sem myndu

sækja Uxa ‘95 hvettu til eiturlyfjanotkunar, þá sérstaklega notkun og vímu alsælu.
160

Textar ákveðinna hljómsveita er sóttu hátíðina líkt og The Prodigy verða ekki greindir hér

og því ekki hægt að hrekja þessa fullyrðingu né staðfesta hana.

 Átakinu „Stöðvið unglingadrykkju“ var tekið sem æsingsátaki og merki um sorgleg

viðhorf til æsku landsins. Jafnframt tóku forsvarsmenn hátíðarinnar fram að áfengisbann

gilti á hátíðinni og 16 ára aldurstakmark var inn á svæðið nema í fylgd með fullorðnum.

Foreldrar voru „titrandi hræddir“ við að senda börnin sín á Uxa ’95. Foreldar voru

duglegir að senda lesendabréf til fjölmiðla að hvetja foreldra unglinga á Íslandi til að

standa saman og leyfa þeim ekki að fara á útihátíðir. Fólk var eflaust hrætt við notkun

eiturlyfja á hátíðunum. Foreldrar sáu fyrir sér allt fljótandi í fíkniefnum en áhyggjurnar

voru þarfalausar því að eftir hátíðina kom í ljós að nánast ekkert var um eiturlyf á

svæðinu. Gestir kusu að dansa frekar en að berja hver annan og meira kvartað undan

sólbruna heldur en marblettum í sjúkratjaldinu. Sem dæmi má nefna að í Dagblaðinu Vísi

er greint frá því að Uxi ’95 hátíðin væri eina hátíðin um verslunarmannahelgina 1995 sem

157 „Viðburðarík verslunarmannahelgi í nánd. Fyrsta alþjóðlega tónlistarhátíðin“, Helgarpósturinn, 51. tbl.,

júní 1995, bls. 7; Heimildarmynd: Arnar Knútsson, Kristófer Dignus Pétursson, Örn Marinó Arnarsson, UXI

’95, Kelvin - útgáfufyrirtæki, 1995.
158 „UXI 95 frá sjónarhóli heilsugæslunnar“, Morgunblaðið, 185. tbl., ágúst 1995. Bls. 24-25.
159 „Uxi ’95 Stórhátíð í nánd“, Dagur, 144. tbl., júlí 195, bls. 13.; „Erlendir blaðamenn á Uxa ‘95“,

Morgunblaðið, 174. tbl., ágúst 1995, bls. 41.; „Viðburðarík verslunarmannahelgi í nánd. Fyrsta alþjóðlega

tónlistarhátíðin“, Helgarpósturinn, 51. tbl., júní 1995, bls. 7.
160 „Átakið „Stöðvum unglingadrykkju“ með varnarboðskap „Passið ykkur á Eyjum og Klaustri““,

Helgarpósturinn, 59. tbl., júlí 1995, bls 2.

 46

keypti þjónustu Stígamótakvenna. Þjónustan fól í sér m.a. að konurnar voru á ferð og

fylgdust með og gripu inn í ákveðin mál ef þær sáu það þurfa. Baldvin Jónsson tók upp

hanskann fyrir tónlistarhátíðina Uxa ’95 og forsvarsmenn hennar vegna slæmrar

umfjöllunar í fjölmiðlum. Hann nefndi m.a. að forsvarsmenn hátíðarinnar höfðu

frumkvæði að því að fara í samstarf við eiturlyfjalögregluna og Stígamótakonur, þeir

auglýstu gegn áfengisnotkun og „alla staði lagt sig fram um að halda tónleika sem [voru]

Íslendingum til sóma á erlendum vettvangi“.
161

 Ekki voru allir á því máli að hátíðin eða

almennt hátíðir yfir verslunarmannahelgina höfðu farið vel fram. Valdimar Jóhannesson

þáverandi talsmaður samtakanna Vímulaus æska sendi grein í Morgunblaðið eftir að

verslunarmannahelgin árið 1995 var liðin. Hann taldi eitthvað vera að hjá þeirri þjóð sem

taldi að hátíðir þar sem unglingadrykkja var gífurlega mikil hefðu farið sómasamlega

fram. Valdimar gagnrýndi harkalega ummæli Baldvins Jónssonar um að forsvarsmenn

hefðu sýnt frumkvæði á miklu samstarfi við eiturlyfjalögreglu. Valdimar taldi að það hafi

verið sýslumaðurinn á Vík sem setti þau skilyrði til forsvarsmanna til þess að fá leyfi til

þess að halda hátíðina.
162

 Á Uxa ’95 voru 40 lögreglumenn sem sáu til þess að allt færi sómasamlega fram.

Það hafði tilætluð áhrif og að hátíðinni lokinni var talað um að fíkniefnasalar hefðu flúið

vegna mikillar löggæslu. Hátíðin í heild kom vel út og stóð til að halda hátíðina aftur að

ári. Þær áætlanir fóru út um þúfur m.a. vegna „óvenjugróskumikils tónleikasumars“ að

sögn Kristins Sæmundssonar árið 1996.
163

 Hátíðin var umtöluð og umdeild alveg frá því að hún var fyrst tilkynnt í lok júní.

Framkvæmd hátíðarinnar heppnaðist hins vegar eins best og hugsast gat og vandræði voru

lítil sem engin. Heiðursgestur hátíðarinnar var vissulega Björk Guðmundsóttir og var hún

talin stærsta númerið þar, ásamt bresku hljómsveitinni The Prodigy. Áherslan var lögð á

danstónlist en einnig var reynt að koma til móts við rokkara Íslands með

rokkhljómsveitum líkt og SSSól. Kristinn Sæmundarson og fleiri forsvarsmenn

hátíðarinnar vildu frekar að fólk myndi njóta tónlistarinnar án áfengis og eiturlyfja og því

161 Lóa Aldísardóttir, „Ofurölvi, nauðganir og slagsmál – eða dönnuð hátíðarhöld?“ Dagur, 30. Júlí 1999,

bls. 24-25.; „Átakið „Stöðvum unglingadrykkju“ með varnarboðskap „Passið ykkur á Eyjum og Klaustri““,

Helgarpósturinn, 59. tbl., júlí 1995, bls 2. „Börnin verði send heim“, Dagur, 30. júlí 1995, bls. 19.; „Að

gefnu tilefni“, Morgunblaðið, 175. tbl., ágúst 1995, bls. 21.; „Barátta gegn nauðgunum á útihátíðum

helgarinnar“, Dagblaðið Vísir, 175. tbl., ágúst 1995, bls. 7.
162 „Tíminn spyr...“, Tíminn, 145. tbl., ágúst 1995, bls. 2.; Valdimar Jóhannesson, „Uxahalasúpa“,

Morgunblaðið, 179. tbl., ágúst 1995, bls. 25.
163 „Fíkinefnasalarnir flúðu af svæðinu“, Dagblaðið Vísir, 177. tbl., ágúst 1995, bls. 6.; Helgarpósturinn, 28.

tbl., júlí 1996, bls. 24.

 47

voru teknar viðeigandi ráðstafanir til að sjá til þess, m.a. með góðu samstarfi við

lögregluna.
164

 Hátíðin minnti helst á rave partý Bretlands en það var einn áherslu munur.

Meðlimur hljómsveitarinnar Chapterhouse benti á að hátíð þar sem rokktónlist og

danstónlist væri blandað saman myndi ekki virka í Bretlandi vegna þess að alsæla væri

neytt af gestunum og þá yrði gítarhljómurinn frá rokkinu of harður fyrir gestina sem væru

undir áhrifum. Þessi blanda af tónlist virkaði hinsvegar hér á Íslandi vegna þess að megnið

af fólkinu var einungis að drekka áfengi og drukkið fólk dansar við alla tónlist, að þeirra

mati. Miðað við viðtölin við breska tónlistarfólkið sem spilaði á hátíðinni 1995 blöskraði

þeim helst hvað Íslendingar drukku mikið áfengi. „Við erum heppin ef allir lifa af“. Einnig

fannst nokkrum íslenskum tónlistarmönnum, líkt og Svölu Björgvinsdóttur söngkonu, að

danstónlist og rokktónlist væri undarleg blanda og passaði í raun og veru ekki saman.

Svala talaði einnig um að nú fyrst væri danstónlist orðin hluti af íslenskri menningu og var

ekki lengur jaðartónlist. Hún gagnrýndi, líkt og erlendir tónlistarmenn, drykkju Íslendinga

og taldi að drykkja og danstónlist ætti ekki samleið. Það væri ekki hægt að „njóta

tónlistarinnar“ ef mikil drykkja ætti sér stað. Tilgangur hátíðarinnar var að kynna erlendar

hljómsveitir og plötusnúða, einkum breska. Einnig var markmiðið að kynna íslenska

plötusnúða og reyna að lífga upp á tónlistarlífið á Íslandi.
165

Ef fjölmiðlaumræða um eiturlyf og alsælu og umræða um tónlistarhátíðina Uxa ’95 er

skoðuð má sjá að slæm umfjöllun um hátíðina og hræðsluáróður um eiturlyf sama ár helst

í hendur.
166

 Áróðurinn um eiturlyfin hófst örlítið fyrr en umræðan um Uxa ’95 en ljóst er

að aukin eiturlyfjaneysla var orðin staðreynd hér á landi árið 1995 og talið var að hún

myndi aðeins aukast um og eftir tónlistarhátíðina. Hins vegar ef skoðaðar eru umfjallanir

eftir hátíðina þá er ljóst að hátíðin fór vel fram, fá dæmi um eiturlyfjasölu; helst komu upp

164 „Það var og“, Dagur, 153. tbl., ágúst 1995, bls. 3.; „Við ætlum ekki að æra lóurnar“, Alþýðublaðið, 110.

tbl., júlí 1995, bls. 6-7.; „Skemmtana guðinn dýrkaður“, Morgunblaðið, 4. tbl., janúar 1996, bls. 24.; „„Uxi

hvað?““, Helgarpósturinn, 34. tbl., ágúst 1996, bl.s 19.; Árni Matthíasson, „Hvar er Kirkjubæjarklaustur?

 titónleikar á Kleifum“, Morgunblaðið, 18.júlí 1995, bls. B14.
165 Kvik.Arnar Knútsson, Kristófer Dignus Pétursson, Örn Marinó Arnarsson, „UXI ’95“.
166 „Umdeildar útihátíðir“, Dagblaðið Vísir, 2. ágúst 2002, bls. 4.; UXI er líklega eina alvöru „festivalið“

sem haldið hefur verið á Íslandi. Stórstjörnur utan úr heimi líkt og Prodigy, Aphex Twin, Bobbie Gillespie

og Attari teenage Riot mættu á svæðið ásamt Björk og íslenska popplandsliðinu. Hátíðin var mjög vel

heppnuð hvað skemmtiatriði varðar auk þess sem mæting var mjög góð og veðurblíða var með eindæmum.

Hins vegar var hátíðin mikið gagnrýnd fyrir óhóflega áfengis- og eiturlyfjaneyslu ungmennanna. Um þetta

leyti var E-pillan að ryðja sér til rúms hér á landi og mikið fjölmiðlafár upphófst í kringum það. Einhverjir

fóru illa út úr pillu átinu og þurftu að leita sér læknis. Fyrir vikið var búin til ný kynslóð X-kynslóðin, og

eins og nafnið gefur til kynna voru allir sem tilheyrðu henni dæmdir pilluhausar, a.m.k. um tíma. Seinni tíma

sagnfræðingar minnast UXA því sem E-pilluhátíðarinnar sem ól af sér mikla fordóma gagnvart unga fólkinu

og herferðir gegn eiturlyfjum

 48

mál um eiturlyfjaneyslu. Almennt hefur verið talið að umfjöllun fjölmiðla hafi leitt til þess

að þátttakan hafi ekki verið eftir væntingum og því hafi hátíðin gengið vel fram. Auðséð

er að ekki voru allir á einu máli um ágæti tónlistarhátíðarinnar, líkt og aðsenda grein

Valdimars Jóhannessonar í Morgunblaðið sýndi fram á eftir verslunarmannahelgina 1995.

Einnig virðist sem svo að umfjöllun um raunverulegan tilgang tónlistarhátíðarinnar, að

kynna landi og þjóð fyrir erlendri og íslenskri danstónlist og plötusnúðum hafi týnst í

umfjöllunni um eiturlyf. Ef listinn yfir erlendar hljómsveitir sem sóttu hátíðina er

skoðaður má sjá að bresk danstónlistaráhrif voru enn gífurleg hér á landi á þessum tíma.

Meirihluti hljómsveitanna og plötusnúðanna voru í raun frá Bretlandi, ýmist Englandi,

Wales eða Skotlandi.
167

 Einnig var Bretum boðin sérstakur Uxapakki en helst voru það

breskir fjölmiðlar sem sóttu hátíðina og fjölluðu um hana í sínu landi. Í kjölfarið á

útihátíðinni fór hinn alþjóðlegi raftónlistar- og danstónlistarheimur að skreppa saman.

Útþrá íslenskra raftónlistar- og danstónlistarmanna tók að vaxa samhliða fjölgun á

heimsóknum erlendra listamanna.
168

Ef til vill má velta fyrir sér hvort að rokk- og danstónlist hafi verið blandað saman á

Uxa ’95 einungis vegna þess að danstónlistin var ekki orðin nógu stór hluti af íslenskri

tónlistarmenningu til þess að halda uppi svona kostnaðarsamri og umfangsmikilli

tónlistarhátíð.

8.5 Eftirmáli Uxa ‘95 og íslensk danstónlist

Af framangreindu má áætla að fram að árinu 1995 hafi ekki verið nein sér-íslensk

danstónlist heldur hafi hún verið flutt inn frá Bretlandi. Eftir UXA, aukna útgáfu á

íslenskri danstónlist má sjá meiri aukningu á því sem má kalla íslenska danstónlist.

Vissulega voru einhverjir íslenskir plötusnúðar sem sömdu danstónlist á árunum 90-95 en

líkt og Þórhallur Skúlason, forsvarsmaður Thule records nefnir var enginn sem sá um

útgáfu þessara danstónlistar á þeim tíma og því sást minna af henni. Thule records og

íslenskir plötusnúðar og hljómsveitir voru einnig í nánu sambandi við bresk „indie“

útgáfufyrirtæki.
 169

167 Ingveldur Geirsdóttir, „Manstu eftir.. Uxa ‘95“, Morgunblaðið, 26. Apríl 2009,; „Tónleikar aldarinnar“

auglýsing, Morgunblaðið, 158. tbl., júlí 1995, bls. 37. Bönd líkt og Aphex Twin, Chaptershouse, Bandulu og

The Prodigy koma frá Bretlandi. Einnig eru plötusnúðar líka og Bobby Gillespie sem er skoskur að uppruna,

James Lavelle, Sherman og Craig Walsh allir frá Bretlandi.
168 Helgarpósturinn, 59. tbl., júlí 1995, bls. 28.
169 „Hi-Fly“, deCode Xtra, vetur 1996/1997, bls. 17-18.; Undirtónar, ýmis umfjöllun um komu erlendra

plötusnúða hingað til landsins, gagnrýni um danstónlistarplötur frá Thule records og fleira. frá 1996-1998.

 49

Samkvæmt viðtölum ætlaði Þórhallur hjá Thule records fyrst um sinn að sérhæfa sig í

„white label“ plötum fyrir klúbba hér á landi. Að mati Þórhalls þyrftu þeir að kynna sig

fyrst með erlendri tónlist vegna þess að Íslendingar væru gjarnir á fordómum fyrir því sem

aðrir Íslendingar væru að gera þegar kæmi að tónlist. Þórhallur taldi íslenska efnið oft vera

betra en það erlenda en því miður þyrftu þeir athyglina og hana fengu þeir með útgáfu á

erlendri tónlist. Langtíma markimiðið var hins vegar að sérhæfa sig í útgáfu á íslenskri

danstónlist.
 170

 Þeir lögðu áherslu á íslenska neðanjarðar danstónlist og að koma íslenskum

tónlistarmönnum á framfæri erlendis. Þórhallur nefndi í viðtali við tímaritið Undirtóna að

það væri mun auðveldara að ná til fólks með „commercial-efni“. Þeir vildu vera með

tilraunastarfsemi til þess að koma því inn til almennings. Að mati þeim hjá Thule records

var eftirspurnin mikil erlendis og ljóst að Ísland væri mun vinsælla en Íslendingar gerðu

sér grein fyrir. Íslenskri danstónlist var til að mynda vel tekið í Þýskalandi. „„Ef maður

vill verða frægur á heimsvísu verður maður að verða frægur í Bretlandi, en ef maður ætlar

að njóta þess að gefa mikið út og fá alltaf peningana á réttum tíma er þýski markaðurinn

tilvalinn í það““. Bent hefur verið á að ástæða Thule records fyrir því að snúa sér á erlenda

markaði hefur verið sú að eftirspurnin var ekki næg hér á landi á þessum tíma. Áhugavert

er að sjá að talsmenn Thule records töldu að útgáfa platna og geisladiska þyrfti ekki að

vera mikil til þess að svara kostnaði. Það virðist sem það hafi aldrei verið markmið hjá

þeim að græða á útgáfu þessara tónlistarstefnu heldur hafi markmiðið einungis verið það

að gefa tónlistina út. Eftirspurnin eftir plötum frá Þórhalli Skúlasyni var svo mikil að árið

1998 var hann farinn að gefa út plötu á viku.
171

 Ári síðar, 1996, fóru þeir Eldar Ástþórsson

og Arnþór Sævarsson í loftið á X-inu með útvarpsþáttinn Skýjum ofar, þar sem eingöngu

var leikin trommu- og bassatónlist. Eldar og Arnþór voru drífandi menn og í kjölfarið var

staðið fyrir hinum og þessum uppákomum út um allan bæ. Þórhallur Skúlason var

jafnframt talin helsti frumkvöðull íslenskrar danstónlistar hér á landi.
172

Tímaritið Undirtónar var talið merki um mikla eftirspurn eftir góðum miðli til að

koma neðanjarðarmenningu til almennings. Ristjórn var í höndum Ísars Loga Arnarssonar

og Snorra Jónssonar. Þar var fjallað um það helsta sem var að gerast í tónlistarmenningu

landsins, með aukinni áherslu á danstónlist, bæði erlenda og innlenda. Fyrst um sinn var

170 Árni Matthíasson, „Fylgjumst við með? Íslensk danstónlist“, Morgunblaðið, 13. ágúst 1995, bls. B9.
171 Ari S. Arnarsson, „Thule“, Undirtónar, 11. tbl., febrúar 1998.; Árni Matthíasson, „Heilbrigð samkeppni“,

Morgunblaðið, 15.febrúar 1998, bls. B16.; Marteinn Örn Óskarsson, „Frelsið lifir í öllum“, Morgunblaðið,

4. janúar 1998, bls. B14-B15.
172 Arnar Eggert Thoroddsen „Rafmögnuð stemmning“ Morgunblaðið.; „Þórhallur Skúlason“, Undirtónar,

15. tbl., mars 1997.

 50

ætlunin að grafa allt það helsta upp sem var að gerast í íslenskri neðanjarðar

tónlistarmenningu en áherslan breyttist fljótt og jókst umræða um flest það sem snerti á

menningu unglinga á Íslandi, tölvuleikir, kvikmyndir og auðvitað tónlist.
173

 Dansbyltingin og danstónlistarmenningin var ívið minni hér á landi en annarsstaðar,

einkum vegna smæðar samfélagsins. Bylting er ekki viðeigandi orð því

danstónlistarmenningin hér á landi var ekki grasrótarhreyfing heldur var menningin flutt

inn frá Bretlandi, byggð á rave menningunni, klúbbamenningunni og danstónlistar-

þróunni sem birtist í Bretlandi. Um fimm árum eftir að danstónlistin birtist fyrst hér á

landi fór að bera meira á íslenskri danstónlist, sem dæmi þá hóf fjöllistahópurinn og

hljómsveitin Gusgus störf árið 1995.
174

Ef kenningar Bourdieu eru hafðar til hliðsjónar er þróun rafrænnar

danstónlistarmenningar hér á landi dæmi um eðlilega þróun menningarvettvangs. Fyrst

komu fram menn, líkt og Þórhallur Skúlason og Ísar Logi Arnarsson er töldu sig vera að

sérhæfa sig í þessar ákveðnu tónlistarstefnu og byggðu upp hæfileika og góðan orðstír.

Loks eftir nægilega mikla vinnu að félagslegum tengslum eða félagsauðs stækkaði

menningarkiminn og til urðu tvær hreyfingar innan hans, annars vegar sú hreyfing sem

einbeitti sér að því að búa til tónlist einungis tónlistarinnar vegna, ákveðin

neðanjarðarstarfsemi (e. pure sound)
 175

 og hins vegar þeir er fóru í útgáfu tónlistarinnar

og reyndu að ná til fleiri einstaklinga (e. mass-production).
176

Niðurstöður

Saga raftónlistar og síðar rafrænnar danstónlistar undirstrikar hugmyndir Edward Said um

að menningar heimsins eru í raun og veru landamæralausar. Hvernig þróun raftónlistar var

mismunandi eftir löndum en náði samt að þróast nánast samhliða er eitt af því sem

staðfestir kenningu Said. Á síðustu öld urðu miklar breytingar og framfaraþróun í tónlist í

heiminum. Framsækin tónskáld brutu upp hefðina og komu með ferska vinda og ný áhrif

inn í tónlistarlífið, juku við fjölbreytni þess og sköpuðu grunn fyrir komandi kynslóðir til

að byggja á. Framfaraþróun á Íslandi líkt og annarsstaðar í Evrópu ruddi leiðina fyrir

173 Marteinn Örn Óskarsson, „Frelsið lifir í öllum“, Morgunblaðið, 4. janúar 1998, bls. B14-B15.
174 Árni Matthíasson, „Hvað þýðir gusgus?“, Morgunblaðið, 1. október 1995, bls. B12.
175 Ari S. Arnarsson, „Thule“, Undirtónar, 11. tbl., febrúar 1998. „Þann sem ég [Þórhallur Skúlason] myndi

telja vera góðan undergroundlistamann er sá sem fer aldrei of langt í burtu frá tilraunastarfseminni“.
176 Marteinn Örn Óskarsson, „Frelsið lifir í öllum“, Morgunblaðið, 4. janúar 1998, bls. B14-B15.

 51

komandi rafræna danstónlist ásamt því að breyta ríkjandi hefðum um hvað væri tónlist og

jafnvel hvað væru hljóðfæri.

Á 20. öldinni var mikil framfaraþróun í tónlistarsköpun í heiminum. Ný hljóðfæri líkt

og Hammond orgelið, Theremin og loks hljóðgervlar, hljóðsmalar, hljóðsarpar og

trommuheilar komu fram á sjónarsviðið og umbreyttu því hvernig tónlist var sköpuð.

Hugmyndir manna um hvað væri tónlist breyttust mikið þegar kom fram á sjötta og

sjöunda áratug síðustu aldar, ýmist með starfi þýska tónskáldsins Karlheinz Stockhausen

og franska tónskáldinu Pierre Schaeffer. Hér á Íslandi er yfirleitt litið til starfs Magnúsar

Blöndal Jóhannssonar og Þorkels Sigurbjörnssonar þegar leitað er að upphafi raftónsmíðar

á Íslandi. Þeir voru spenglærðir í tónfræðum og komu með nýjar hugmyndir um hvað væri

tónlist.

 Á áttunda áratugnum kom fram ný tegund tónlistar sem átti að leggja grunnin að

því sem síðar yrði þekkt sem danstónlist. Það var diskótónlistin sem kom fyrst fram með

plötusnúðana og færði raftónlistina frá lærðu mönnum sjötta áratugarins yfir til ólærðar en

metnaðarfullra tónlistarmanna. Diskótónlistin lagði margt fram sem síðar varð grunnurinn

að allri raftónlistarmenningunni, fyrst og fremst hugmyndina um stjörnuna. Í

diskótónlistinni færðist áherslan frá frægðarljóma hljómsveitanna yfir til óþekktra

plötusnúða sem sáu til þess að tónlistin stoppaði aldrei og fólkið á dansgólfinu ekki

heldur. Með diskótekinu varð til sú menning að eyða heilli kvöldstund í það að skemmta

sér, sem að mörgu leyti var eins konar undanfari nautnahyggju rave menniningar

Bretlands á níunda og tíunda áratugnum.

 Tæknin hafði nær allt að segja um þróun rafrænnar danstónlistar í gjörvöllum

heiminum. Hljóðfæraþróun elektrónískar tónlistar snérist fyrst og fremst um að búa til

hljóðfæri sem gátu framkallað ný og raunveruleg hljóð, annað hvort væri hægt að taka þau

upp úr náttúrunni eða búa þau beinlínis til. Þegar almenningur heyrði þessi nýstárlegu

hljóð fyrst urðu margir skelkaðir, þetta var með öllu nýtt og óþekkt. Með aukinni

hljóðfæraþróun breyttust hugmyndir manna um hvað væru hljóðfæri, þau voru ekki lengur

eingöngu flokkuð niður í blásturshljóðfæri, ásláttarhljóðfæri, strengjahljóðfæri o.sv.fr. Um

miðjan níunda áratug síðustu aldar voru öll tæki og tól komin á almennan markað sem

framúrstefnulegir plötusnúðar tileinkuðu sér næstu áratugi. Tilraunastarfsemi

tónlistarmanna með rafhljóðfæri og samþykki almennings sem hljóðfæra var stór hluti í

þróun rafrænnar danstónlistar. Tónlistin sem þróaðist í Bandaríkjunum, barst til Bretlands

og loks til Íslands hefði aldrei orðið hefði tækniþróunin í hljóðfærum ekki orðið eins mikil

 52

og hún varð, því þessi tónlist er byggð á tölvum, hljóðgervlum, samplerum og

trommuheilum.

Næturklúbbamenning Reykjavíkur var byggð á hugmyndum frá Bretlandi. Basement

klúbburinn árið 1989 var byggður á neðanjarðarskemmtistöðum í London og var

klúbburinn The Brain Club fluttur inn í heilu lagi frá London í Tunglið við Austurstræti í

upphafi tíunda áratugarins.

Níundi áratugurinn einkenndist af ógrynni nýrra og framúrstefnulegra tónlistargreina

líkt og pönki, nýbylgju, hip-hop og síðast en ekki síst rafrænni diskótónlist. Nýbylgjan var

um stundarsakir endurreisn lifandi tónlistar hér á landi. Stefnan var vinsæl hér árin 1981-

1982 en var að mestu horfin eftir það. Pönkið var enn við lýði en ný tónlist fór fljótt að

láta bera á sér, breska danstónlistin.

Bresk danstónlist sótti uppruna sinn til tveggja stefna er þróuðust í Bandaríkjunum á

níunda áratug 20. aldar. Einnig er upphaf rafrænnar danstónlistar almennt miðað við tvær

borgir í Bandaríkjunum, Chicago og Detroit. Á þessum tíma fóru plötusnúðar einnig að

framleiða það sem kallast hljóðlag sem var andstæðan við sönglag.

Hugtakið rafræn danstónlist verður að skilja sem regnhlífarhugtak. Undir því hugtaki

dvelja ýmsar mismunandi tegundir danstónlistar líkt og garage, hi-NRG, eurodisco, techno

og house ásamt enn fleiri undirtegundum líkt og acid house og jack tracks. Það sem allar

þessar tegundir og undirtegundir danstónlistar eiga sameiginlegt er annars vegar

plötusnúðurinn sem starfar innan þess vettvangs sem einhverskonar menningamiðlari og

hins vegar mikilvæga sambandið milli plötusnúðsins og fólksins sem kemur til þess að

dansa. Plötusnúðurinn virkar ekki án þátttakenda.

Chicago house og Detroit techno barst til Bretlands sem acid house og varð að mikilli

tónlistarstefnu þar. Líkt og erlendis færðist dægurtónlist hér á landi í auknum mæli frá

lærðum tónskáldum yfir til ólærðra metnaðarfullra einstaklinga á áttunda og níunda áratug

síðustu aldar. Hugmyndir pönksins, gerðu-það-sjálfur, hafði tekið

dægurtónlistarmenninguna föstum tökum og nú var hver sem er farinn að búa til tónlist.

Diskótek og diskótónlist heyrðist hér víða í lok sjöunda og byrjun áttunda áratug 20. aldar

við mismikinn fögnuð landans. Ljóst er að Íslendingar töldu íslenskt rokk og íslenskar

hljómsveitir rótgróinn hluta íslenskrar dægurmenningu og diskótónlistin var ekki talin

hluti af henni.

Undanfari bresku danstónlistarinnar var breska synthapoppið eða nýrómantíkin sem

kom hér til lands undir lok áttunda áratugarins og í byrjun þess níunda. Þar má sjá að

 53

eingar marktækar tilraunir voru gerðar á þeim tíma til þess að íslenskuvæða bresku

nýrómantíkina. Fyrstu rafpopphljómsveitir landsins birtust svo á níunda áratugnum og

færðu nýrómantíkina inn í dægurmenningu landsins. Svo virðist sem hið eina sem þurfti til

þess að verða hluti af íslenskri dægurmenningu var íslensk hljómsveit. Íslenskir

plötusnúðar sem einbeittu sér að spila breska tölvupoppið voru ekki viðurkenndur hluti af

íslensku dægurmenningunni á níunda áratugnum en þeir voru samt sem áður stór hluti

hennar. Það má m.a. sjá í því að skólastjórar fóru í auknum mæli að banna hljómsveitir á

menntaskólaböll í Reykjavík og því kom aðeins til greina að ráða plötusnúð. Það þótti

einnig hentugur kostur vegna þess að í nær öllum tilfellum var ódýrara að ráða plötusnúð.

Breska danstónlistin á tíunda áratugnum var sú danstónlist er þróaðist samhliða rave

menningunni. Kjarninn í hugmyndafræði rave menningarinnar voru hugmyndir um ást,

frið, einingu, virðingu og síðast en ekki síst nautnahyggju. Rave menningin óx í Bretlandi

frá Ibiza og með henni fygldi þægilegur fatnaður líkt og víð föt, taktföst og hröð

danstónlist líkt hardcore og síðar drum&bass og síðast en ekki síst aukning í notkun á

eiturlyfinu alsælu eða e-pillu. Rave menningin þróaðist eftir því sem hún varð vinsæl og

var orðin stór hluti af æskumenningu Bretlands. Hugmyndir um næturklúbba,

vöruhúsapartí og síðast en ekki síst útrás í dansi varð til í rave menningunni. Það var fyrst

og fremst rave menningin sem var flutt inn hingað til landsins og leiddi til íslenskrar

danstónlistar.

Hér á Íslandi var reynt að herma eftir rave partíum m.a með vöruhúsapartýum í

Dugguvogi eða með fjölda næturklúbba sem var komið á fót hér á landi á tíunda

áratugnum og sérhæfðu sig í danstónlist. Flestir næturklúbbar voru með fasta plötusnúða

hverja helgi sem þróuðu með sér hugmyndir um að vinna með gestum staðarins og búa til

ákveðna stemmningu. Dansæðið barst til Íslands frá Bretlandi. Gestir, plötusnúðar og

jafnvel ljósabúnaður var fluttur inn og settur upp á Tunglinu sem var einn vinsælasti

dansstaðurinn í Reykjavík í upphafi tíunda áratugarins.

Með bresku danstónlistinni barst einnig til landsins eiturlyfið alsæla. Aukin umræða

um hættur eitylyfjanotkunnar og fjöldi brota helst í hendur við auknar vinsældir

danstónlistar. Áhrif breskrar danstónlistar voru greinileg hér fram til 1995 en þá er hægt

að merkja ákveðinn vendipunkt í þróun íslenskrar danstónlistar. Fyrst fór að bera á

danstónlistinni á Íslandi í upphafi tíunda áratugarins. Upphaf danstónlistar er ýmist

markað við útvarpsþáttin Party Zone er hóf göngu sína árið 1990, skemmtistaðin Tunglið

sem hóf að spila eingöngu danstónlist upp úr tíunda áratugnum eða gjörningalistahópinn

 54

Pakkhús Postulanna er hóf starfsemina árið 1989. Fyrst um sinn var tónlistin bresk að nær

öllu leyti og sést það m.a. í innflutningi á breskum plötusnúðum og

danstónlistarhljómsveitum og hljómsveitunum sem komu og spiluðu hér á Íslandi árið

1995 á tónlistarhátíðinni Uxi ’95. Tilgangur Uxa ’95 var, samkvæmt einum af

forsvarsmönnum hátíðarinnar, Kristni Sæmundarsyni, að kynna landi og þjóð fyrir

danstónlist ásamt því að auglýsa Íslendinga og íslenska menningu fyrir erlendum

tónlistarmönnum og fjölmiðlum. Umræða um hvort það hafi tekist eða ekki féll í skugga

umræðu um hættur eiturlyfja og beinni tengingu danstónlistar við eiturlyfjafíkn.

Þrátt fyrir það má vel sjá aukna sókn íslenskrar danstónlistar hér á landi eftir 1995,

m.a. í tímaritinu Undirtónar sem fjallaði fyrst um sinn um nær eingöngu raftónlist og

rafræna danstónlist, aukningu í heimsóknum erlendra plötusnúða til landsins og síðast en

ekki síst starfi Þórhalls Skúlasonar og Thule records sem sá um útgáfu á íslenskri og

erlendri raftónlist. Hugtakið raftónlist varð að regnhlífarhugtak og náði yfir rafræna

danstónlist og allar undirgreinar sem henni tilheyrðu, techno, house og fleiri. Bresku

áhrifin voru áberandi í þróun danstónlistar á Íslandi, fyrst í tölvu- og rafpoppi níunda

áratugarins og síðar með rave menningunni og öllu sem henni tilheyrði.

Rafræna danstónlistarbyltingin á Íslandi var ekki hugmyndin um hvernig tónlist varð

til. Rafræn danstónlist umbreytti ekki rótgrónu hugmyndinni um „hvað væri tónlist“. Það

gerðu hinir lærðu menn raftónlistar hér áður, á sjötta og sjöunda áratug síðustu aldar. Þeir

gerðu það m.a. með því að nýta, og að sumra áliti misnota, tæknina sem varð fáanleg á

þeim tíma. Danstónlistarbylting á níunda og tíunda áratugnum var byggð upp á

hugmyndinni um að sleppa tökunum og dansa; hugmynd sem birtist fyrst í diskóinu. Eftir

að diskóvæðingin var dauð var ekki hægt að slökkva á dansæði einstaklinga og því fóru

menn að þróa danstónlistina áfram, ýmist að setja saman gömul diskólög eða búa til sinn

eigin takt. Rafræna danstónlistarbyltingin var áframhaldandi bylting á upprunalegum

hugmyndum lærðu tónsmiðanna sem snéri að spurningunni „hvað er tónlist ?“ og

áframhaldandi þróun á dansvæðingu diskótónlistarinnar.

Erna Sif Bjarnadóttir

 55

Heimildaskrá

A Kvikmyndir og heimildarmyndir (Kvik.)

Arnar Jónsson „Rafmögnuð Reykjavík“, heimildarmynd, Zik Zak kvikmyndir, (Ísland

2008).

Arnar Knútsson, Kristófer Dignus Pétursson, Örn Marinó Arnarsson, UXI ’95, Kelvin -

útgáfufyrirtæki, (Ísland 1995).

Hindmarch, Carl, leikstjóri, „Pump up the volume – the history of house music“

heimildarmynd. Channel 4, (Bretland 2001).

Whalley, Benjamin, „Synth Britannia“, heimildarmynd, BBC Productions, (Bretland

2009).

Sextro, Maren & Holger Wick, „We Call It Techno! A Documentary About Germany's

Early Techno Scene and Culture“, heimildarmynd, Sense Music & Media, Media Atelier,

(Þýskaland, 2008).

B. Óprentaðar námsritgerðir (Ópr.)

Bjarki Sveinbjörnsson, Tónlistin á Íslandi á 20. öld með sérstakri áherslu á upphaf og

þróun elektrónískrar tónlistar á árunum 1960–90, Ph.D.-ritgerð í tónvísindum við Aalborg

Universitet 1997.

Unnur María, Ekta íslenskt pönk, MA-ritgerð í sagnfræði við Háskóla Íslands, Reykjavík

2014.

C Vefheimildir (Vef.)

„Alchemists of sound“

http://web.archive.org/web/20031020012624/http://www.bbc.co.uk/bbcfour/music/feature

s/alchemists.shtml. Skoðað 14. nóv 2014.

Bode, Harald, „Sound Synthesizer Creates New Musical Sounds”, Electronics, (des 1961)

vasulka.org/archive/Artists1/Bode,Harald/SoundSynth.pdf sótt 15.okt. 2014

 56

„Föstudagsgestirnir: Þú og ég“, Ruv.is, http://ruv.is/tonlist/fostudagsgestirnir-thu-og-eg ,

sótt 19. des. 2014.

Hiller, Lejaren ofl., „Electronic music“

http://www.britannica.com/EBchecked/topic/183823/electronic-music/27523/Tape-music

skoðað 19. okt 2014.

Knight, Brian L., „The Origins of the Synthesizer: An Interview with Dr. Robert Moog,

http://vermontreview.tripod.com/Interviews/moog.htm, sótt 19. okt 2014.

„Saga PartyZone“, http://old.pz.is/default.asp?Sid_Id=14818&tId=1&Tre_Rod=001|&qsr

sótt 19. des. 2014.

Snara, http://www.snara.is.

D Prentaðar heimildir

Dagblöð og tímarit

Alþýðublaðið, 1990, 1995.

Dagblaðið, Reykjavík,1978.

Dagblaðið Vísir, Reykjavík, 1981-1984, 1986, 1989, 1990-1992, 1994, 1995, 2002.

Dagur, Reykjarík, 1989, 1995, 1999.

Dagur-Tíminn, Reykjavík, 1996.

deCode Xtra, Reykjvík, vetur 1996-1997.

Eintak, Reykjavík 1994.

Fréttablaðið Reykjaík, 2009, 2011.

Helgarpósturinn, Reykjavík, 1982, 1994, - 1996.

Morgunblaðið, Mbl. Reykjavík,, 1970, 1980, 1982, 1984, 1987, 1989, 1990-1999, 2002,

2009.

NT, 1984 og 1985.

Pressan, Reykjavík, 1989, 1990-1994.

 57

Skinfaxi, Reykjavík 1995.

Tímarit Máls og Menningar, Reykjavík, TMM, Reykjavík 1960.

Tíminn, Reykjavík, 1967, 1982, 1995.

Undirtónar, Reykjavík 1997-1998.

Vikan, Reykjavík, 1965, 1979, 1980, 1982-1984 og 1992.

Vísir,Reykjavík, 1960, 1969, 1973, 1975, 1979.

Þjóðviljinn,Reykjavík, 1965, 1989, 1990.

Æskan, Reykjavík, 1983, 1989, 1992 og 1994.

Aðrar prentaðar heimildir

Arnar Eggert Thoroddsen „Rafmögnuð stemmning“ Morgunblaðið, júní 2002,

http://www.mbl.is/greinasafn/grein/672550/ sótt 16. nóv. 2014.

Bode, Harald, „History of Electronic Sound Modification“, J.Audio Eng.Soc., 32:10, bls.

730-739.

Bourdieu, Pierre, The Rules of Art. Genesis and Structure of the Literary Field, þýð. Susan

Emanuel, ristjórar Werner Hamacher & David E. Wellbery, (Stanford: Stanford University

Press, 1995).

Brewster, Bill and Frank Broughton, Last night a DJ saved my life. The history of the disc

jockey, 3. útg., (New York: Grove Press, 2006).

Butler, Mark J., Unlocking the Groove: rhythm, meter, and musical design in electronic

dance music, (Bloomington: Indiana University Press, 2006).

Cateforis, Theo, Are We Not New Wave?: Modern Pop at the turn of the 1980s,

(Michigan: University of Michigan Press, 2011).

Chadabe, Joel, Electric Sound: The Past and Promise of Electronic Music, (New Jersey,

Prentice Hall Inc., 1997).

Eagleton, Terry, The Idea of Culture, (Oxford: Blackwell Publishers, 2000).

 58

Fikentscher, Kai, “You Better Work!” Underground Dance Music Scene in New York

City, (Connecticut: Wesleyan University Press, 2000).

Fox, Christopher „In Memoriam: Karlheinz Stockhousen“ The Musical Times, 149:1902

(2008) bls. 4-7. http://www.jstor.org/stable/25434513. Skoðað 16. okt. 2014.

Gestur Guðmundsson, Félagsfræði menntunar: kenningar, hugtök, rannsóknir og sögulegt

samhengi, 1. útg., (Reykjavík: Skrudda, 2008).

Gestur Guðmundsson, Rokksaga Íslands. Frá Sigga Johnnie til Sykurmolanna (Reykjavík:

Forlagið, 1990).

Hesmondhalgh, David, „Bourdieu, the media and culture production“, Media, Culture &

Society, 28:211 (2006) bls. 212-214.

Hasmondhalgh, David, „The British Dance Music Industry: A Case Study of Independent

Cultural Production“ The British Journal of Sociology, 49:2 (júní 1998), bls. 234-251,

http://www.jstor.org/stable/591311.

Hook, Peter, The Haçienda: How Not To Run A Club, (London: Simon and Schuster,

2009).

Ingveldur Geirsdóttir, „Manstu eftir... Uxa ‘95“, Morgunblaðið, 26. Apríl 2009,

http://www.mbl.is/greinasafn/grein/1280065/ sótt 13. sept. 2014.

Kavanaugh, Philip R. & Tammy L. Anderson, „Solidarity and drug Use in the Electronic

Dance Music Scene”, The Sociological Quarterly, 49:1 (vetur 2008) bls. 181-208,

http://www.jstor.org/stable/40220062 sótt 24. nóv. 2014.

Kuo, Michelle, „Kraftwerk. Artforum International“, 50:05 (2012) bls. 281-283.

http://search.proquest.com/docview/1014165261?accountid=28822 sótt 18. nóv. 2014.

Langlois, Tony, „Can you Feel it? DJs and House Music Culture in UK.“ Popular Music,

11.2 (maí 1992) bls. 229-238, http://www.jstor.org/stable/852943 skoðað 16. sept. 2014.

Luckman, Susan, „Rave Cultures and the Academy“, Social Alternatives, 17:4 (1988), bls.

45-49.

http://search.ebscohost.com/login.aspx?direct=true&db=f5h&AN=1392247&site=ehost-

live sótt 20. nóv. 2014.

Mittel, Jason, „A cultural Approach to Television Genre Theory“, Cinema Journal, 40:2,

(vor 2001) bls. 3-24.

 59

Music Scenes, Local, Translocal and Virtual, edit by Andy Bennett & Richard A.

Peterson, (Nashville: Vanderbilt University Press, 2004).

Reynolds, Simon, Energy Flash: A journey through rave music and dance culture, 2. útg.,

(Berkley: Soft Skull Press, 2012).

Rietveld, Hillegonda, „The Body and Soul of Club Culture“, The Unesco Courier, 53:7/8;

(Jul/Aug 2000), bls. 28-30.

Rietveld, Hillegonda „Living the dream“, Rave Off. Politics and deviance in

contemporary youth culture (Popular cultural studies: 1), ristjóri Steve Redhead

(Avebury: Hampshire England, 1993), bls. 52-54.

Said, Edward W., Culture and Imperialism, (London: Vintage, 1994).

Said, Edward W. og Bonnie Marranca, „Criticism, Culture and Performance: An

Interview with Edward Said. Performing Arts Journal, 13:1 (jan 1991), bls. 21-42.

http://www.jstor.org/stable/3245501 skoðað 1. nóv. 2014.

Taylor, Timothy D., „Music Scenes: Local, Translocal and Virtual by Andy Bennet:

Richard A. Peterson. A review.” Notes, 61:4 (júní 2005) bls. 1026-1028

http://jstor.org/stable/4487505 sótt 3. sept. 2014.

Théberge, Paul, „The Network Studio: Historical and Technological Paths to a New Ideal

in Music Making“, Social Studies of Sience, 34:759 (2004) bls. 746-769,

http://sss.sagepub.com/content/34/5/759 sótt 19. okt. 2014.

’Video Fights’ Dropped“, Billboard, (október 1986).

Vali, Mark, „New England Digital Synclavier“, Keyboard, 28:128 (maí 2005), bls. 128,

http://search.proquest.com/docview/229470876?accountid=28822 sótt 20. okt. 2014.

Williams, Raymond, Keywords: a vocabulary of culture and society, (London: Fontana

1976).

Wilson, Brian „The Canadian rave scene and five theses on youth resistance“, The

Canadian Journal of Sociology, 27:3 (sumar 2002), bls. 373-412,

http://www.jstor.org/stable/3341549 sótt 24. nóv. 2014.

„Þróun til hins betra?“, Morgunblaðið, 18. mars 2000,

http://www.mbl.is/greinasafn/grein/524775/ sótt 12. okt. 2014.

