

Hugvísindasvið

Táknsögur og myndtákn í samtímalist

 Folkert de Jong og Javier Téllez

Ritgerð til BA -prófs í listfræð

Kolbrún Einarsdóttir

Október 2015

Háskóli Íslands

Hugvísindasvið

Listfræði

 Táknsögur og myndtákn í samtímalist

Folkert de Jong og Javier Téllez

Ritgerð til BA-prófs í listfræði

 Kolbrún Einarsdóttir

Kt.: 240190-2309

Leiðbeinandi: Dr. Hlynur Helgason

Október 2015

Útdráttur

Listamenn beita oft ádeilu í verkum sínum til að vekja fólk til umhugsunar um hvað

megi betur fara í samfélaginu. Algeng leið til að beita ádeilu í list eru táknsögur eða

myndtákn. Til dæmis notaði spænski málarinn Francisco de Goya þá leið til að deila á

samtíma sinn. Hollenski málarinn Folkert de Jong og venezúelski listamaðurinn Javier

Téllez eru samtímalistamenn sem beita ádeilu verkum sínum. Líkt og Goya nota þeir

táknmyndir og táknsögur til að beita ádeilu og vekja almenning til umhugsunar um

atburði samtímans eins og til dæmis stríð. Ég ætla að fjalla um hvernig og í hvaða

tilgangi ádeilu er beitt í samtímalist og nota verk Javier Téllez og Folkert de Jong til

samanburðar. Ég ætla einnig að bera verk Folkert de Jong og Javier Téllez saman við

verk Goya til að sýna hvernig listamenn frá ólíkum tímabilum nota táknmyndir og

táknsögur á líkan hátt til að deila á samtíma sinn. Ég styðst til dæmis við kenningar

Walter Benjamin, Craig Owens og Susan Sontag.

Efnisyfirlit
Inngangur .. 1

Táknsögur og myndtákn .. 2

Samtímalist .. 5

Francisco de Goya ... 7

Folkert de Jong .. 9

Javier Téllez .. 17

Niðurstöður ... 22

Heimildir………………………………………………………………………………………...25

Myndaskrá ... 27

1

Inngangur

Táknsögur og myndtákn hafa í gegnum tíðina, einkum á tímum endurreisnar og

rómantíkur, verið notuð sem leið til að gefa listaverkum merkingu. Vinsældir táknsagna

döluðu hins vegar í kjölfar rómantíkunnar. Heimspekingnum Walter Benjamin tókst að

endurvekja táknsögur og táknmyndir með því að tengja þær við atburði samtímans og

pólitík. Benjamin taldi táknsögur og táknmyndir í list vera mikilvægar því þær vísi í

söguna og varðveiti hana. Táknsögur eru samkvæmt Benjamin brot af fortíðinni í

samtímanum. Einnig taldi hann þær vera gott tæki til að afhjúpa misgjörðir manna og

koma upp á yfirborðið. Nú til dags nota því margir samtímalistamenn táknsögur og

myndtákn til að vekja athygli á atburðum samtímans. Táknsögur og táknmyndir eru

notaðar líkt og dulargervi, þær eru lýsingar á einhverju ákveðnu dulbúnar sem eitthvað

annað.
1
 Þær eru því yfirleitt skilgreindar sem táknræn framsetning á hlutum eða

fyrirbærum í formi einhvers annars.
2

 Hollenski listamaðurinn Folkert de Jong og venezúelski listamaðurinn Javier

Téllez eru dæmi um samtímalistamenn sem notast við táknsögur og myndtákn í verkum

sínum. De jong gerir skúlptúra en Téllez einkum videó-verk og stuttmyndir. Þeir fara

því ólíkar leiðir í listsköpun en nota báðir táknsögur og myndtákn til að koma merkingu

til skila. Þeir nota hvað helst táknsögur sem vísa í atburði eða dæmisögur. Slíkar

táknsögur sem hafa augljósar tilvitnanir í sögur eða atburði hjálpa áhorfendum að skilja

merkingu verkanna.
3
 Folkert de Jong deilir aðallega á stríðsrekstur, en Javier Téllez

deilir einkum á meðferð minnihlutahópa samfélagsins eins og blinda og geðsjúka. Báðir

sækja þeir innblástur í Francisco de Goya og vilja líkt og hann sýna sannleikann í

verkum sínum. Þeir vilja ekki fegra raunveruleikann heldur sýna hann í réttu ljósi. Þeim

tekst það með hjálp táknsagna og myndtákna.

 Með táknsögum og myndtáknum tekst þeim einnig að tengja fortíðina við

samtímann og sýna áhorfendum að sagan endurtekur sig. Þeir vilja hvetja áhorfendur til

að horfast í augu við fortíðina en ekki fela hana, eins og hefur viðgengst á

1
 Göran Hermerén, Representation and meaning in the visual art: A study in the Methodology of

Iconography , 107
2
 Sama, 114

3
 Sama, 114

2

Vesturlöndum eftir seinni heimsstyrjöldina. Þeir vilja með verkum sínum breyta

skaðlegum viðhorfum áhorfenda og gera þá meðvitaðri um spillingu samtímans. Það

gera þeir með að vísa í liðna atburði og dæmisögur sem kenna áhorfendum að hugsa

rökrétt og ekki trúa í blindni. Þeir nota þannig táknsögur og myndtákn til að afhjúpa

spillingu og hvetja áhorfendur til að berjast geng yfirvaldinu.

 Táknsögur og myndtákn gegna sérstöku hlutverki í samtímalist því að í

samtímanum blandast saman fortíð, nútíð og ólíkar menningar sem samtímalistamenn

vísa í. Táknsögur og myndtákn hafa áhrif í samtímanum vegna þess að áhorfendur eru

vanir, einkum í gegnum fjölmiðla, að tengja myndir við atburði og daglegt líf.

Listamenn líkt og de Jong og Javier Téllez vita hversu áhrifamiklar myndir eru og nýta

sér þær til að koma boðskap sínum áleiðis. Meginhlutvek táknsagna og myndtákna er að

hafa áhrif og deila á það sem betur má fara.

Táknsögur og myndtákn

Táknfræðingurinn og bókmenntafræðingurinn Roland Barthes (1915-1980) vildi

skilgreina hvernig myndir skapa merkingu og flytja boðskap. Í grein sinni „Retórík

myndarinnar“ (Rheotorique de l‘image) spyr Roland hver sé merking myndar. Barthes

las úr myndinni málboð, rak táknin sem birtust í myndinni og hvernig þau gera kröfu

um menningarlegt læsi.
4
 Barthes skipti merkingu myndar í málboð, kóðuð íkonísk boð

og kóðalaus íkonísk boð. Hann sagði að það væri nauðsynlegt að líta aftur á hverja

tegund boða fyrir sig til að kanna almennt gildi þeirra, án þess að missa sjónar á

markmiðinu sem er að skilja formgerð myndarinnar í heild sinni.
5
 Barthes hélt því fram

að finna mætti málboð í öllum myndum í formi myndtexta, titla, blaðagreina, samtala í

kvikmyndum og talbólum. Sum málboð hafa dulkóðaða merkingu sem gerir, að mati

Barthes, málboðin og merkingu myndar vitrænni.
6

 Myndin er endurgerð eða endurvakning. Mynd takmarkar að vissu leyti

merkinguna því hún fær áhorfendur til að hugsa hvar merkingin endar og hvað sé fyrir

handan. Þegar mynd er lesin þarf að túlka þau tákn sem standa fyrir hana. Samkvæmt

Barthes hafa myndir merkingarkjarna sem stendur fyrir meginviðfangsefni þeirra og

4
 Roland Barthes, Rhetorík myndarinnar, 148

5
 Sama, 149

6
 Sama, 149

3

merkingarauka sem gefur myndum dýpri merkingu.
7
 Sem dæmi er merkingarkjarni

verks Goya, Svefn skynseminnar (El sueno de la razon produce monstruos) maður sem

grúfir sig yfir borð og sefur en merkingarauki er að svefn skynseminnar ali af sér

ófreskjur.

 Tákn er eitthvað sem er þekkt fyrir að merkja eitthvað ákveðið. Táknmyndir eru

samansafn tákna sem er raðað saman til að tákna eitthvað ákveðið.
8
 Kona sem heldur á

vogarskál táknar til dæmis réttlæti.
9
 Þýski heimspekingurinn Ernst Cassire sagði að

myndir tákni grundvallarsjónarmið og hugmyndir þeirrar menningar sem þær tilheyra.
10

Merking tákna er því breytileg eftir því hvaða menningu þau tilheyra.

 Nútíma táknfræði er byggð á kenningum svissneska málvísindamannsins

Ferdinand de Saussure (1857-1913) og bandaríska heimspekingsins Charles Sandes

Pierce (1839-1914).
11

 Samkvæmt Saussure samanstendur tákn af táknmyndum

(signified) og táknmiðum (signifier). Táknmið táknar það form sem tákn tekur á sig og

táknmynd er sú hugmynd sem táknið gefur til kynna.
12

 Táknfræðingar samtímans

rannsaka tákn ekki ein og sér heldur sem hluta af „merkjakerfi“, merki sem móta í

sameiningu merkingu.
13

 Saussure sagði til dæmis að tákn hefðu enga merkingu ein og

sér, eingöngu þegar þau er túlkuð í samhengi við hvort annað. Í samræmi við það sagði

rússnesk-ameríski heimspekingurinn Roman Jakobson (1896-1982) að túlkun tákna

byggðist á kóðum eða venjum fyrir samskipti.
14

 Merking tákns byggist á kóðanum sem

táknið er staðsett í. Merki hafa því dulkóðun. Dulkóðun er grundvallaratriði í

merkingarfræði því túlkun mynda eða texta felst táknfræðilega í að tengja tákn við

viðeigandi kóða.
15

 Saussure leit þannig frekar á tákn sem uppbyggingu á meðan Pierce

fannst tákn vera ferli. Tákn tengjast hvert öðrum og eru hluti af stærra samhengi. Það

þýðir að þegar áhorfendur lesa myndmál greina þeir hvert tákn og tengja svo til að ná

samhengi myndarinnar.

7
 Barthes, Rhetorík myndarinnar 150

8
 Anna D‘Alleva, Look again: Art history and critical theory, 23

9
 Sama, 23

10
 Sama, 23

11
 Sama, 30

12
 Sama, 30

13
 Sama, 30

14
 Sama, 32

15
 Sama, 32

4

 Í næstum tvær aldir hefur verið litið á táknsögur sem „ranga fagurfræði“.
16

 Sem

dæmi kallaði skáldið Jorge Luis Borges táknsögur fagurfræðilega galla og þótti þær

úreltar.
17

 Táknsögur eru ekki mjög algengar í samtímalist og margir eru því eflaust

sammála Borges. Þess vegna má spyrja hvenær urðu táknsögur fordæmdar í list og af

hverju. Craig Owens (1950-1990) listgagnrýnandi tengdi „dauða“ táknsagna í

módernisma við tvískiptingu táknsagna og raunsæis í 19. aldar módernisma og tengingu

táknsagna við mannkynssöguna.
18

 Það voru því aðallega sögumálarar sem notuðust við

táknsögur og myndtákn en listamenn 19. aldar sóttu frekar innblástur í samtíma sinn.
19

Táknsögur eru hinsvegar oft notaðar til að fella fortíðina inn í samtímann.
20

 Owens

gerði sér grein fyrir þessu hlutverki táknsagna, hvernig táknsögur fá áhorfendur til að

læra af fortíðinni. Sem dæmi sagði hann að táknsögur væru notaðar til að breyta hegðun

og skoðunum sem ríkja samfélagi.
21

 Verk Folkert de Jong eru sem dæmi mörg gerð til

að breyta viðhorfi Vesturlandabúa til stríðsreksturs með því að sýna þeim afleiðingar

stríðs og græðgi. Slík list er gerð til að vekja upp umræðu, áhorfendur virkja þannig

táknsöguna og verða hluti af henni. De Jong er því sammála Owens um að táknsögur og

myndtákn séu góð leið til að hjálpa einstaklingum að breyta rétt og taka tillit til

annarra.
22

 Hlutverk mynda er sterkt í samfélaginu, fólk tengir myndir við atburði samtímans

og daglegt líf, einkum í gegnum sjónvarp og aðra miðla. Þannig tekst fólki betur að

skilja samtímann. Það að horfa á mynd snýst um þrána að upplifa eða þekkja það sem

myndin sýnir.
23

 Hæfni manna til að tala felst í hæfni þeirra til skilja og túlka myndir.

Donald Winnicott, sálfræðingur taldi til dæmis að börn væru fædd með eiginleikann til

að breyta hugsunum og draumum í myndir.
24

 W.J.T Mitchell listfræðingur velti því fyrir

sér hvað myndir vilja og spurði af hverju mörgum finnist eins og myndir séu lifandi,

eins og list hafi sína eigin hugsun og geti haft áhrif á skoðanir.
25

 Það er því ríkjandi

16

 Craig Owens. "The Allegorical Impulse: Toward a Theory of Postmodernism Part 2.", 67
17

 Sama, 67
18

 Sama, 58
19

 Sama, 59
20

 Sama, 53
21

 Sama, 75
22

 Sama, 75
23

 Ron Burnett. How images think, 8
24

 Sama, bls 8
25

 Mitchell, WJ Thomas. What do pictures want?: The lives and loves of images, 28

5

hugmynd í samtímasjónmenningu að myndir hafi félags- eða sálfræðilega krafta.
26

Persónugerving mynda er því jafnmikið við lýði nú til dags eins og áður fyrr.
24

 Í kjölfar

rómantíkunnar þóttu listamönnum og gagnrýnendum lítið varið í táknsögur. Til dæmis

fannst írska skáldinu William Butler Yeats og þýska skáldinu Arthus Schopenhauer

táknmyndir og táknsögur vera ofnotaðar og ómerkilegar.
27

 Á 20.öldinni tókst þýska kenningasmiðnum Walter Benjamin að endurvekja

táknsögur og breyta því viðhorfi að táknmyndir væru einungis til að flækja merkingu

verka og gera þau tilgerðarleg. Það er því mikið til honum að þakka að táknsögur eru

notaðar í samtímalist. Benjamin taldi táknsögur og táknmyndir í list vera mikilvægar því

þær vísi í söguna og varðveiti hana.
28

 Táknsögur eru samkvæmt Benjamin brot af

fortíðinni í samtímanum. Einnig taldi hann þær vera gott tæki til að afhjúpa misgjörðir

manna og koma upp á yfirborðið. Heimspekingurinn Susan Buck-Morss telur að

Benjamin hafi vakið upp hugmyndina um táknsögu sem pólitíska yfirlýsingu og vitnar í

orð hans þar sem hann segir að vinsældir táknsagna aukist í kjölvar pólitískrar ólgu.
29

Sem dæmi fjölgaði táknsögum eftir fyrri heimsstyrjöldina.

 Samkvæmt Benjamin er kjarni þess að sjá heiminn á táknfræðilegan hátt að sjá

heiminn sem sundrungu, því allt í heiminum sundrast á endanum og verður að

„rústum“.
30

 Walter Benjamin líkti táknsögum við rústir og fölnandi náttúru því hann

áleit táknsögur vera leið til að varðveita söguna en ekki fegra hana. Með því að líkja

táknsögum saman við fölnandi náttúru sýnir Benjamin að táknsögur eru leið til að sýna

söguna og heiminn í réttu ljósi, sama hversu ljótur raunveruleikinn getur verið.
31

Samtímalist

Samtímalist markar enda nútímalistarinnar og hefur einungis nýlega verið talin hluti af

listasögunni.
32

 Þess vegna þykir mörgum samtímalist vera eitthvað sem var búið til, til

að koma í staðinn fyrir nútímalist, en ekki raunveruleg stefna. Samtímalist er hins vegar

skilgreind sem list 20. og 21. aldararinnar og endurspeglar samtímamenningu og

26

 Sama, 28
27

 Craig Owens, “The Allegorical Impulse,” 52.
28

 Walter Benjamin, The origin of German tragic drama, 162
29

 Susan Buck-Morss, The dialectics of seeing: Walter Benjamin and the arcades program, 10
30

 Walter Benjamin, The origin of German tragic drama, 166
31

 Naomi Stead,"The value of ruins: Allegories of destruction in Benjamin and Speer.", 51-64.
32

 Juliata Aranda, “Contemp(t)orary, eleven theses“, 21

6

samfélag.
33

 Samtímalist einkennist af því hversu frjáls hún er og laus við ríkjandi

hugmyndafræði og viðmið. Samtímalistamenn reyna til dæmis oft að brjóta staðlaðar

hugmyndir og víkka sjóndeildarhring áhorfenda. Samtímalist er því oft talin fara yfir

siðferðismörk sem er ef til vill óhjákvæmilegt því samtímalistamenn leitast við að gefa

sem flestum rödd óháð menningu eða skoðunum.
34

 Samtímalistmenn vilja miðla merkingu verka sinna og hafa áhrif. Þeir leggja því

meiri áherslu á merkingu verka en fagurfræði. Fortíðin mótar hinsvegar samtímann og

líkt og Derrida sagði er samtíminn hluti af fortíð og framtíð. Þess vegna er samtímalist

samruni ýmissa listastefna fyrri tíma sem voru endurlífguð eftir 1970. Þess vegna þarf

að þekkja listasöguna vel til að kunna að meta samtímalist.
35

 Orðið „samtími“ er iðulega

notað í nútímatungumálum til að lýsa líðandi stund.
36

 Orðið nær yfir fyrirbæri sem

tilheyra samtímanum eða eru hluti af honum.
37

 Franskir raunsæislistamenn á 19.öld voru með þeim fyrstu til að lýsa samtímanum

í verkum sínum í stað þess að lýsa liðnum atburðum. Þeir eru af mörgum taldir hafa

markað upphaf nútímalistar. Contemporary Art Society var stofnað í London árið 1910 í

þeim tilgangi að safna list sem var ekki meira en 20 ára gömul.
38

 Á öðrum áratug

síðustu aldar viðurkenndu flestar franskar stofnarnir samtímalist sem nýjasta tímabilið í

þróun nútímalistar. Markmið samtímalistar kom þó ekki ljós fyrr eftir seinni

heimsstyrjöldina. Ljósmyndir frá útrýmingarbúðum nasista birtust og listamenn sóttu

innblástur í nýafstaðnar hörmungar. Í samræmi við það sagði heimspekingurinn Kelly

Oliver að tengslin á milli hlutlægni og siðferðislegrar og pólitískrar ábyrgðar geti verið

virkjuð í gegnum listaverk.
39

 Samtímalist er því oft gerð í þeim tilgangi að vekja

umræðu ákveðnum málefnum.
40

 Meginmarkmið samtímalistar er að hjálpa áhorfendum

að horfast í augu við vandamál samtímans og læra af mistökum.
41

33

 Hans Ulrich Obrist. What is contemporary art? “Manifestos for the future.“, 58
34

 Joan Gibbons, Contemporary art and memory: images of recollection and remembrance, 13
35

 Richard Hertz, Theories of contemporary art, 115
36

 Sama, bls 369
37

 Sama, bls 370
38

 Terry Smith, 372
39

 Marsha Meskimmon, Contemporary art and the cosmopolitan imagination, 107
40

 Sama, 107
41

 Sama, 107

7

Francisco de Goya

Francisco de Goya fæddist 30. mars 1746 í Madrid á Spáni. Hann er einn af þeim

listamönnum sem hefur notað myndmál í verkum sínum til að deila á þjóðfélagið. Verk

hans voru í samræmi við upplýsingastefnuna, sem hafði breiðst út um Spán, eins og

önnur lönd álfunnar. Markmið stefnunnar var að skynsemin ætti að vera ríkjandi afl í

mannlífinu, öll mannleg hegðun og stjórnskipan ætti að taka mið af henni.
42

 Goya rakst

þó á að þrátt fyrir skynsemisstefnuna var spænskst samfélag morandi í hjátrú og

spillingu. Hann ákvað því að kafa dýpra í þjóðfélagsástand Spánar og afhjúpa spillingu

samfélagsins og deildi á ríkisstjórn sína, kirkju og samfélag. Hann valdi einnig fjöldann

allan af misgjörðum og heimskupörum sem eru algeng í öllum samfélögum og gerði til

dæmis grín að heimsku, fáfræði, fordómum, hræsni, græðgi, grimmd, sjálfselsku

órökrænum ótta og hjátrú.
43

 Úr varð myndröð sem kallast Caprichos eða Duttlungar,

gefin út árið 1799.

 Svefn skynseminnar (El Suena de la razon produce monstruos)
44

 átti að vera

titilmynd Caprichos. Hún er einhverskonar yfirskrift verksins því aðalþema þess er

hvernig muni fara, ef maðurinn leyfi skynseminni að sofna, þá taki ófreskjur hins

óraunverulega heims völdin.
45

 Boðskapur verksins var að skynsemin þurfi að vakna af

blundi og reka burt þessar ófreskjur sem höfðu tekið völd í spænsku samfélagi.
46

 Goya

gaf hverri mynd titil og talið er að hver titill sé merkingarlykill og að ófreskjumyndirnar

feli í sér leynda gagnrýni á hirðina.
47

 Verkin eru því dæmi um hvernig Goya notaði

listina til að túlka samtímann. Aðdragandi verkanna voru veikindi Goya sem urðu til

þess að hann missti heyrnina. Sem heyrnarlaus skynjaði hann heiminn á nýjan hátt og

fannst eitthvað gróteskt
48

 við það hvernig fólk hreyfði varir og hendur þegar það

talaði.
49

 Það sem einkennir mannverur Goya því einna helst eru andlitsdrættir þeirra.

42

 Richard Schickel. Líf og list Goya 1746-1828, 108
43

 Goya, Francisco, Alfonso E, Pérez Sánchez, and Julián Gállego. Goya: the complete etchings and
lithographs, 32
44

 Myndaskrá: Mynd 1
45

 Schickel. Líf og list Goya, 108
46

 Sama, 108
47

 Sama, 122
48

 Hið gróteska er það sem brýtur í bága við það sem þykir siðferðislegt og við hæfi - Wilson Yates, “An
Introduction to the Grotesque: Theoretical and Theological Considerations,”40
49

 Goya, Francisco, Alfonso E, Pérez Sánchez, and Julián Gállego. Goya: the complete etchings and
lithographs, 32

8

Með þeim deildi Goya líklega á siðferði mannsins því á tíma Goya voru kenningar um

að lesa mætti siðferðisstig hvers einstaklings út úr andlitsdráttum hans.

Svisslendingurinn Johann Kaspar Lavater sérhæfði sig í að greina svipbrigði og

andlitsdrætti. Samkvæmt honum tákna afskræmd andlit Goya gerspillingu siðgæðis.
50

Spillingu túlkaði Goya með að sýna líkama bæði karla og kvenna gróteska.

 Samkvæmt G. G Harpham stendur hið gróteska fyrir stjórnleysi í táknmyndum.
51

Hið gróteska sé á milli helvítis og himnaríkis þar sem fullkomnlega mótuð form breytast

í djöfla.
52

 Harphan greinir hið gróteska sem spennuna á milli jaðarins og miðjunnar.
53

Nornir Goya, sem koma fyrir í mörgum myndum Caprichos, eru einnig dæmi um

myndtákn fyrir heimsku því samkvæmt hugmyndum upplýsingarinnar eru nornir

afrakstur mannlegrar heimsku, fáfræði og fordóma.
54

 Dæmi um hvernig Goya deildi á

siðgæði og stjórnun samfélags síns er 42. mynd Caprichos sem sýnir tvo svefngengla

reika um komnir að því að sligast undan ösnum sem þeir bera á háhesti en asnar

táknuðu ríkjandi heimsku í stjórnmálum og samfélagsháttum. Í verki sínu Nornamessa
55

túlkaði Goya sagnahefðina um að djöfullinn messi yfir í nornum í geithafurslíki þegar

glatt er á hjalla í helvíti.
56

 Goya var heltekinn af þeirri hugmynd að einstaklingar

ummyndist í ófreskjur þegar þeir komi saman í hóp. Nornirnar eru þannig myndtákn

fyrir heimska, fáfróða og fordómafulla einstaklinga sem æsast upp við ræðu leiðtoga

síns.
57

 Goya hefur því líklega sótt innblástur í upplifun sína af stríðinu í Madrid.

 Í myndröð sinni Hörmungar stríðsins, (Desastros de la guerra) deildi Goya á

stríð og afleiðingar þess í samtíma sínum. Hann lýsti stríðum ekki sem göfgandi

hetjudáðum stríðsgarpa, heldur túlkaði þau eins og þau raunverulega eru.
58

 Flestar

myndirnar eru eftir eigin reynslu Goya, því hann ferðaðist um Spán og sá með eigin

augum styrjöldina á Spáni í kjölfar uppreisnarinnar 2. maí 1808. Ein myndanna heitir

Grafið þá og hafið ekki hátt um
59

 (e. Enterrar y callar) Á myndinni liggja lík eins og

hráviði á jörðinni, hermenn og bændur hafa flett þau klæðum og skilið eftir ógrafin upp

50

 Schickel. Líf og list Goya, 122
51

 Folkert de Jong, Gott mit uns, 182
52

 Sama,, 182
53

 Sama, 182
54

 Schickel. Líf og list Goya, 178
55

 Myndaskrá: Mynd 2
56

 Schickel. Líf og list Goya, 178
57

 Sama, 178
58

 Sama, 137
59

 Myndskrá: Mynd 3

9

á hæð.
60

 Þær vilja það ekki
61

 (e. No quieren) sýnir ofbeldi gegn konum í stríðinu, en

myndin sýnir hermann sem ræðst á stúlku og heldur henni föstu mjaðmataki á meðan

eldri kona kemur henni til bjargar.
62

 Verkin er dæmi um hvernig Goya túlkaði samtíma

sinn í þeim tilgangi að vekja almenning til umhugsunar.

 Verkið Sannleikurinn er dáinn
63

 (e. Murió la verdad) sýnir spænskan veruleika

eftir stríð. Afturhaldsöflin höfðu þá hrifsað völd á Spán undir stjórn Ferdinands

konungs, svo mörgum fannst sannleikurinn vera dáinn.
64

 Goya endaði því Hörmunga-

myndröð sína með myndum sem sína dauða sannleikans. Á myndinni er réttlætið fangi

sem hylur augað í skugganum en sannleikurinn er berbrjósta kona.

Folkert de Jong

Folkert de Jong er hollenskur málari fæddur árið 1972 í Egmond aan Zee í Hollandi.

Hann segir að hlutverk listamanna sé að taka skýra afstöðu í málum samtímans.
65

 Hans

markmið er að list hans fái áhorfendur til að hugsa um atburði samtímans og

fortíðarinnar, einkum stríð, út frá mismunandi sjónarhornum og á nýjan hátt.
66

 Það gerir

hann með því að vísa í atburði úr sögunni og listasögunni en einnig koma þessum

atburðum frá uppruna sínum og í annað samhengi.
67

 Með því að setja persónur úr sögunni í annað samhengi fær hann áhorfendur til að

líta á þessar persónur með öðrum augum og líta þannig á söguna með öðrum augum.
68

Folkert de Jong tekst það meðal annars með efniviði verkanna, polysterin
69

, en hann

komst að því að efnið var framleitt í sömu verksmiðjum og framleiddu Zyclone B, gasið

sem var notað í útrýmingarbúðum nasista í seinni heimsstyrjöldinni.
70

 Polysterin var

einnig notaði af Bandaríkjamönnum í seinni heimsstyrjöldinni til þess að búa til fleka

sem óvinirnir gátu varla séð fljóta á vatninu, og efnið er búið til úr olíu sem hefur lengi

60

 Schickel. Líf og list Goya, 139
61

 Myndskrá: Mynd 4
62

 Schickel. Líf og list Goya, 139
63

 Myndskrá: Mynd 5
64

 Schickel. Líf og list Goya, 142
65

 Michael Amy, “Confronting the grotesque: A conversation with Folkert de Jong“, 31
66

 Charles A Westfall „Interview: Folkert de Jong, an artist of spirit and Styrofoam“, 22
67

 Sama, 22
68

 Sama, 22
69

 Efni sem er notað til að búa til frauðplast
70

 Michael Amy “ Testing the limits“: Folkert de Jong: Circle of trust, 85

10

verið uppspretta átaka.
71

 Efnið tengir því verk de Jong enn frekar við stríð og átök. Fáir

gera sér þó grein fyrir þessum tengslun sem er táknrænt fyrir það hvernig stríð hefur

alltaf verið viðloðandi, þótt ekki allir verði þess varir. De Jong vill að efni skúlptúra

hans sýni efnið eins og það er. Hann vill ekki skapa fegrandi list heldur sýna

sannleikann í verkum sínum. Önnur ástæða fyrir að de Jong notar polysterin er að það

gerir verkin gróteskari. De jong málar svo verkin í litríkum litum til að gera hið gróteska

léttvægara og auðveldara að horfast í augu við. Hann vill að samfélagið takist á við

erfiða atburði úr fortíðinni og tali um þá í stað þess að afneita þeim.
72

 Folkert de Jong vildi fjalla um eitthvað persónulegt í verkum sínum svo hann

byrjaði að rannsaka tabú í sínu eigin landi.
73

 Hann ákvað því að fjalla um fyrri- og

seinni heimsstyrjöldina. Fjölskylda de Jong á minningar frá báðum heimsstyrjöldunum

svo viðfangsefnið er honum nærkomið. Líkt og Goya vildi hann draga fram raunsæja

mynd af stríði, hann vildi sýna hörmungar stríðs en ekki hetjudáð. Hann byrjaði á því að

lesa um listamenn eins og Georg Grosz og Otto Dix sem grófu sig niður í skotgrafir í

seinni heimsstyrjöldinni.
74

 Hann kom sér síðan í samband við hollenska hersafnið í

Delft og las bréf skrifuð af hermönnum í fyrri heimsstyrjöldinni.
75

 Hann fékk áhuga á

fyrri heimsstyrjöldinni því það var þá sem hefðbundinn hernaður vék fyrir efnavopnum.

Hersafnið í Delft bauðst til að senda de Jong til Afríku til að komast í návígi við stríð en

hann hafnaði boðinu því hann vildi halda sig í fjarlægð frá stríði og dauða til að geta séð

stríð í víðara samhengi og tengt þau við trúarbrögð og menningu.
76

 Hann taldi betra að

upplifa stríð í huganum fjarri hinu illa.

 Líkt og Goya fjallar Folkert de Jong um togstreitu góðs og ills. Hann segir að

fólki sé kennt að vera hrætt við hið illa og því þurfi það að þekkja illsku.
77

 Það illa getur

litið fallega út og eitthvað sem virkar aðlagandi getur reynst hættulegt. Þess vegna

auðkennir de Jong hið illa með hinu gróteska til þess að sýna vandamál samfélagsins í

réttu ljósi.
78

 Með verkum sínum vill hann benda á að sagan endurtekur sig og að

vandamál samtímans, til dæmis trúardeilur, eru ekki ný.

71

 Sama, 85
72

 Michael Amy, “Confronting the grotesque, 31
73

 Micheal Amy, “Testing the limits“, 27
74

 Micheal Amy, “confronting the grotesque“, 32
75

 Sama, 32
76

 Micheal Amy, “Testing the limits“, 38
77

 Michael Amy, “Confronting the grotesque“ 31
78

 Sama, 31

11

 Mörg verka de Jong fjalla um trú. De Jong ólst í Alkmaar, litlum kaþólskum bæ.

Þar sem Holland er land mótmælendatrúar fannst de Jong hann vera líkt og

útilegumaður í sínu eigin landi. Hann fjallaði því um togstreitu trúarbragða í mörgum

verkum sínum.
79

 Verk de Jong Operation harmony
80

 endurspeglar togstreituma á milli

íslamstrúar og kristinnar menningar. Morðið á kvikmyndagerðarmanninum og

pistlahöfundinum Theo Van Gogh í Amsterdam þar sem de Jong vann og starfaði var

kveikjan að verkinu, en Van Gogh var myrtur fyrir að gagnrýna Íslam.
81

 Verkið sýnir

aflimaða líkama sitjandi, standandi, á hnjánum, hangandi á hvolfi og teygða lóðrétt á

milli bleikra spýtna. Verkið minnir á plötur 37 og 39 af stríðshörmungarverkum Goya

sem lýsa hörmungum peninsúlustríðsins. Verkið svipar svo einnig til ljósmynda frá

2004 af líkum amerískra hermanna, brenndum og limlestum hangandi yfir brú yfir

Euphrates í Fallujah í Írak.
82

 Til samræmis við það minnir titillinn á “Operation Iraqi

freedom“ sem fólst í að koma á lýðræði í Írak. Margir telja hins vegar að Íraksstríðið

hafi verið háð til að tryggja Vesturlöndum olíu. Líkamanir í Operation harmony eru því

svartir eins og olía sem polysterin eru búin til úr. Verkið sýnir fleiri persónur úr sögu

Hollands til dæmis Balthasar Gérards sem var afhöfðaður fyrir að hafa aðstoðað

hollenska sjálfstæðisforingjann William fyrsta frá Orange og heimspekinginn Baruch de

Spinoza, en verk hans voru bönnuð af kaþólsku kirkjunni.
83

 De jong notaði þannig

söguna til að tákna togstreitu og átök í samtímanum eins og til dæmis kynþáttafordóma

og menningarmismun.

 Óendanleg þögn; Hvernig hlutirnir eru og hvernig þeir urðu hlutir
84

 (e. Infinite

silence; The way things are and how they became things) er annað verk eftir de Jong

sem tengir söguna saman við samtíðina. Reynsla fortíðarinnar hefur sérstakt hlutverk í

verkinu.
85

 Verkið er því dæmi um hvernig Folkert de Jong notar táknsögur í verkinu á

sama hátt og Walter Benjamin. Hann sá þær sem brot af sögunni, leið til að sameina

fortíð og framtíð. Verkið samanstendur af þremur hlutum: Hrúgu af 25 hljómbjöllum,

fimm marglituðum karlmönnum sem líkjast Abraham Lincoln, standandi í röð með hjól

79

 Micheal Amy, “Testing the limits“, 86
80

 Myndaskrá: Mynd 6
81

 Micheal Amy, “confronting the grotesque“, 32
82

 Michael Amy, “Testing the limits“, 86
83

 Sama, bls 86
84

 Myndskrá: Mynd 7
85

 Sue-an Van der Zijjp, Circle of trust, 77

12

á milli sín og hrúgu af trjátrumbum. Titillinn vísar í minnismerki Constantin Brancusi

(1876-1957), “Endless column og Table of silence“, sem var reist til minningar um

Fyrri heimsstyrjöldina. Titill verksins sýnir því hvernig verkið vísar í söguna. Bjöllurnar

hafa einnig sérstaka merkingu. Á þeim stendur “Santa Maria ora pro nobis“ (Heilög

María biddu fyrir okkur), ártalið 1634 og nafnið Peeter Van den Gheyn.
86

 Peeter Van

den Gheyn og fjölskylda hans voru virtir bjöllugerðarmenn í Hollandi og de Jong

mótaði sínar bjöllur eftir bjöllu sem grafin var upp í gömlu kaþólsku kirkjunni í

heimabæ Peeter, Egmond aan Zee.
87

 Bjöllunni var bjargað af sjómanni sem sökk skipi

fullu af bjöllum til að bjarga þeim frá nasistum í seinni heimsstyrjöldinni.
88

 Bjallan var

svo mikið skemmd að það var einungis hægt að nota hana sem minnismerki.
89

Bjöllurnar í verki de Jong eru myndtákn fyrir tímann, þar sem bjöllur voru lengi vel

notaðar til að segja til um tímann, en raðað í hrúgu er þær gagnslausar. De Jong vildi

skapa einhvers konar firringu, að áhorfendur velti fyrir sér merkingu bjallanna og

tilgangi þeirra.
90

 Bjöllurnar eru leið de Jong til að frysta tímann til að skapa rými á milli

nútíðar og fortíðar, í samræmi við humgmyndir Walter Benjamin um táknsögur og

myndtákn. De Jong vill með verkinu gefa áhorfendum tíma til að horfa á samtíma sinn

með gagnrýnum augum og sjá hvað mætti betur fara.

 Mennirnir fimm líkjast Abraham Lincoln, en Folkert de Jong hefur mikinn áhuga

á Abraham Lincoln. De Jong velti fyrir sér sögulegu mikilvægi Lincoln og hvernig það

birtist í minnismerkjum, málverkum og textum. Hann spurði hversu mikið einn maður

geti haft áhrif á söguna. Þegar de Jong rannsakaði Abraham Lincoln fann hann

ljósmynd á netinu af totem-stöng
91

 Tlingit Ættbálksins.
92

 Ofan á stönginni var stytta af

Abraham Lincoln. Ein sagan um stöngina er sú að Tlingit ættbálkurinn hafi flúið af ótta

við að vera færðir í þrældóm.
93

 Þeir heyrðu þá að Abraham Lincoln hefði frelsað alla

þrælana í suðurríkjum Bandaríkjanna og gerðu því stöngina honum til heiðurs. Önnur

saga er sú að ættbálkurinn hafi reist stöngina til að smána Lincoln, þar sem ættbálkurinn

86

 Sama, 78
87

 Sama, 78
88

 Sama, 78
89

 Sama, 78
90

 Sama, 78
91

 Nafn á útskornum tréstöngum sem amerískir frumbyggjar reistu sem minnismerki.
92

 Ættbálkur amerískra frumbyggja sem búa á norðvesturströnd Bandaríkjanna.
93

 Van der Zjipp, “Infinite silence“ 79

13

hagnaðist af þrælahaldi. De Jong vísar þannig í þessa sögu þegar hann bjó til fimm

Abraham Lincoln fígúrur því Abraham hafði margþætt áhrif á söguna.

 Stríð hafa haft mikil áhrif á söguna, því fjalla mörg verk de Jong um stríð. Til

dæmis vísar de Jong í Íraksstríði í myndröð sinni: Las Saltimbanques. Titill

myndraðarinnar vísar í verk Picasso, frá 1905, La famille de saltimbanques
94

 og önnur

verk eftir Picasso frá sama tímabili.
95

 Eitt verk myndaraðarinnar er verkið Mannlegur

pýramídi
96

 (e. Human Pyramide) sem sýnir hóp fimleikafólks. Þau eru saman eins og

fjölskylda en samt einangruð, ráðvillt og virðast ekki vita hvert þau eigi að fara, jafnvel

áhyggjufull um framtíðina. Ólíkt fimleikafólki Picasso eru fimleikamenn de Jong

óöruggir og skjálfandi og föt fimleikamannanna eru rifin og tætt.
97

 Í verki Picasso virkar

fimleikafólkið svo vansælt, þau geta ekki aðlagast samfélagi því þau eru alltaf að

ferðast. Folkert de jong deilir því á neikvæð áhrif útskúfunar. Þau verða samt að

skemmta fólki og sýnast hamingjusöm. Mannlegi pýramídinn minnir einnig á

ljósmyndir sem bandarískir hermenn tóku af íröskum föngum í Abu Ghraib

fangabúðunum. Fimleikamennirnir standa á olíutönkum sem minnir einnig á Íraksstríðið

því margir halda að Íraksstríðið hafi einungis verið framið til að tryggja

Vesturlandabúum olíu. Með verkinu túlkar de Jong einnig mannréttindarbrot

bandarískra hermanna í Íraksstríðinu gegn föngum í Abu Ghraib fangabúðunum því

mannlegi pýramídinn líkist þeim sem fangarnir voru látnir mynda á meðan á bandarískir

hermenn tóku ljósmyndir.
98

 Hirðfíflið sem horfir og beinir þumlinum upp vísar í

Lynndie England sem sást í myndskeiði hlæja og gera grín af íröskum föngum í Abu

Ghraib.
99

 Skotárásin á Watou
100

 (e. The Shooting…at Watou) er annað verk í saltimbanques

myndaröðinni. Verkið er staðbundin innsetning í borginni Watou í Belgíu. Verkið er inn

í skúr sem hafði verið breytt í sýningarsal.
101

 Þegar de Jong sá skúrinn fannst honum

hann vera tilvalinn staður fyrir aftöku þar sem enginn virðist hafa þar yfirráð.
102

 De

94

 Myndskrá: Mynd 8
95

 Sama. bls 18
96

 Myndskrá: Mynd 9
97

 Scott Indriske, “The Alchemist“, 64
98

 Sama, 64
99

 Sama, 64
100

 Myndskrá: Mynd 10
101

 Folkert de Jong. Gott mit uns, 246
102

 Sama, bls 246

14

Jong hefur áhuga á hvernig ofbeldi sýnir sig aftur og aftur í mismunandi myndum.
103

Þess vegna fannst honum Watou vera hentugur staður fyrir verkið því borgin er á

landamærunum við Frakkland á svæði þar sem í gegnum tíðina hafa verið átök. Á 16.

öld voru þar kaþólsk helgiskrín eyðilögð sem síðar leiddi til 80 ára stríðsins. Svæðið

varð einnig illa úti í fyrri heimsstyrjöldinni eins og minnismerkið um stríðið á

markaðstorgi borgarinnar segir til um.
104

 Með verkinu deilir de Jong á misbeitingu valds

og hvernig sagan endurtekur sig sífellt.
105

 Verkið er innblásið að hluta til af verki Goya

frá 1814: Þriðji maí 1808: aftaka á Príncipe Pío (e. El 3 de mayo de 1808 en Madrid)
106

sem sýnir spænskan bónda tekinn af lífi af hermönnum Napóleons.
107

 Verkið sýnir

vígvöll þar sem erfitt er að segja hver er að berjast við hvern, hverjir eru árásarmenn og

hverjir eru fórnarlömb. Risavaxinn bleikur hermaður stendur á fjórum fótum glottandi

og spilar á hristur, þýski hatturinn á höfði hans vísar í afleiðingar stríðsins á Watou,

landyfirráð, þjóðernisstefnu og trúarbrögð. Hann stendur frammi fyrir minni

hermönnum, í búningum frá 17. og 18. öld, sem eru í þann veginn að fara að skjóta

hann. Verkið er ógnvekjandi en einnig glaðlegt vegna þess hversu litríkir hermennirnir

eru. Hermennirnir eru líkt og ofvaxin barnaleikföng sem er ádeila um hvernig

stríðsrekstri og skemmtun er oft blandað saman. Annað verk de Jong sem deilir á

stríðsrekstur er: The death March; My Blood, My Oil, My ass.
108

 Verkið sýnir þrjá

karlmannsverur, tveir þeirra líkjast Abraham Lincoln og einn Benjamin Franklin. Þeir

klæðast allir skotapilsum sem geta bæði táknað gleði og sorg þar sem karlmenn klæðast

oft skotapilsum í hermannajarðaförum. Verurnar sem líkjast Abraham Lincoln spila á

trommur og sekkjapípur. Benjamin Franklin dansar með hendurnar teygðar til beggja

hliða svo hann líkist herflugvél á flugi en einnig Jesú á krossinum sem er táknsaga fyrir

það hvernig bandarískir stjórnmálamenn og herforingjar nota trúarbrögð sem hvatningu

fyrir stríði.

 Í verki de Jong, Medusa‘s first movie: The council
109

 kemur de Jong saman

mismunandi leiðtogum og stjórnmálamönnum úr samtímanum og fortíðinni. Titill

103

 Sama, bls 246
104

 Sama, bls 246
105

 Gregory Volk, 15
106

 Myndskrá: Mynd 11
107

 Folkert de Jong, 246
108

 Myndskrá. Mynd 12
109

 Myndaskrá: Mynd 13

15

verksins vísar í Fleka Medúsu (e. Le Radeau de la Méduse)
110

 eftir Théodore Géricault.

Með titli verksins segir de Jong að leiðtogarnir séu ekkert öruggari en mennirnir þrettán

á Medúsuflekanum.
111

 Fleki leiðtoganna liggur á olíutönkum sem gætu sprungið.

Kristalsljósakróna sem hangir yfir borðinu og táknar völd og ríkidæmi leiðtoganna

myndi þá splundrast. Þess vegna eru leiðtogarnir og ríkidæmi þeirra í hættu þótt það sé

ekki eins sýnilegt og í verki Géricault. Hnöttur með pílum stungið í hann táknar hvað

pólitískar ákvarðanir geta verið handahófskenndar, samanber höfuð Jóhannesar skírara,

sem var afhöfðaður af vilja Salomé, sem liggur við hliðin á borðinu. Verkið vísar óbeint

í stríðsrekstur George Bush og Tony Blair í Írak.
112

 Hnöttur með pílum endurspeglar

einnig handahófskenndar pólitískar ákvarðanir.
113

Olíutromman sem kemur fyrir í

mörgum verka de Jong táknar fjárhagslega ávinning sem felst í mörgum pólitískum

ákvörðunum.
114

 Fáninn, sem er samsettur af merkjum krossfaranna, Þýskalands

nasismans og Ameríku, táknar hvernig trú og þjóðrækni hefur verið notuð til að réttlæta

misbeitingu valds.
115

 Eyðileggjandi öfl eru til dæmis táknuð með bleiku hauskúpunni,

rústum veggjar og ýmsum vopnum. De Jong leggur með verkinu áherslu á að

eyðilegging er frá öllum tímabilum

 Verk de Jong Cyan-Kali
116

 sýnir gyðjuna Kali sem er ein af mörgum

hlutgervingum ofbeldis og eyðileggingar sem eiga að vekja upp ótta manna.
117

 Gyðjan

er vanalega túlkuð sem nánast nakin svört og blá kona. Kali er oft túlkuð í pilsi búnu til

úr handleggjum og höndum af fólki sem hefur framkvæmt slæmar gjörðir. Í vinstri hönd

heldur hún vanalega á blóðugu sverði sem hún notar til að skera í gegnum

blekkinguna.
118

 Stundum hefur hún tíu höfuð og oft dansar hún á líkama eiginmanns

síns. Útgáfa de Jong á gyðjunni hefur einnig fjóra handleggi og pils búið til úr

mannabeinum. Tunga hennar stendur út um munninn sem merki um blekkingu. Hún

dansar ofan á fjalli af hauskúpum, upp úr fjallinu vaxa plöntur. Cyan Kali túlkar innri

baráttu mannsins við að samþykkja hið illa. Kraftur hennar felst í frelsinu að geta notið

110

 Myndaskrá: mynd 14
111

 Folkert de Jong. Gott mit Uns, 58
112

 Sama, 58
113

 Sama, 58
114

 Sama 58
115

 Sama, 58
116

 Myndaskrá: Mynd 15
117

 Folkert de Jong, Gott mit Uns, 120
118

 Sama, 120

16

lífsins þrátt fyrir neikvæð öfl.
119

 Með henni vísar de Jong í ofbeldi og eyðileggingu í

samtímanum og hvernig fólk vill ekki horfast í augu við misgjörðir sínar. Hann málar

hana skrautlegum litum og vísar þannig í hvernig fjölmiðlar gera stríð að spennandi

skemmtiefni, til dæmis var fyrsta árás Bandaríkjanna á Írak áætluð með dagskrá CNN í

huga.
120

 Golden Dawn,
121

 er annað verk eftir de Jong sem fjallar um vald, ofbeldi og

eyðileggingu í Ameríku.
122

 De Jong lifði og starfaði nálægt Ground Zero í New York

árið 2004. Golden Dawn sýnir persónur í sögu Bandaríkjanna einkum New York ársins

2004. Lófa- lesari reynir að spá fyrir um framtíð kúnna síns. Maður situr í jógastellingu

með fætur upp í loftið og hugleiðir. Ofan á teppi er geitarhaus sem vísar í helgiathafnir.

Skurðlæknir setur líkamshluta í ísbox og réttir upp höndina eins og hann viti allt, verkið

vísar í hvernig vísindin eiga nú til dags að gera allt mögulegt á meðan fangi frá

Guantanamo-flóa er valdalaus með bundið fyrir augu og eyru.
123

 Folkert de Jong byggði

Marilyn Monroe fígúruna á myndum sem teknar voru af líki hennar.
124

 Hún situr á

sjúkrabörum, óþekkjanleg með bólgna fótleggi og starandi augu. Það eina sem minnir á

fegurð hennar eru rauðar varir. De Jong deilir með verkinu á goðsögnina um hinn

fallega dauða.
125

 Fanginn frá Guantanamo-flóa er nafnlaus klæddur í appelsínugulan

fangabúning. Hann er með bundið fyrir augun svo hann hvorki heyrir né sér. Buxurnar

hans eru of stuttar og hafa dottið niður um hann. Verkið vísar í hvernig fangarnir voru

niðurlægðir af bandarískum hermönnum.
126

 Abraham Lincoln situr í armstól og horfir á

hinar fígúrurnar úr fjarlægð. Lincoln heldur á hermannadúkku og situr á sætisbrúninni.

Verkið er dæmi um hvernig Folkert de Jong, líkt og Goya, notar hið gróteska til að sýna

áhorfendum að eitthvað er ekki eins og það á að vera.

 De Jong notar líkt og í öllum verkum sínum hið gróteska og tengingu við söguna

til að koma merkingu verkanna og boðskapi til skila. Í samræmi við það segir

bókmenntafræðingurinn G.G Harper að hið gróteska eigi alveg jafnmikið heima í

goðsagnakenndum og frumstæðum kjörnum í nútímalegu samhengi. Sérstaklega vegna

119

 Sama, 120
120

 Folkert de Jong, Gott mit uns, 160
121

 Myndaskrá: Mynd 16
122

 Folkert de Jong, Gott mit uns, 160
123

 Sama, 160
124

 Sama, 160
125

 Sama 160
126

 Sama, 160

17

þess að goðsagnakenndu kjarnarnir standa í vegi fyrir innbyrðis merkingu.
127

 Verk de

Jong og Goya eiga það sameiginlegt að deila á bæði fortíð, nútíð og þátt manna í

spillingu samfélagsins. Það gera þeir með því að vísa í liðna atburði líkt stríð og aðrar

hörmungar. Hann notar því táknsögur sem leið til að tengja fortíð og nútíð. Jafnframt

notar hann táknsögur sem tjáningu til að túlka bæði söguna og persónulega reynslu.

Javier Téllez

Javier Téllez er venezúelskur listamaður fæddur 1969. Téllez segir að hann hafi alltaf

langað til að gera kvikmyndir. Áhugi hans kviknaði þegar hann var ungur og heimsótti

oft afa sinn sem stofnaði eitt fyrsta kvikmyndahúsið í Venezúela 1911.
128

 Téllez gerir

videó-innsetningar og deilir með verkum sínum á meðferð ýmissa minnihlutahópa í

samfélaginu, eins og geðsjúklinga og blinda.

 Eitt verka Téllez er videó-verkið: Letter on the blind for the use of those who

see.
129

 Móðir Téllez var blind síðustu tíu ár ævi sinnar sem var kveikjan að verkinu.

Titill verksins vísar í texta eftir franska heimspekingin Denis Diderot Letter on the blind

for the use of those who see (1749), og dæmisöguna um blinda manninn og fílinn.
130

Diderot vildi með skrifum sínum leiðrétta þá hugmynd að það að sjá sé það sama og að

skilja.
131

 Dæmisagan segir frá sex blindum mönnum, hver og einn þeirra snertir fíl á

mismunandi stöðum og hver og einn þeirra kemst að mismunandi niðurstöðu um hvað

þeir snerta. Téllez endursagði dæmisöguna sem fund sex blindra manna í New York

sem hitta fílinn “Beulah“ í yfirgefinni sundlaug í Williamsburg. Téllez vildi endursegja

söguna út frá sjónarhorni blinda. Þannig verða þeir sjáandi í raun blindir vegna þess að

þeir geta ekki skynjað fílinn á sama hátt og þeir blindu. Blindu mennirnir segja frá

athugunum sínum þegar þeir snerta fílinn og segja frá reynslu sinni af því að vera

blindir á meðan nærmynd er tekin af fílunum.
132

 Javier vill vekja athygli á því hvernig

er að vera blindur og hvernig samfélagið skilgreinir blinda.

127

 Sama 16,
128

 Hilke Wagner, Telléz 4 and ½ 68
129

 Javier Téllez. 2007. Letter on the blind for the use of those who see, videó-verk, Whitney museum of
American art, New York
130

 Hilke Wagner, Telléz 4 and ½, 68
131

 Sama, 68
132

 Sama, 68

18

 Denis Diderot svarar fordómum samfélagsins í garð blindra með tilvitnun í Virgil

sem segir: „Þau geta það þótt þau virðist ekki geta það“.
133

 Bæði Diderot og Téllez tóku

viðtöl við blinda og komust báðir að því að það að sjá þarf ekki að vera betri leið til að

skynja. Einn blindur maður sem Téllez tók viðtal við sagði til dæmis að það væri enginn

munur á ljósi og dimmu, að það sjónræna sé í raun ekki til.
134

 Hann sagðist ekki vilja fá

sýn því hann vilji ekki læra að lifa upp á nýtt. Hinir sjáandi eiga oft erfitt með að skilja

það og geta ekki sett sig í spor blindra. Verk Téllez sýnir því ekki einungis hæfni þeirra

blindu heldur einnig takmarkanir hinna sjáandi.
135

 Téllez vildi sýna blindum og þeim

sem upplifa heiminn á annan hátt hvernig fordómafullt samfélag getur einangrað þau og

sett á jaðarinn.

 Téllez hefur einnig vakið athygli á slæmri meðferð gegn geðsjúklingum sem

hann segir vera þann samfélagshóp sem er hvað mest á jaðrinum.
136

 Hann vill með

verkum sínum færa geðsjúka fram í dagsljósið inn á listasöfn og sýna raunveruleika

þeirra. Þar sem foreldrar hans voru geðlæknar ólst hann upp í návígi við geðsjúka og

segist því hafa átt erfitt með að greina á milli þess sem er eðlilegt og þess sem er

sjúklegt.
137

 Téllez heimsótti oft geðsjúkrahúsið þar sem faðir hans vann. Minningar

Téllez frá þessum heimsóknum eru því kveikjan að mörgum verka hans. Sérstaklega er

honum minnisstætt þegar var karnival í Venezúela og sjúklingarnir klæddust sloppum

læknanna. Þannig brotnuðu skilin á milli lækna og sjúklinga, þess heilbrigða og þess

sjúka
138

 Þegar Téllez er spurður út í siðferði þess að taka ljósmyndir eða videóverk af

fólki með geðsjúkdóma svarar hann að honum þyki mikilvægt að gefa þeim sem hefur

verið þaggað niður í rödd.
139 Samkvæmt franska heimspekingnum Emmanuel Levinas

er siðferði skilgreint sem ábyrgð í garð þeirra sem eru öðruvísi. Til þess að sýna fram á

það leggur hann áherslu á þátttöku sjúklinganna.
140

 Í verki sínu La extraccion de la

piedra locura
141

 frá 1996 yfirfærði Télles deild á Barbula spítalanum yfir á De bellas

133

 Sama, 68
134

 Sama, 68
135

 Sama, 68
136

 Guy Brett, “World real and imagined“ , 31
137

 Sama , 29
138

 Sama, 29
139

 Guy Brett, “World real and imagined“ , 29
140

 Cristóbal Lehyt og Michèle Faguet. „Madness is the Language of the Excluded,” 27
141

 Javier Téllex. 1996. La extraccion de la piedra locura. De bellas artes, Caracas.

19

artes safnið í Caracas.
142

 Á Bárbula spítalanum var notaðist við framúrstefnulegar

meðferðir við geðsjúkdómum. Spítalinn sem árið 1996 átti brátt að loka, gaf

geðsúklingum hlutverk í líflegu samfélagi spítalans í stað þess að loka þá inni.
143

Spítalinn hafði raunverulegt samfélag, þar voru kapellur, kvikmyndahús, listaverkstæði

og skemmtistaðir reknir af sjúklingum. Verk Téllez var áróður gegn eyðileggingu

spítalans sem átti að vera skipt út fyrir spítala þar sem meðferðarúrræði byggðust á

deyfingarlyfjum.
144

 Á opnun sýningarinnar setti hann upp barnaveislu og börn héngu

upp tunnur sem litu út eins og pillur.
145

 Rusl eftir opnunarsýninguna varð eftir þar til

sýningunni lauk, leifar af einhverju fjörugu og skapandi sem var myndlíking fyrir

spítalann sjálfan.
146

 Einnig vekur safnið upp spurningar um listasöfn. Hvort listasöfn séu

staðir þar sem færni listar til að hreyfa við tilfinningum er upphafin eða eru það staðir

þar sem list er einungis neysluvara.

 Annað verk sem Téllez setti upp á geðsjúkrahúsi er Píslarganga Jóhönnu af Örk

(e. La passion of Jeanne d‘Arc)
147

 á Rozelle geðsjúkrahúsinu í Sydney, Ástralíu.
148

 Tólf

kvenkyns sjúklingar sjúkrahússins tóku þátt í verkinu. Verkið er tekið upp í dimmu gráu

teppalögðu herbergi með tveimur skjáum á sitt hvorum veggnum andstætt hvor öðrum

svo ekki sé hægt að horfa á þá á sama tíma. Skjáirnir sýna sitt hvora myndina: Tólf og

Marionette
149

 og Píslargöngu Jóhönnu af Örk
150

 eftir Carl Dreyer. Myndin fjallar um

réttarhöld og aftöku Jóhönnu af Örk og er byggð á raunverulegum gögnum. Fyrir

framan skjáina eru tólf stólar sem líkjast stólum á biðstofum. Þrjú flauelstjöld skipta

rýminu upp í inngang, útgang, og vegg til að varpa myndum af. Textum úr mynd

Dreyer, Píslargöngu Jóhönnu af Örk, var skipt út fyrir texta sem konunar sömdu og

skrifuðu á krítartöflu.
151

 Með því að skipta út upprunalegu textunum er myndin laus við tilvísanir úr

sögunni og áhorfendur geta ekki skilið til fulls atburði myndarinnar. Það eina sem er

hægt að skilja er það vald sem Jóhanna af Örk var beitt sem táknar valdataflið milli

142

 Guy Brett, “World real and imagined“ , 29
143

 Sama , 31
144

 Sama, 31
145

 Sama, 31
146

 Sama, 31
147

 Javier Téllez. 2004. La passion of Jeanne d‘Arc, Rozelle sjúkrahúsið, Sydney
148

 Guy Brett, “World real and imagined“ , 31
149

 Heimildarmynd frá 2004 um konurnar 12 á Rozelle sjúkrahúsinu.
150

 Carl Dreyer. 1920. The passion of Joan of Arc.
151

 Guy Brett, “World real and imagined“ , 33

20

sjúklinga og starfsfólks sjúkrahússins.
152

 Myndinni, Píslargöngu Jóhönnu af Örk, er

þannig breytt í táknsögu um reynslu sjúklinganna. Kona með geðklofa sem heldur að

hún sé Jóhanna af Örk er aðalpersóna verksins. Hinar konurnar leika annað hvort lækna

eða sjúklinga. Hver og ein kona fer með eintal. Með því að hafa bara konur í verkinu

vísar Téllez í hvernig geðsjúkdómar hafa verið kynjaðir í gegnum tíðinu og einkum

tengdir við konur
153

. Myndinni, Píslargöngu Jóhönnu af Örk, er þannig breytt í

táknsögu um reynslu sjúklinganna.

 Atriði myndarinnar þar sem Jóhanna talar um rödd Guðs sýna texta sem segja til

dæmis „eru raddirnar fyrir utan eða inn í höfðinu á þér“, „hefuru hætt að taka lyfin

þín?“, „Þú verður að hlusta á læknana“ og „við vitum hvað er best fyrir þig“. Þegar

Jóhanna vildi einungis viðurkenna Guð sem yfirvald sitt en ekki páfann og kaþólsku

kirkjuna eru sýndir textar sem segja: „Þú ert ósamvinnuþýð“ og „þú verður að gangast

undir meðferð núna“.
154

 Javier Téllez vill með verkum sínum kenna samfélaginu að sjá

heiminn líkt og hann gerði sem drengur þegar hann gat illa séð muninn á því sem er

venjulegt og því sem er sjúklegt. Hann segir að það þurfi frekar að lækna samfélagið en

geðsjúklinga.
155

 Í samræmi við þá skoðun fara geðsjúklingarnir í hlutverk læknanna.

 Það kom Téllez á óvart hversu vel konunum tókst að herma eftir læknunum. Með

því að herma eftir læknunum setja konurnar sig í spor þeirra.
156

 Konurnar fengu völd

sem þær voru ekki vanar. Téllez vill með verkum sínum brúa bilið á milli yfirvaldsins

og þeirra sem eru á jaðrinum og auka völd þeirra. Honum finnst listasöfn vera hentugur

vettvangur til þess þar sem líkt og á geðsjúkrahúsum ríkir þar ákveðið yfirvald með

reglum sem verður að hlýða.

 Téllez fjallar einnig um hvernig geðsjúkir eru dæmdir af samfélaginu sem er ein

ástæða þess að hann vísar í Píslarsögu Jóhönnu af Örk eftir Dreyer. Verk Dreyers er að

mörgu leyti rannsókn á svipbrigðum því stór hluti af verkinu eru nærmyndir af

persónum. Þannig kemur yfirvaldið sterkt fram vegna þess að svipbrigði prestanna sem

yfirheyra Jóhönnu lýsa fordæmingu og hroka.
157

 Með því að vísa í Verk Dreyers táknar

Téllez þá fordæmingu sem geðsjúkir verða fyrir í samfélaginu og hvernig þeir eru undir

152

 Sama, 33
153

 Michèle Faguet, “El sueño de la razón produce monstruos: On the Work of Javier Téllez“, Afterall: A
Journal of Art, Context and Enquiry, 28
154

 Guy Brett, Javier Téllez 4 and ½ . “World real and imagined“, 33
155

 Sama, 38
156

 Michèle Faguet, “El sueño de la razón produce monstruos“,2008
157

 Hilke Wagner, Téllez 4 and ½, 34

21

yfirvaldi geðlækna. Með verkum sínum brýtur Téllez þetta yfirvald og gefur fólki með

geðsjúkdóma meiri völd.

 Með videó-verkinu Caligari og Svefngengillinn
158

(e. Caligari und der

Schlafwandler) fjallar Téllez um hvar vandamál geðlækninga liggja í nútímanum. Sagan

um Casare og Calligari, úr kvikmyndinni The Capinet of Dr. Caligari
159

 er táknsaga

fyrir samband lækna og sjúklinga. Myndin fjallar um dáleiðarann Caligari sem getur séð

framtíðina í gegnum „Svefngengilinn“ Cesare. Caligari dáleiðir svefngengilinn til að

fremja morð fyrir sig þangað til kemst upp um hann sem framkvæmdastjóra sjúkrahúss

sem fremur tilraunir á sjúklingum. Í kjölfar gera sjúklingar spítalans uppreisn. Í lok

myndarinnar kemur hins vegar í ljós að öll sagan var ímyndun eins sjúklingsins. Téllez

valdi myndina vegna þess að hún er ein fyrsta mynd sem hefur verið gerð sem gerist á

geðsjúkrahúsi.

 Ein ástæða þess að hann vildi gera videó-verk sem fjallar um dáleiðslu og

geðlækningar er að tengsl hafa verið þar á milli frá upphafi. Hreyfimyndum hefur verið

líkt við dáleiðslu og dáleiðsla hefur lengi verið notuð sem meðferðarúrræði við

geðsjúkdómum. Sjónauki turnsins þjónar mikilvægum tilgangi í verkinu því hann er

bæði myndlíking fyrir kvikmyndagerð og geðklofa. Téllez líkir því hvernig er að vera

með geðklofa saman við að horfa í gegnum stjörnusjónauka, þar sem stjörnurar virðast

óraunverulegar líkt ofskynjanir.
160

 Expressjónískur arkitektúr turnsins vísar einnig í

tímabil í lista- og kvikmyndasögu þar sem fyrst var fjallað um geðraskanir í listum, en

Dr. Caligari og Svefngengillinn er expressionískt verk.
161

 Verk Téllez, Caligari og Svefngengillinn (e. Caligari und der Schlafwandler)

gerist að mestu leyti í Einsteinturninum í Potsdam í Hollandi. Téllez fékk sjúklinga

geðsjúkrahúss til að leika eftir söguna um Caligari og Svefngengilinn. Þeir segja frá því

hvað þeir eru að gera og segja frá sínu daglega lífi. Hvernig það er að lifa með

sjúkdómnum og þurfa að taka lyf við honum. Í verkinu er sjúklingarnir bæði leikarar og

áhorfendur í eigin lífi, þar sem hann tók upp á mynband sjúklingana að horfa á verkið

sjálft og bætti við síðari útgáfur þess. Athugasemdir sjúklinganna eru síðan spilaðar í

verkinu sem áhorfendur upplifa líkt og heyrnarofskynjanir. Sjúklingarnir deila því

158

 Javier Téllez. 2008. Caligari und der Schlafwandler, Peter Kilchmann gallerie, Zurich
159

 Robert Wiene. 1920. The cabinet of Dr. Caligari.
160

 Pedro Reyes. Javier Téllez 4 and ½. 108
161

 Hilke Wagner, Téllez 4 and ½, 91

22

reynslu sinni í gegnum verkið og hleypa áhorfendum inn í líf sitt. Með því að vísa í

myndina, Caligari og Svefngengillinn sýnir Téllez hvernig skáldskapurinn er í raun

líkur raunveruleikanum og deilir á samband lækna og sjúklinga á geðsjúkrahúsum.

Valdatafl skúklinga og lækna, eða yfirvaldsins og þeirra sem eru á jaðrinu. Téllez vísar í

liðna atburði líkt og píslargöngu Jóhönnu af Örk og lokun geðsjúkraússins í Bárbula.

Hann notar þessa atburði sem táknsögur til að segja áhorfendum að þeir eigi að hlusta á

eigin sannfæringu líkt og Jóhanna af Örk en ekki láta yfirvaldið stjórna skoðunum

sínum og hugsunum.

 Líkt og Téllez vildi Goya einnig sýna sjónarhorn þeirra sem eru á jaðrinum, til

dæmis með því að sýna hvaða afleiðingar stríð höfðu á konur. Téllez boðar einnig með

verkum sínum, líkt og Goya, að fara eigi eftir eigin sannfæringu og ekki láta stjórnast af

yfirvaldinu. Verk Téllez eru því lík verkum Goya sem í anda upplýsingastefnunnar

hvetja áhorfendur til að afneita tilvist Guðs, einkum Svefn skynseminar elur af sér

skrímsli. Til dæmis segir einn af blindu mönnunum í Letters on the blind for the use of

those who see „ef þú vilt að ég trúi á guð þá verður þú að láta mig snerta hann“.
162

Téllez og Goya hafa því báðir skapað list sem ætluð er að breyta hugsunarhætti og

viðhorfum. Báðir hvetja þeir áhorfendur til að hafa skynsemina að leiðarljósi en ekki

trúa í blindni.

Niðurstöður

Samtímalistamenn nota táknsögur og myndtákn í verkum sínum til að auka áhrif verka

sinna og tengja saman fortíð og samtíð. Þegar áhorfendur sjá að sagan endurtekur sig

skilja þeir betur samtíma sinn, hvernig heimurinn gengur fyrir sig og hvað þarf að bæta.

Eins og Barthes sagði fær endurgerð mynd áhorfendur til að hugsa hvar merkingin

endar og hvað sé fyrir handan. Þess vegna nota listamenn táknsögur og táknmyndir til

að undirstrika merkingu enn frekar.

 Verk de Jong merkja yfirleitt afleiðingar stríðs. Þess vegna henta táknsögur

verkum hans því þær eru yfirleitt notaðar til að fella fortíðina inn í samtímann. Folkert

de Jong vill að áhorfendur horfist í augu við fortíðina og læri af henni. De Jong notar

því táknsögur í verkum sínum því líkt og listgagnrýnandinn Craig Owens hélt fram fá

162

 Hilke Wagner, Téllez 4 and ½, 91

23

táknsögur áhorfendur til að læra af fortíðinni. Sem dæmi sagði Owens að táknsögur

væru notaðar til að breyta hegðun og skoðunum sem eru ríkjandi í samfélaginu.

Listaverk sem hafa að geyma táknsögur eru því kjörin leið til að koma boðskap til skila

því sjónmenningin er svo sterk í samfélaginu. Nútímamiðlar, líkt og sjónvap og internet,

eru svo áhrifamiklir að flestir eru vanir að tengja myndir við atburði samtímans.

Almenningur er því mótækilegur fyrir þeim ádeilum sem listaverk miðla. Áhorfendur

vilja skilja merkinguna á bak við listaverk því það að horfa á mynd snýst um þrána að

upplifa eða þekkja það sem myndin sýnir. Það á sérstaklega við nú á dögum þar sem

flæði upplýsinga er svo mikið að félags- og sálfræðilegir kraftar sjónmenningar verða

áhrifameiri. Samtímalistamenn ættu því auðveldlega að geta haft áhrif á samfélagið og

bætt hag þess.

 Margir samtímalistamenn nota táknsögur og myndtákn til að vísa í söguna og

varðveita hana. Þær eru, líkt og Walter Benjamin sagði, brot af fortíðinni í samtímanum.

Það er ef til vill ein helsta ástæðan fyrir að táknsögur og myndtákn höfða til samtímans,

því nú á dögum keppast allir við að taka sem flestar myndir til að geta í framtíðinni átt

brot af fortíðinni. Táknsögur og myndtákn eiga því vel við í samtímanum því þau minna

á fortíðina og varðveita atburði sem má ekki gleyma. Nú á dögum eru hinsvegar mikið

af fréttaljósmyndum sem eiga að vekja athygli, til dæmis á afleiðingum stríðs. En mikill

flaumur fréttaljósmynda getur gert fólk ónæmt fyrir hörmungum. Þess vegna gæti þurft

nýjan miðil til að hreyfa við áhorfendum. Listaverk sem vísa í atburði stríðs með

táknsögum geta því haft meiri áhrif en ljósmyndir eða fréttaflutningur. Þar sem Goya

vildi sýna stríð í réttu ljósi en ekki upphefja þau var hann ákveðinn frumkvöðull. Susan

Sontag segir til dæmis að list hans hafi markað kaflaskil í sögu siðferðiskenndarinnar og

skynjun manna á hinu harmræna í tilverunni.
163

 Í verki sínu Hörmungar stríðs færði Goya áhorfendur nær hörmungum stríðs en

tíðkaðist. Myndröðin var nokkurs konar undanfari fréttaljósmynda sem ætlaðar eru að

vekja samúð og þjáningu áhorfenda.
164

 Áhorfendur sem bregðast við listaverkum sem

vísa í stríðshörmungar myndu ef til vill skipta um stöð sæju þeir fréttir um stríð i

sjónvarpinu. Vegna þess að listaverk sýna ekki raunveruleika líkt og myndskeið og

ljósmyndir, eru áhorfendur ef til vill líklegri til að staldra við og meðtaka boðskap

163

 Susan Sontag, Um sársauka annarra, 67
164

 Sama, 135

24

þeirra. Áhorfendur eru hinsvegar líklegri til að finna fyrir skömm og hryllingi sjái þeir

ljósmyndir eða myndskeið af stríðshörmungum, því þeir geta ekki gert neitt til að hjálpa

stríðsþjáðum.
165

 Samkvæmt Ernst Van Alphen bókmenntafræðingi eru atburðir sögunnar settir í

myndrænt form á skilvitlegan hátt líklegri til að ná kjarna atburðar og ná til

áhorfenda.
166

 Því mannkynssögunni fylgir meiri ábyrgð en einungis að vita og muna

staðreyndir sérstaklega þegar um stríð og afleiðingar þess er að ræða. Raunveruleikinn

getur verið of erfiður að takast á við. Þess vegna getur verið auðveldara að horfast í

augu við söguna í gegnum táknsögur. Það er ein helsta ástæða þess að de Jong og Téllez

nota táknsögur og myndtákn. Þeir vilja að áhorfendur horfist í augu við raunveruleikann

og hafi sannleikann og skynsemina að leiðarljósi. Táknsögur og myndtákn eru því

mikilvæg í samtímalist því með þeim er hægt að tengja saman atburði fortíðar og

nútíðar til að sjá samtímann í réttu ljósi og læra af mistökum.

165

 Susan Sontag, Um sársauka annarra, 64
166

 Joan Gibbons, Contemporary art and memory, 75

25

Heimildir

Adams, James Luther, Wilson Yates, og Robert Penn Warren, eds. The Grotesque in Art

and Literature: Theological Reflections. (Michigan: Wm. B. Eerdmans útg, 1997)

Alfonso E, Pérez Sánchez, and Julián Gállego. Goya: the complete etchings and

lithographs: New York: Prestel útg., 1995.

Amy, Michael “ Testing the limits“: Folkert de Jong: Circle of trust. Groninger:

Groninger museum, 2009, 85

Amy, Michael “Confronting the grotesque: A conversation with Folkert de Jong“,

Sculpture magazine, Júní 2010, 27

Aranda, Julieta. What is contemporary art?. Ritstj: Brian Kuan Wood, Anton Vidokle

Aranda, Julieta ; Wood, Brian Kuan ; Vidokle, Anton. Berlin: Stenberg Press, 2010

Benjamin, Walter, The origin of German tragic drama, John Osborne þýddi: London og

New York, 1998, 162

Buck-Morss, Susan. The Dialectics of Seeing: Walter Benjamin and the Arcades

Project: London: MIT Press, 1989

Burnett, Ron. How images think. Massachussetts: MIT Press, 2005

D'Alleva, Anne. Look again!: art history and critical theory. Prentice Hall: New Jersey,

2005

De Jong, Folkert, Gregory Volk, Marc J. Straus, and Ana Finel Honigman. Folkert de

Jong: Circle of trust. Groningen: Black Cat útg, Groninger museum, 2007

De Jong, Folkert, Gregory Volk, Marc J. Straus, and Ana Finel Honigman. Gott Mit

Uns. Folkert de Jong. Amsterdam: Black Cat útg, 2007

De Jong, Folkert, Greogory Volk, Marc J. Straus, and Ana Finel Honigman. Folkert de

Jong: Les Saltimbanques. Amsterdam: Black Cat, 2007

E, Alfonso, Pérez Sánchez, and Julián Gállego. Goya: the complete etchings and

lithographs. New York: Prestel Pub, 1995

Gibbons, Joan. Contemporary art and memory: images of recollection and

remembrance. London: IB Tauris, 2007.

Faguet, Michèle, “El sueño de la razón produce monstruos: On the Work of Javier

Téllez“, Afterall: A Journal of Art, Context and Enquiry, tölublað 18, 2008

26

Hertz, Richard. Theories of contemporary art. New Jersey.New Jersey: Prentice Hall,

1993

De Keyser, Eugénie, Göran Hermerén, Representation and Meaning in the Visual Arts.

A study in the methodology of iconography and iconology." Revue Philosophique de

Louvain 70, tölublað 7 (1972): 499-499.

Indrisek, Scott. “The Alchesmist: Folkert de Jong transforms materials and history“.

Modern painters, október 2011

Meskimmon, Marsha. Contemporary art and the cosmopolitan imagination. London:

Routledge, 2010)

Mitchell, WJ Thomas. What do pictures want?: The lives and loves of images. Chicago:

University of Chicago Press, 2005.

Mitchell, WJ Thomas. Picture theory: Essays on verbal and visual representation.

Chicago: University of Chicago Press, , 1995

Owens, Craig. "The Allegorical Impulse: Toward a Theory of Postmodernism." October

(1980): 59-80.

Roelstraete, Dieter. "e-flux journal:“What is Contemporary Art?”." (2010): 166-195

Schickel, Richard. Þorsteinn Thorarensen þýddi. Líf og list Goya 1746-1828.

Reykjavík: Fjölvi, 2010.

Smith, Terry. "The state of art history: contemporary art." The Art Bulletin (2010): 366-

383.

Stead, Naomi. "The value of ruins: Allegories of destruction in Benjamin and Speer."

Form/Work: An Interdisciplinary Journal of the Built Environment 6 (2003): 51-64.

Straus, Marc J. Les saltambanques: Folkert de Jong. Amsterdam: Black Cat Pub, 2007

Sontag, Susan. Ugga Jónsson þýddi, Um sársauka annarra. (Hið íslenska bókmennta

félag, Reykjavík, 2006)

Wagner, Hilker. Javier Téllez 4 & ½. (Snoek: Kunstverein Braunschweig, 2010)

Westfall, Charles A. (17. apríl 2011). “Interview: Folkert de Jong, an artist of spirit and

Styrofoam“, Burnaway.org. http://burnaway.org/interview-folkert-de-jong-an-artist-of-

spirit-and-styrofoam/ (sótt 24.mars 2014)

27

Myndaskrá

1. Francisco de Goya. Svefn Skynseminnar.1799. Prentmynd, The metropolitan

museum of art, New York.

2. Francisco de Goya. Nornamessa (Aquelarre). 1798. Olía á striga, Museo Lázaro, Madrid.

3. Francisco de Goya. Grafið þá og hafið hljótt um (Enterrar y callar). 1863.

Prentmynd, The Metropolitan museum of art, New York.

28

4. Fransisco de Goya. Þær vilja það ekki (No quieren). 1863. Prentmynd, The

Metropolitan museum of art, New York.

5. Fransisco de Goya. Sannleikurinn er dáinn (Murío la verdad). 1863. Prentmynd.

The Metropolitan museum of art, New York.

6. Folkert de Jong. Operation harmony. 2008. Polysterin skúlptúr/innsetning/. Gallery

Dukan, Leipzig.

29

7. Folkert de Jong. Óendanleg þögn; Hvernig hlutirnir eru og hvernig þeir urðu

hlutir (Infinite silence; The way things are and how they became things). 2009.

Polysterin skúlptúrar innsetning. Groninger museum, Groninger.

8. Pablo Picasso. La famille de saltimbanques. 1905. Olía á striga. National gallery of

art, Washington D.C.

9. Folkert de Jong. Mannlegur pýramídi (human pyramide). 2007. Polysterin

skúlptúra/. James Cohan Gallery, New York.

30

10. Folkert de Jong. The Shootin…at Watou:1st of July 2006. 2006. Polysterin

skúlptúr. James Cohan Gallery, New York.

11. Fransisco Goya. Þriðji mai 1808: Aftaka á Príncipe Pío hæðinni. 1813-1814.

Olíumálverk á striga. Museo del Prado, Madrid.

12. Folkert de Jong. The death March; My Blood, My Oil, My ass. 2007. Polysterin

skúlptúr. James Cohan gallery, New York.

31

13. Folkert de Jong. Medusa‘s first movie: The council. 2005. Polysterin skúlptúr. Chisenhale
gallery London, 2005

14. Théodore Géricault. Medúsu flekinn. 1818-1819. Olía á striga. Louvre, Paris.

 15. Folkert de Jong. Cyan-Kali. 2005. Polysterin skúlptúr, Groninger museum,

Groninger.

16. Folkert de Jong. Golden dawn. 2005. Polysterin skúlptúr, The Dakis Joannou Art

Collection, Aþena,

32

