

Femínismi í framkvæmd

Guerrilla Girls

Halla Sigurgeirsdóttir

LIS241L BA - Ritgerð

Háskóli Íslands

Hugvísindasvið

Femínismi í framkvæmd

Guerrilla Girl

Halla Sigurgeirsdóttir

LIS241L BA-Ritgerð

 Leiðbeinandi: Æsa Sigurjónsdóttir

Íslensku- og menningardeild

Hugvísindasvið Háskóla Íslands

September 2016

Ágrip

Ritgerðin fjallar um jafnréttisbaráttu kvenna í listum með femínismann að sjónarhorni.

Listahópurinn Guerrilla Girls hefur starfað í 30 ár með herskárri gagnrýni sem birtist á

veggspjöldum og í gjörningum í almennu rými. Guerrilla Girls rekja rætur sínar til hóps

bandarískra og breskra listakvenna, Women Art Revolutions, sem ruddi brautina fyrir

femínískar innsetningar og gjörninga á fyrstu árum eftir 1970. Helsta baráttumál Guerrilla

Girls er að stuðla að jafnrétti kynjanna, að berjast gegn kynþáttamisrétti, að styðja baráttu

samkynhneigðra innan listaheimsins og eru veggspjöld hópsins skoðuð út frá aðferðafræði

og tímalegu samhengi. Fjallað er um sýningarskrá farandsýningar Guerrilla Girls, Conscience

of the art world, (1994) sem fór um Norðurlöndin og var fengin hingað til landsins og sett

upp á Nýlistasafninu. Íslenskar listakonur stóðu að gerð sýningarskrárinnar og í henni mátti

finna endurgerð veggspjalda Guerrilla Girls sem höfðu verið uppfærð á íslenskan veruleika út

frá femínísku sjónarhorni. Með femínismann að sjónarhorni er að lokum fjallað um rannsókn

sem gerð var árið 2015 og er byggð á keyptum verkum Listasafns Íslands í 130 ár. Þar voru

rannsökuð annars vegar áhrif kvennabaráttunnar á inntöku safnsins á verkum kvenna og hins

vegar sett upp graf þar sem verkum listakvenna er stillt upp til mótvægis við verk listamanna.

Efnisyfirlit

Inngangur ... 1

1 Hið femíníska sjónarhorn .. 4

1.1 Tákn og ímyndir í heimi kvenna ... 7

2 Forsaga Guerrilla Girls.. 9

2.1 Guerrilla Girls ... 10

2.2 Veggspjöld Guerrilla Girls / Gjörningar og innsetningar .. 13

2.3 Guerrilla Girls á Íslandi 1994 .. 17

3 Femínískar byltingar á Íslandi .. 21

3.1 Þriðja alda femínisma / Kvennaframboð, Kvennalisti / listin 23

3.2 Innkaup verka á Listasafni Íslands ... 24

Niðurlag .. 26

Heimildaskrá .. 28

Myndaskrá: .. 31

Viðauki I: Myndir ... 32

Viðauki II: Gröf. .. 40

1

Inngangur

Í ritgerðinni verður feminínismi skoðaður sem vopn í baráttu listakvenna í réttindabaráttu

fyrir jöfnum rétti kynjanna innan listaheimsins. Jafnrétti og bræðralag eru orð sem lýsa

baráttunni sem hefur verið við lýði um mjög langt skeið og hefur að leiðarljósi að leiðrétta

þann ójöfnuð sem hefur viðgengist um aldir.

Mikið hefur áunnist í baráttu kvenna innan listaheimsins sem og annarri baráttu fyrir

jöfnum rétti fólks innan þess geira. Hér verður horft sérstaklega til hóps kvenna sem hefur

verið að um langa hríð en það er listahópurinn Guerrilla Girls og áhrifa hópsins innan

listaheimsins.

Hópurinn Guerrilla Girls var stofnaður vorið 1985 og hafði það að leiðarljósi að berjast

gegn kynja- og kynþáttamismunun í listum. Hópurinn varð til þegar sjö listakonur komu

saman, í þakíbúð einnar þeirra í Soho hverfinu í New York, til að ræða sýninguna An

International Survey of Recent Painting and Sculpture í MoMa 1984 sem átti að spegla það

besta í samtímalist. Sýningarstjórinn, Kynaston McShine, valdi 169 listamenn inn á sýninguna

en þar af voru einungis 13 konur. Enn fremur vakti það mikinn urg á meðal kvennanna sem

og fleiri listamanna að sýningarstjórinn lagði áherslu á að þeir listamenn sem hann hafði ekki

valið inn á sýninguna með verk sín, þyrftu að hugsa sinn gang og endurskoða sig sem

listamenn.1

Konurnar sem stofnuðu Guerrilla Girls komu úr hópi Womens Art Revolution,

byltingarsamtökum kvenna í listum sem urðu til í Bretlandi á sjötta og sjöunda áratug 20

aldar. Listakonur höfðu ekki haft sömu möguleika að sýna verk sín og listamenn í galleríum

og listasöfnum. Enn fremur voru kvenkynslistfræðingar farnir að rannsaka listasöguna þar

sem þeir sýndu fram á að kvenna var ekki getið í skrifum um listir. Bækur voru skrifaðar um

og fyrir karlmenn, listasöfn og gallerí voru heimur karlmanna til að sýna myndlist sína.

Listakonurnar ákváðu að tileinka sér aðrar listastefnur og tóku að nota gjörninga,

innsetningar, ljósmyndir og kvikmyndir.2

Listform innsetninga og gjörninga koma frá „avent garden“ (framvarðasveit frá

upphafstíma módernismans og sem var endurvakin eftir seinna stríð) og verður virkt sem

1
 Guerrilla Girls, Confessions of the Guerrilla Girls, 13.

2
 Pollock, „Fifteen years of feminst action“, 125.

2

póstmódernismi á sjötta og sjöunda áratugnum. Á áttunda áratugnum nota listakonur

Women Art Revolutions listformin í auknum mæli með femínismann sem sjónarhorn í

réttlætisbaráttu kvenna.3

 Guerrilla Girls sækja kunnáttu og afl til þessara hugrökku kvenna sem snéru vörn í sókn

og tóku málin í sínar hendur í stað þess að sigla með straumnum, eins og kvenna hafði verið

háttur um aldir. Önnur og þriðja bylgja femínismans stendur fyrir réttlætisbaráttu innan þess

heims þöggunar sem lokaði konur af og voru þar mörg atriði sem þurfti að leysa.4

Veggspjöld hafa vegið þyngst í byltingu hópsins. Þegar spurning vaknar um hvers vegna

Guerilla Girls noti veggspjöld, er svarið að með innsetningum í formi „veggspjalda“ nái þær

að mynda sterk samskipti við almenning!5

 Gjörningurinn sem heild er þar sem listakonurnar koma fram með gorillugrímur úti á

götum með límfötur og bursta til að koma fyrir plaggötum sínum. Enn fremur koma þær fyrir

límmiðum í strætisvögnum og á salernum listasafna og gallería. Guerrilla Girls hafa verið

fengnar til að setja upp sýningar á veggspjöldum sínum og líka staðið fyrir fyrirlestrum um

sögu og innviði Guerrilla Girls víða um heim, þar sem þær koma fram í staðalímynd hópsins. 6

Þær hafa gefið út bækurnar Confessions of Guerrilla Girls (1995), The Guerrilla Girls´ Bedside

Companion to the History of Western Art (1988) og Bitches Bimbos and Ballbreakers (2003).

Um 100 listakonur hafa komið að starfi hópsins í gegnum árin en upprunalegir stofnendur

eru enn í framvarðasveitinni.

Veggspjöld Guerrilla Girls frá fyrsta áratug starfsemi hópsins verða tekin fyrir í ritgerðinni

og skoðað á hvaða baráttumál Guerrilla Girls lögðu áherslu á þeim tíma, þar sem hópurinn

blandaði saman háðsádeilu og tölfræðilegum niðurstöðum.

Í ritgerðinni verður enn fremur horft til sýningar veggspjalda Guerrilla Girls, Conscience of

the art world, sem fór um Norðurlönd. Í apríl 1994 settu íslensku listakonurnar Guðrún Erla

Geirsdóttir, Erla Þórarinsdóttir, Harpa Björnsdóttir, Brynhildur Þorgeirsdóttir og Svala

Sigurleifsdóttir upp sýninguna í Nýlistasafninu við Vatnsstíg í Reykjavík. Íslensku

listakonurnar notuðu tækifærið og gerðu úttekt á myndlist kvenna og karla á íslenskum

listasöfnum sem og hinum ýmsu úthlutunum og tilnefningum. Niðurstöðum rannsóknarinnar

3
 Pollock, „Exhibitions“, 185.

4
 Sama heimild, 8.

5
. Pollock, „Fifteen year of feminist action“, 16-17.

6
 Guerrilla Girls, Confessions of the Guerrilla Girls, 16, 17.

3

komu þær fyrir í sýningarskrá sýningarinnar í formi endurgerðra veggspjalda Guerrilla Girls.

Þau veggspjöld sem spegilmynd á stöðu íslenska listaheims þess tíma verða enn fremur

skoðuð.

Í ritgerðinni verður litið til baráttu kvenna til jafnréttis í heiminum og í því tilliti skoðuð

áhrif kvennabaráttunnar á Íslandi á inntöku verka listakvenna. Í því sambandi er fjallað um

rannsókn sem undirrituð gerði á keyptum aðföngum kvenna á Listasafns Íslands í 130 ár

haustið 2015. Í rannsókninni var leitast við að svara þeirri spurningu hvort kvenréttindakonur

hefðu haft áhrif á þróun á inntöku listasafnsins á listaverkum kvenna. Þar er stuðst við gögn

safnsins, það er keypt aðföng á tímabilinu 1940-2014 og því til hliðsjónar rakin saga annarrar

og þriðju bylgju í kvenréttindabaráttu á Íslandi og niðurstöðurnar sýndar myndrænt. Enn

fremur er sett upp graf yfir aðföng á tímabilinu 1970-2014 og á því sést hver staðan er þegar

aðföng kvenna og karla eru skoðuð.

Fræðibækur sem stuðst er við í ritgerðinni eru auk áðurnefndra bóka Guerrilla Girls

Framing feminism, en þar taka Griezelda Pollock og Peggy Phelan fyrir fyrstu 15 árin í

umgjörð og útfærslu femínismans á meðal listakvenna í baráttu sinni fyrir jafnrétti innan

listaheimsins. Einnig sýningarskráin WACK, Art and Feminism Revolution, (2007), sem er

yfirlitssýning á femínískum verkum kvenna á heimsvísu, frá 1965-1980 en þar sýndu 120

listamenn frá 21 landi. Verk kvennanna eru í formi málverka, höggmynda, ljósmynda,

kvikmynda og vídeós. Þá er fjallað um sýningarskrána Guerrilla Girls, Conscience of the art

world á Nýlistasafninu við Vatnsstíg (1994), auk blaðagreina sem fjölluðu um Listahátíð 2015,

sem var tileinkuð konum. Þá er stuðst við Íslenska listasögu IV. og V. hefti (2011) þar sem eru

greinar um tímabil femínismans og íslenskar listakonur sem notuðu vopn femínismans í list

sinni. Af Kvennasögusafn.is eru teknar greinar um aðra bylgju femínismans,

Rauðsokkuhreyfinguna, og þriðju bylgjuna og kvennaframboð og Kvennaflokkinn. Enn fremur

er stuðst við bókina La domination masculine (1998) eftir félagsfræðinginn Pierre Bourdieu,

Concept of Modern Art 2006, ritstj. Nicos Strangos og að lokum Gardner´s Art through the

Ages (2011) eftir Fred S.Kleine.

Þarna er fjallað um baráttu kvenna fyrir jöfnum rétti í hinum karllæga heimi sem tekur

jafnframt upp á sína arma órétt og ójöfnuð heimsins!

4

1 Hið femíníska sjónarhorn

Listamenn sem nota femíníska hugmyndafræði leitast við að búa til samtal á milli

listaverksins og áhorfendanna með því að taka inn sjónarhorn kvenna, sem hefur svo verið

að breytast og víkka. Femínísku listakonurnar innlima gjörninga, innsetningar, vídeólist og

ljósmyndir, auk fleiri miðla í listsköpun sinni.7

Eins og fyrr segir rannsakaði listfræðingurinn Linda Noclin listfræðiritun og skrifað árið

1971 greinina „Why Have There Been No Great Women Artists?“ Í greininni lýsti Noclin

rannsókn á félagslegum og efnahagslegum þáttum kvenna sem voru þess valdandi að konur

höfðu ekki fengið tækifæri til að virkja hæfileika sína til jafns á við karlkyns listamenn. Listin

speglar því þá stöðu sem ríkti. Staður konunnar var heimilið, vestræn list var sköpuð af

karllistamönnum fyrir karlmenn og sýndi það viðhorf sem ríkjandi var, konan birtist á

niðurlægjandi hátt.8 Þessu lýsir Pierre Bourdieu (1930-2002) í bók sinni La domination

masculine (1998), þar sem hann tekur fyrir feðraveldið og segir að einokun karla á valdakerfi

veraldarinnar sé ekki lengur talin sjálfsögð og enn sé langt í land. Bourdieu fullyrðir að það sé

kvennahreyfingu sjöunda áratugarins að þakka að hugarfarsbreyting hafi orðið. Höfundur

lýsir þó bjartsýni á að jöfnuður eigi eftir að verða með tíð og tíma og telur engan vafa leika á

því að hin svokallaða kvennamenning hafi verið sköpunarverk „kvennahreyfingarinnar“, sem

er hugtak yfir sameiginlega reynslu sem tengir konur saman. Styrkurinn sem hópsamtök

kvenna komu fram með hefur verið vaxandi og birtist hvort sem er í myndlist, bókmenntum

eða öðrum greinum lista.9

Nítjándu aldar heimspekingurinn Pierre–Joseph Proudhon hafði komið með þá fullyrðingu

að listin hefði einungis eitt kyn, karlkyn. Einni öld síðar var búið að afsanna það, þegar

Kvennasafnið, National Museum of Women in the Arts í Washington var orðið að veruleika

árið 1987. Safninu var ekki spáð góðu gengi en annað kom á daginn, þar sem á árs afmæli

safnsins höfðu milljónir manna heimsótt það. Hvatamaður að stofnun safnsins var

listaverkasafnarinn Wilhelmina Holladay sem hafði safnað listaverkum eftir konur í 20 ár fyrir

opnun safnsins. Með opnun safnsins hófst það verk að dusta rykið af verkum kvenna í

gegnum aldirnar. Sá veruleiki hafði litið dagsins ljós að karlar höfðu notað sér hæfileika og

7
 Pollack, „Fifteen year of feminist action“, 2-4.

8
 Freeland, „Why Have There Been No Great Women Artists?“, 86-87.

9
 Bourdieu, „Conclusion“, 116, 117.

5

verk kvenna og jafnvel skrifað sín eigin nöfn undir verkin. Frá þeim tíma hefur staðið yfir

„uppgröftur“ á sögu kvenna í listum, því að vitað var um hæfileikaríkar listakonur gegnum

aldirnar víða um heim.10

Listakonan Cindy Sherman (f. 1954) hefur unnið mikið með það hvernig konur eru sýndar í

sögunni, hvernig þær eigi eingöngu vera karlmönnum til skemmtunar. Eitt af verkum

Sherman, Untitled Film Stills (1977-1980), er byggt á heimi kvenna og hinu hefðbundna

kynhlutverki sjötta og sjöunda áratugarins. Verkið samanstendur af 69 myndum sem sýna

„konuna“ í tælandi stellingum í frosnu formi poppismans.11 Ef horft er á verkið út frá

femínísku sjónarhorni er ljóst að Sherman er að hæðast að staðalímynd kvenna í gegnum

söguna.12 Lykilverk frumherja femínísku byltingarinnar er verkið Dinner Party (1974-1979)

eftir listakonuna Judy Chicago (f. 1939), en eins og nafnið ber með sér er þarna um

mannfögnuð að ræða, það er verkið er byggt upp sem borð sem Chicago ætlaði upphaflega

að leggja á fyrir 13 konur. Þetta er eins konar femínísk seinasta kvöldmáltíð í minningu

hinnar heilögu kvöldmáltíðar Jesú Krists og lærisveina hans. Chicago hvarf frá þessari

hugmynd vegna þess að hún fann svo margar einstakar konur sem áttu heima við hið

femíníska háborð. Chicago stækkaði því borðið og lagði á það fyrir 39 konur og ritaði auk

þess nöfn 999 kvenna sem áttu að hennar mati einnig heima í Dinner Party. Í verkinu er

borðinu skipt í þrjá þríhyrninga, sem Chicago setur niður eftir tíma sögunnar og til að heiðra

verk kvenna notar hún handverk eins og saumaskap og postulínsmálun.13 Chicago var

upphaflega skírð Judith Sylvia Cohen. Hún fæddist í Chicago og tók síðar upp nafnið Judy og

eftirnafnið Chicago eftir fæðingarstað sínum og notar það sem listamannanafn. Chicago

aðstoðaði við uppsetningu á Womenhouse, femínísku kvenlistagalleríi á upphafsárum

áttunda áratugarins.14 Chicago er listakona og rithöfundur, úr fjölskyldu sem trúði á jafnan

rétt karla og kvenna, sem var mjög óvanalegt á þeim tíma. Vondu fréttirnar voru að

fjölskyldan sagði henni ekki frá því að heimurinn bauð ekki upp á jafnrétti kynjanna. Chicago

hefur nokkrar heiðursdoktorsgráður, til dæmis frá Duke University og Smith College.

10

 Ward, „Old mistresses´get an Art Museum“,D5.
11

 Freeland, „A feminine essence“, 96-95.
12

 Butler, WACK, 298-299.
13

 Reed, „Postmodernism and the Art of Identity“, 128.
14

 Reed, „Postmodernism and the Art of Identity“, 128.

6

Listaverk hennar eru á merkum listastofnunum, þar á meðal San Francisco Museum of

Modern Art. 15

Það voru þessar konur sem byrjuðu að ryðja brautina fyrir því að konur og verk þeirra

yrðu metin að verðleikum. Þessar konur voru lykillistakonur femínísku byltingarinnar ásamt

fleirum. Auk Chicago skulu hér nefndar nokkrar þær helstu. Carolee Schneemann (f. 1939)

lærði heimspeki og ljóðlist en aðhylltist avant-garde listform. Hún var gjörningalistakona og

tók þátt í leik í kvikmyndum og einnig í gerð þeirra.16 Miriam Schapiro (1923-2015) var

bandarísk listakona, fædd í Kanada. Hún var þekkt fyrir að nota skreytilist í verkum sínum,

sem hún gerði meðal annars til að heiðra nafnlausar hannyrðir kvenna. Hún setti á stofn

kvennahúsið Womenhouse ásamt Chicago og var ötul í baráttuliði femínískra kvenna. 17Ana

Mendieta (1948-1985) var amerísk en fædd á Kúbu. Hún var þekktust fyrir landlist sína en

málaði jafnframt, vann við höggmyndalist, vídeólist og gjörninga. Listakonan dó langt fyrir

aldur fram og olli dauði hennar miklum deilum um það hvort hún hefði framið sjálfsmorð

eða hvort maðurinn hennar hefði hrint henni út um glugga á fjölbýlishúsi, þar sem þau

bjuggu. Atburðurinn varð á tíma kvennabyltingarinnar og nágrannar höfðu heyrt þau rífast

heiftarlega um hvort þeirra væri betri myndlistarmaður.18 Barbara Kruger (f. 1945) var

bandarísk listakona sem vann við grafíska hönnun, gerði ljósmyndaverk, höggmyndir og

fleira.19

Jenny Holzer (f. 1950) byrjaði feril sinn sem abstraktmálari en fór síðan talsvert út í

konseptlist.20 Faith Ringgold (f. 1930) er amerísk listakona og rithöfundur. Hún barðist fyrir

því að þeldökkir listamenn fengju inngöngu í listagallerí eins og Whitney og Museum of

Modern Art. Ringgold er þekkt fyrir söguteppi sitt sem móðir hennar aðstoðaði hana við, en

hún fékk innblástur að því verki frá tíbeskum tönkum (tanka er japanskt ljóðform). Enn

fremur er Ringgold þekkt fyrir grímuverk sín auk annars.21 Sú seinasta sem hér er nefnd er

Marta Rosler (f. 1943), sem vinnur með ljósmyndir, innsetningar og gjörninga frá femínísku

sjónarhorni.22

15

 Butler, WACK 223-224.
16

 Butler, WACK 295-296.
17

 Sama heimild, 293-295
18

 Sama heimild, 266-267.
19

 Reed, Postmodernism and the Art of the Identidy, 280-283.
20

 Sama heimild, 280.
21

 Butler, WACK, 287, 288.
22

 Butler, WACK, 290-291.

7

1.1 Tákn og ímyndir í heimi kvenna

Hin femíníska barátta listakvenna fyrir jöfnum réttindum innan listaheimsins byggist meðal

annars á því að koma til skila ólíkum ímyndum kynjanna.

Guerrilla Girls hafa skrifað bók, Bitches, Bimbos and Ballbreakers, sem fjallar um

staðalímynd kvenna og þar taka þær fyrir staðalímyndina út frá ýmsum sjónarhornum á sinn

glettna hátt en með rökföstum rannsóknum með tilvísun í söguna. Guerrilla Girls koma með

þá hugmynd að móðir allra ímynda sé guðsmóðirin og spyrja: „Who can make a grown man

cry?“, þ.e. „Hver getur fengið fullorðinn mann til að gráta?“, og svarið er: Mamma hans.

Guerrilla Girls segja að guðsmóðirin sé steríótýpa allra steríótýpa23 og höfða til málverka sem

hafa verið við lýði um aldir af hinni heilögu móður með Jesúbarnið við brjóst sér og vísa síðan

til hlutverks móðurinnar í hinum jarðneska heimi.

Steríótýpurnar koma úr Biblíunni. Þær eru María guðsmóðir, María Magdalena og Lilith,

fyrri kona Adams, kölluð nornagyðjan, þar eð hún krafðist jafnréttis og var hent út úr Paradís

og í stað hennar kom Eva. Eva var önnur kona Adams og henni hefur verið kennt um

brottrekstur mannsins úr Paradís vegna þess að hún lét tælast af höggorminum.24

Aðrar steríótýpur rekja gjarnan rætur sínar til venjulegra kvenna. Florence Nightingale var

af heldri stétt þjóðfélagsins en helgaði líf sitt líknarstörfum. Marilyn Monroe var táknmynd

hinnar heimsku ljósku og Lolita og fleiri áþekkar stúlkur sem notaðar eru til að selja

auglýsingar voru töfraðar fram af skáldum og rithöfundum.25

Táknmyndirnar í samfélagsmiðlum og kvikmyndum26 eru vinsælar og dáðar og

sálfræðingar telja þær steríótýpur hafa mikið vald.

Það er vont að vera mömmustrákur. Mamma mömmustráksins stjórnar honum gjarnan,

ljóst og leynt.

Að vera pabbastelpa er slæmt en getur virst saklaust. Ef kafað er dýpra leynast þó ýmis

dulin skilaboð sem geta jafnvel verið kynferðisleg. Freud trúði því að dætur sem væru mjög

tengdar feðrum sínum væru mjög óvinveittar mæðrum sínum og þjáðust af bældum

tilfinningum, þar á meðal Elektrukomplexinum. Elektra var dóttir Agamemnons og hún og

23

 Guerrilla Girls, Bitches, Bimbos and Ballbreakers, 27.
24

 Sama heimild, 8.
25

 Sama heimild, 8.
26

 Sama heimild, 9.

8

bróðir hennar drápu mömmu sína og elskhuga Elektru. Elektra er öfgakennt dæmi um

pabbastelpu. Síðan er spurt hvort Freud hafi haft rétt fyrir sér um það að pabbastelpan sé

alltaf í samkeppni við mömmu sína.27

Strákastelpur fóru sínar eigin leiðir og léku sér eins og strákarnir og vildu sama frelsi og

þeir, en á 19. öld voru þær sagðar einkennast af því að vera óheflaðar og óþroskaðar

dræsur.28 Á 20. öld var hins vegar ímynd strákastelpunnar orkumikla stúlkan sem vildi gera

sömu hluti og strákar. Stúlka sem var talin strákastelpa þótti vera ókvenleg. Guerrilla Girls

höfðu aðra skoðun á málinu, það er þær litu svo á að strákastelpur horfðu í kring um sig og

sæju að strákarnir gætu leikið sér að vild og því létu stelpurnar slag standa og færu sínar

eigin leiðir.

Stúlkan í næsta húsi29 er steríótýpan sem er traust og sæt en ekki ævintýragjörn og hún er

í flestum tilfellum hvít á hörund. Doris Day, Sandra Bullock og Julia Roberts eru dæmi um þá

steríótýpu og hún er ekki Marilyn Monroe eða Madonna.30 En tímarnir breyttust, konur

fengu betur launaða vinnu, fluttu í eigin íbúð, bjuggu einar og gerðu það sem þær vildu. Í dag

fer stúlkan í næsta húsi sínar eigin leiðir en bíður ekki eftir að hlutirnir gerist. Hvernig var

kynlífi stúlkunnar í næsta húsi háttað? Var það pillan sem breytti henni, Woodstock,

femínismi eða Playboy? Komu tekjur hennar kynhvötinni af stað? Stúlkan í næsta húsi hefur

ennþá það sem karlmenn vilja að konu prýði, ljúfleika, heiðarleika og góðan skammt af „þið

vitið hverju“.

Hvað varðar stelpur sem gera það með stelpum, finnum við steríótýpuna um lesbíuna og

má rekja hana aftur til sjöundu aldar fyrir Krist, til grísku skáldkonunnar Saffó sem bjó á

grísku eyjunni Lesbos. Þaðan kemur orðið lesbía en á eyjunni var samfélag samkynhneigðra.

Á þessum tíma var samkynhneigð álitin sjúkdómur og um langan aldur reyndu læknar að

lækna samkynhneigt fólk og svo seint sem árið 1973 var samkynhneigð skilgreind sem

sálfræðilegur kvilli.

Sem dæmi um steríótýpuna lesbíu má nefna súffragetturnar og lífsförunautana Susan B.

Antony og Emily Gross, Akiko Yosano skáldkonu og þingkonuna Barbara Jordan.31

27

 Guerrilla Girls, Bitches, Bimbos and Ballbreakers, 13.
28

 Sama heimild, 14.
29

 Sama heimild, 16.
30

 Sama heimild, 17.
31

 Guerrilla Girls, Bitches, Bimbos and Ballbreakers, 8.

9

2 Forsaga Guerrilla Girls

Forsögu Guerrilla Girls má rekja hópsamtaka kvenna í listum sem komu fram á sjöunda og

áttunda áratugnum. Baráttumál þessara hópa voru aukinn sýnileiki listakvenna og möguleiki

þeirra til að sýna og selja verk sín til jafns á við karllistamenn, það er femínísk sjónarhorn á

konuna sem manneskju. Í mótmælunum árið 1968 fundu konur að rödd þeirra hafði ekki

vægi og þær brugðust við með því að þjappa sér saman og mynda sína eigin hópa. Women

Art Revolution urðu til, sem útleggst sem byltingarsamtök kvenna í listum.32 Listfræðingar

komu jafnframt fram í kringum 1970 með rannsóknir á ritun listasögunnar með aðkomu

kvenna sem sjónarhorn. Þar er fyrsta að nefna Lindu Noclin sem rannsakaði listsöguritun og

komst að því að efnahagslegar forsendur höfðu unnið gegn kvenlistakonum. Grein Nochlin,

sem birtist árið 1971, bar titilinn: Why Have There Been No Great Women Artist? Linda spyr

hvers vegna engar konur finnist í sögunni sem séu jafnokar karllistamanna sem hafa fengið

titilinn meistari. Nochlin tiltekur þar listamenn eins og Michaelangelo, Rembrandt, Delacroix,

Cézanne, Picasso, Matisse og Warhol. Ennfremur spyr hún hvers vegna það sé eins með

litaða listamenn, þar finnist engir meistarar í listaheiminum frekar en hjá konunum.

Linda Nochlin vissi af kvenlistamönnum en fann engan samnefnara fyrir kvenlistamenn

sem slíka þegar hún rannsakaði listasöguna. Nochlin komst að því með rannsóknum sínum

að feður fyrr á öldum studdu syni sína til listnáms og þjálfunar. Þær konur sem náðu árangri

sem listakonur komu flestar frá heimilum listamanna þar sem þær fengu þjálfun hjá föður

sínum eða skyldmenni. Nochlin komst að því að stuðningur samfélagsins í þjálfun og

menntun listamanna varð að vera til staðar til að hæfileikar nýttust til stórra verka, en þar

var pottur brotinn í samfélagslegu mynstri veraldarinnar.33 Eftir að Linda birti rannsóknir

sínar komu fram listakonur sem unnu með ljósmyndir sem listmiðil og tóku fyrir konuna sem

viðfang frá femínísku sjónarhorni, eins og Cindy Sherman, Barbara Kruger og Jenný Holzer.

Fleiri listfræðingar komu fram á svipuðum tíma og er þar helst að nefna Grieselda Pollock

(1949) og Rozika Parker (1945-2010) sem gerðu ítarlega rannsókn á sögu kvenna í

listaheiminum og má finna útkomuna í bók þeirra Old mistresses: Women Art and Ideology.

Þær komust að því að þó fólk vissi af listakonum var þeirra ekki getið í listasögunni og að þar

var til komin hin karllæga stýring í kerfum heimsins. Þær sáu fljótlega að bækur sem fjölluðu

32

 Pollock, „Fifteen year of feminism action“, 3.
33

 Freeland, „No women great artist“, 86.

10

um list voru skrifaðar á mjög karllægan hátt. Þær komust jafnframt að því að orðin

„master“ og „masterpiece“, það er „meistari“ og „meistaraverk“, voru ekki til nema í

karlkyni. Enn fremur tóku þær fyrir nektarmyndir í hinni vestrænu list og spurðu hvers vegna

konur og karlar hefðu svo sláandi ólíka birtingarmynd.34

2.1 Guerrilla Girls

Ferill Guerrilla Girls hófst árið 1984 þegar upp úr sauð á meðal listamanna vegna

sýningarinnar An International Survey of Recent Painting and Sculpture í MOMA,

Nýlistasafninu í New York. Markmið sýningarinnar var að sýna það besta í listaheiminum og

þar sýndu 169 listamenn verk sín. Í þessum hópi voru einungis 13 konur. Óánægja með þetta

val varð til þess að sjö listakonur komu saman vorið 1985 og Guerrilla Girls samtökin voru

stofnuð. Það var ekki einungis deilt á ójafna skiptingu kynjanna, heldur einnig það að allir

listamennirnir sem sýningarstjórinn valdi á sýninguna voru hvítir á hörund. Dropinn sem fyllti

mælinn var þó ræða sýningarstjórans, Kynaston McShine, þar sem hann lagði áherslu á að

þeir listamenn sem hann hefði ekki valið inn á sýninguna skyldu endurskoða feril sinn sem

listamenn.35

Guerrilla Girls kalla sig „samvisku listarinnar“ og augu þeirra beinast að misrétti, það er að

konur fá ekki að standa jafnfætis karlmönnum vegna kynjamismununar. Þær láta ekki þar við

sitja heldur berjast jafnframt fyrir réttlæti gagnvart samkynhneigðum og fólki af öðru

litarhafti sem farið hefur með skertan hlut frá borði. Guerrilla kemur úr spænsku og merkir

skæruliði. Ruglingur varð vegna lélegrar stafsetningarkunnáttu eins hópmeðlims, sem varð til

þess að skrifað var gorilla (apategund) í stað Guerrilla (spænska: skæruliði). Hópmeðlimir

gripu þetta á lofti og þar með varð að veruleika einkennisgríma þeirra, apagríman. Eins og

Guerrilla Girls segja þá er aktívisminn gamalgróinn í sögunni (karlmanna), svo sem í sögunni

af Hróa hetti, Superman og enn fremur Superwoman36 sem er nær samtíma í sögunni.

Búningurinn sem Guerrilla Girls nota samanstendur af górillagrímu, svörtum aðskornum

fötum, það er stuttum pilsum, svörtum netsokkabuxum og stundum háum hælum, sem

stendur fyrir staðnaða ímynd kynþokka kvenna. Hvað viðkemur Guerrilla eða

skæruliðaheitinu, minna athafnir þeirra og áform á skæruliðastarfsemi og jafnframt rímaði

34

 Freeland, „More cano blasts”, 92-93.
35

 Guerrilla Girls, Confessions of the Guerrilla Girls, 13.
36

 Pollock, „Images and Sign, 125.

11

„Guerrilla“ vel við „Girls“ á móðurmálinu. Guerrilla Girls fara út á götur borgarinnar á kvöldin

og að næturlagi, vopnaðar límfötu og bursta við að koma fyrir plaggötum sínum. Þær útskýra

það að þær kalli sig „samvisku listarinnar“ með því að þær ögri og hvetji listamenn til þess að

vera gagnrýnni en þeir oftast eru.37

Guerrilla Girls hafa tekið upp nöfn látinna kvenlistamanna og rithöfunda, bæði til að halda

minningu þeirra á lofti og líka til að tryggja baráttu Guerrilla Girls nafnleysi. Nafnleysi

Guerrilla Girls miðar að því að koma aldrei fram í eigin persónu, hvort sem það er í viðtölum

við fréttamenn eða í gjörningum og innsetningum.

Eftir lát listakonunnar Georgia O´Keeffe (1887-1986)38 settu Guerrrilla Girls upp

veggspjald sem á var ritað: „NPR´s Fresh Air.“ Georgia O´Keeffe var þekkt fyrir blómamyndir

sínar. Haft var eftir henni að hún hataði blóm en ástæðan fyrir því að hún notaði blóm í

myndum sínum væri að blómin væru ódýrari en módel og að þau héldust kyrr. O‘Keeffe var

áköf baráttukona fyrir jafnrétti innan listaheimsins. Blómamyndir hennar voru sagðar sýna

kynþokka kynfæra kvenna en O´Keeffe var samkynhneigð.39 Haft var eftir henni að karlmenn

héldu henni niðri með því að segja hana vera besta kvenlistamanninn og bætti við: „Ég er ein

af bestu listamönnunum.“40 Það var síðan eftir dauða O‘Keeffe að hugmyndin barst til

Guerrilla Girls, eins og í gegnum gröf og dauða, að konurnar í hópnum skyldu nota nöfn

listakvenna sem listamannanöfn.41 Ein kvennanna kaus þó að fylgja því ekki og kallar sig

GG1.42 Nöfnin sem þær tóku sér eru eftirfarandi:

Frieda Kahlo (1907-1954) en hún var mexíkönsk listakona sem blandaði saman táknsæi,

raunsæi og súrrealisma. Þekktustu verk Kahlo eru sjálfsmyndir frá mismunandi tímabilum.

Kahlo var listakona sem fór sína eigin leiðir. Hún var gift mexíkóska kúbistanum Diego Rivera

sem var einn af bestu listamönnum 20. aldar í Mexíkó.43

37

 Pollock, Framing feminism, 15
38

 Sama heimild, 13.
39

 Guerrilla Girls, The Guerrilla Girls Beside Companion, 74.
40

 Sama heimild, 74-75.
41

 Guerrilla Girls, Confessions of the Guerrilla Girls, 13.
42

 Sama heimild, 13.
43

 Guerrilla Girls, The Guerrilla Girls Bedside Companion, 78-79.

12

Alma Thomas (1891-1978) var expressjónísk listakona og listakennari og bjó og starfaði í

Washington. Thomas var afrísk-amerísk að uppruna, lærði list og listkennslu í Kólumbíska

listkennaraháskólanum í New York.44

Rosalba Carriera (1675-1757) fæddist í Feneyjum og var einstök listakona. Þegar Carriera

var 25 ára höfðu smámyndir hennar unnið sér sess á meðal félaga akademíunnar í St. Luke í

Róm. Árið 1720 gerðist hún félagi í frönsku Royal Akademíunni í Róm. 45

Lee Krasner (1908-1984) var bandarískur gyðingur, fædd í Brooklyn, og var expressjónísk

listakona. Krasner lærði í bestu listaskólum og var expressjónísk listakona. Krasner var gift

Jackson Pollock sem var heimsþekktur expressjónískur listamaður.

Ewa Hesse (1936—1970) var fædd í Bandaríkjunum en var komin af þýskum gyðingum.

Hesse fór eigin leiðir í listsköpun sinni og gerði tilraunir með fjölbreyttum og óvenjulegum

efnum. Auk þess vann Hesse verk sín með nýjum og frumlegum hætti.46 Ewa Hesse var ein af

fyrstu kvenlistakonunum sem náði því markmiði að vera tekin alvarlega til jafns á við

karllistamenn.47

Emily Carr (1871-1945) var kanadísk listakona og rithöfundur. Hún var fyrst Kanadamanna

til að tileinka sér módernismann og var undir sterkum áhrifum af póstexpressjónisma og

fauvisma. Carr var listkennari og vann að myndlist meðfram kennslunni og skrifaði fjórar

sjálfævisögulegar bækur á seinni hluta ævi sinnar. 48

Paula Modersohn-Becker(1876-1907) var þýsk myndlistarkona sem var ein af mikilvægum

frumherjum expressjónismans. Becker var þekkt fyrir að mála heim kvenna.49

Romaine Goddard (1874-1970) var bandarísk ættuð „portrettlistakona“ en fæddist í Róm

á Ítalíu. Ferill Goddard bar hæst árið 1925 en það ár hélt hún sýningar í London, París og New

York. Árið 1971 var sett upp sýning á verkum Goddard , ári eftir andlát hennar, á National

Collection of Fine Arts (núna Smithsonian Institution’s National Museum of American Art.

Sýningin vakti áhuga á verkum Goddard og varð til þess að fleiri sýningar voru settar upp á

verkum hennar næstu ár þess áratugar.50

44

 Sama heimild, 84-85.
45

 Taute, „Women who chanced art“, 30-35.
46

 Butler, WACK, 246-247.
47

 Guerrilla Girls, The Guerrilla Girls Bedside Companion, „Eva Hesse: Girl interrupted“, 88.
48

 Halkes, Emily Carr, 91-93.
49

 Lynton, „Expressionism“, 34.
50

 Stroh, „Evening in Paris“, 66-67.

13

Alice Neel (1900-1984) var bandarísk myndlistarkona. Hún var eitt af stærri nöfnum

listakvenna og tók þátt í að mynda byltingu listakvenna á sjöunda áratug 20. aldar.51

Að endingu er hér nefnd Ana Mendieta (1948-1985). Mendieta fæddist í Havana á Kúbu

og var gjörningalistakona, málari, vídeólistamaður og myndhöggvari en var þekktust fyrir

landlist sína. Mendieta var femínisti og frumherji í listsköpun sinni sem fór sínar eigin slóðir.

52 Meðlimir Guerrilla Girls hópsins hafa talið yfir 55 meðlimi í gegnum tíðina. Sumir meðlimir

hafa starfað með hópnum einhverjar vikur aðrir í áratugi. 53

2.2 Veggspjöld Guerrilla Girls / Gjörningar og innsetningar

Veggspjöld Guerrilla Girls eru þrungin skilaboðum eins og mikið af þeirri póstmódernísku list

sem byrjaði að birtast á sjöunda og áttunda áratugnum. Hér er ætlunin að varpa ljósi á þá

aðferðafræði sem Guerrilla Girls beita með því að taka fyrir nokkur veggspjöld hópsins.

Veggspjöldin sem urðu fyrir valinu eru frá fyrsta áratug hópsins, en áður en fjallað verður um

þau verður tekið fyrir veggspjaldið sem Guerrilla Girls gerðu árið 2015.

Árið 2015 var haldið upp á að 100 ár voru liðin frá því að konur fengu kosningarétt á

Íslandi. Af því tilefni voru konur aðalþema á dagskrá Listahátíðar það ár. Það var vel við hæfi

að fá Guerrilla Girls til að setja upp veggspjald sem tengdist íslenskum aðstæðum byggðum á

tölfræðilegum reikningi úr listaheiminum. Veggspjaldinu var valinn staður á austurhlið

Tollhússins við Tryggvagötu. Á spjaldinu kom fram gagnrýni á úthlutun styrkja úr

Kvikmyndasjóði en þar eru konur í miklum minnihluta.

Mynd 1. Guerrilla Girls, National film quiz, Tollhúsið Tryggvagötu, 2015.

Hér eru Guerrilla Girls á þekktum slóðum, grjóthörð tölfræði, írónía sem beinir beittum

spjótum að mismunun kynjanna og hér er listagreinin sem fyrir valinu varð kvikmyndun og

akademían er Kvikmyndasjóður.

Víkjum fyrst að veggspjöldum hópsins en hér verða tekin fyrir veggspjöld frá fyrsta áratug

Guerrilla Girls. Guerrilla Girls leituðu skýringa á þeirri mismunun sem var í galleríum og á

listasöfnum sem kom fram í því hversu lág sú prósenta kvenlistamanna var sem sýndi verk

51

 Butler, WACK, 271-272.
52

 Guerrilla Girls, The Guerrilla Girls Bedside Companion, 89.
53

 Guerrilla Girls, ,,Women and social movement“.

14

sín á móti karllistamönnum. Listamenn, umboðsmenn, miðlarar og safnarar brugðust við

með því að benda hver á annan.54

 Fyrsta veggspjald hópsins var gert vorið 1985. Á veggspjaldinu var feitletrað : „These

galleries show no more than 10% women artist or none at all“ og síðan voru talin upp 20

gallerí.

Mynd 2. Guerrilla Girls, These galleries show no more than 10% women artist or none at

all, 1985. Guerrilla Girls beina augum fólks að þeirri staðreynd að hjá ofangreindum

galleríum er hlutfallið af því sem sýnt er þar 10% eftir konur eða alls ekkert.55

 Á öðru veggspjaldi, sem einnig er frá árinu 1985, eru Guerrilla Girls á áþekkum slóðum.

En í stað þess að beina athyglinni að galleríunum, horfa þær til listamanna sem velja

sýningarstaði sem taka svo til eingöngu verk karllistamann in í gallerí sín og listasöfn.56

Upphafsorð veggspjaldsins er spurningin: „Hvað eiga þessir listamenn sameiginlegt?“

Mynd 3. Guerrilla girls, what does this artist have incommon?, 1985.

 Spurningunni er beint að löngum lista yfir nöfn þekktra listamanna. Svarið birtist síðan

undir upptalningunni á listanum og útleggst á þessa leið: Þeir velja að sýna listaverk sín í

galleríum, þar sem hlutfallið á sýningum kvenna er einungis 10% eða alls ekkert. Hér sýna

Guerrilla Girls meistaratakta sína gagnvart því að koma með blákaldar staðreyndir um

misrétti kynjanna, fléttaðar hárbeittri kímni.57

Næsta veggspjald sem tekið verður fyrir hér er eitt af þekktari veggspjöldum Guerrilla

Girls. Það er frá árinu 1989 og ber yfirskriftina:

 Mynd 4. Guerrilla Girls. Do women have to be naked to get into the Met. Museum? 1989.

Do women have to get naked to get into the Met. Museum?58

Þetta útleggst: „ Þurfa konur að vera naktar til að komast inn á sali listasafna?“ Á

veggspjaldinu er sýnd nakin kona liggjandi og hún snýr sér undan en horfir fram með

apagrímu fyrir andlitinu, það er einkennistákn Guerrilla Girls. Þetta er mjög þekkt uppstilling

á nektarmyndum af konum í gegnum aldirnar. Undir myndinni er síðan skrifað:

54

 Guerrilla Girls, Guerrilla Girls BEAR bare all, 14.
55

 Guerrilla Girls, Confessions of the Guerrilla Girls, 5.
56

 Sama heimild, 34.

57

 Sama heimild, 34.
58

 Guerrilla Girls, Confessions of the Guerrilla Girls, 60-61.

15

 Less than 5% of the artists in the Modern Art sections are women, but 85% of the nudes

are female.

Fyrirmyndin sem Guerrilla Girls nota er eftir Jean Auguste-Dominiqe Ingres er og er verkið

Grande Odalisqui frá árinu 1814.

The reclining female nude was Greco-Roman subject but Ingles converted his Neoclassical

figure into an odalisque in Turkish harlem, consistent with the new Romantic taste for the

exotic.59

Listasagan geymir þúsundir af listaverkum eftir karllistamenn, af nöktum og eða

léttklæddum konum. Í yfirskrift veggspjaldsins er spurt hvort konur þurfi að vera naktar til að

fá inngöngu í nýlistasöfn og gallerí. Ástæða spurningarinnar blasir við í fullyrðingunni sem

skrifuð er á neðri hluta veggspjaldsins. Þar er ritað að það séu færri en 5% listakvenna sem

sýni á nýlistasöfnum en að 85% nektarmynda þar séu af konum. Guerrilla Girls vitna þarna í

hið fræga verk Odelisqui eftir Ingres. Guerrilla Girls eru hér að ögra vegna þess að konur

höfðu ekki leyfi til að nota nekt í listum en karllistamenn fengu gleðikonur til að sitja fyrir hjá

sér og gáfu myndunum heiti gyðja og guða.

Á þessum tíma voru listfræðingarnir Grieselda Pollock (1949) og Rozika Parker (1945-

2010) búnar að rannsaka ritun listasögunnar og aðkomu kvenna að henni, þar sem útkoman

var mjög sláandi. Þó að fólk vissi af listakonum var þeirra ekki getið í listasögunni og er þar

komin hin karllæga stýring.

Árið 1990 koma Guerrilla Girls með veggspjald sem bar yfirskriftina „Pop Quiz“.60

Mynd 5. Guerrilla Girls, Pop Quiz, 1990.

Þetta veggspjald setja Guerrilla Girls fram sem gátu. Innviðir gátunnar eru tveir

minnihlutahópar samfélagsins, þó að í raun réttri séu þeir það ekki. Listakonurnar eru hér að

fjalla um konur og hörundsdökkt fólk, þar sem þær gefa hvorum hóp sinn mánuðinn og

spyrja að því loknu hvað gerist með það sem eftir er ársins. Á veggspjaldinu er orðið

discrimination haft á hvolfi til að gefa fólki svigrúm til að leysa úr gátunni í næði. Orðið í

svarreitnum útleggst sem „mismunun“. Hugmyndin sem liggur að baki þessa veggspjalds er

sem fyrr að vekja athygli á því sem miður fer í veröldinni. Veggspjaldið er sett fram til að

minna á og vekja til meðvitundar um þess tíma mismunun sem finna má innan þjóðfélagsins.

59

 Kleiner, „Grande Odalisque“, Garners Art through the Ages, 761.
60

 Guerrilla Girls, Confessions of the Guerrilla Girls, 66.

16

Árið 1991 koma Guerrilla Girls með veggspjaldið:

Mynd 6. Guerrilla Girls. George Bush Education President. 1991.

George Bush, The Education President.61 Þar er yfirskrift veggspjaldsins yfir mynd sem

sýnir endalausan akur og eins langt og augað eygir sjást krossar sem eru hið eina sem eftir er

af sonum landsins.

Guerrilla Girls fjalla hér um stríðið og samfélagið. Fátækir synir landsins eru lokkaðir út á

vígvöllinn með loforðum um menntun, en fæstir fá að koma til baka heilu og höldnu og þeir

enda svo sem minnisvarði um fallna hermenn.

Undir myndinni er texti þar sem Guerrilla Girls koma síðan með það sem vantar inn í

heildarmyndina:

Many poor Americans join the Army to get education and a better life. If Bush had a real

policy for public education, who would fight his war? Sem útleggst að margir fátækir

Bandaríkjamenn gangi í herinn til þess að ná sér í menntun sem auki líkur til fleiri tækifæra á

hagsælu lífi. Ef að markmið Bush væri raunverulega að auka menntun almennings, hver

myndi þá vera þátttakandi í styrjöldunum?

Árið 1992 koma Guerrilla Girls með veggspjaldið:

 Mynd 7. Guerrilla Girls. If you are raped, you might as well „relax and enjoy it“ because

no one will believe you! 1992.

If you are raped, you might as well „relax and enjoy it“ because no one will believe you! 62

Og svarið við þessari fullyrðingu er:

In 1988 for example of the estimated 185,000 rapes in U.S., there were only 39,160

arrests, resulting in 15,700 convictions.

Textinn er birtur í miðju veggspjaldsins og umhverfis hann er raðað upp myndum af

andlitslausu fólki. Hér taka Guerrilla Girls fyrir nauðganir og líkurnar á því að kynbundið

ofbeldi sé tekið fyrir og réttlætinu framfylgt. Á þessu veggspjaldi er tölfræði notuð og

háðsádeilan talar sínu máli og sem skýringu segja Guerrilla Girls okkur að William Kennedy

Smith hafi verið sá einstaklingur sem blés þeim anda í brjóst við gerð þessa veggspjalds.

61

 Guerrilla Girls, Confessions of the Guerrilla Girls, 69.
62

 Sama heimild, 76.

17

 Eins og kvenréttindakonur frá upphafi femínískrar jafnréttisbaráttu, taka Guerrilla Girls

jöfnum höndum fyrir þau mál sem eru í brennidepli á líðandi stund og brýna með

innsetningu og gjörningum sínum manneskjuna til að vakna og vera vakandi gagnvart

vélráðum heimsins.

 Í nýlegu viðtali svara Guerrilla Girls spurningunni um hvort hinnar andlitslausu femínísku

baráttu þeirra sé enn þörf. Það gerðu þær með því að vísa í veggspjöld frá árinu 1985 og sýna

niðurstöður frá þeim tíma. Þær gera síðan rannsókn á samtíma okkar og setja niðurstöður á

sams konar veggspjöld árin 2014-2015. Á milli þessara rannsókna eru 30 ár og niðurstaðan er

þessi:

How Many Woman have one - person exhibition at Nyc Museum last year? 63

Mynd 8. Guerrilla Girls, How Many Woman have one - person exhibition at Nyc Museum

last year? (tvö fyrstu veggspjöldin) 1985-2014, 1985-2015

Söfnin sem þarna eru tekin fyrir eru Guggenheim, Metropolitan, Modern og Whitney. Árið

1985 var Guggenheim ekki með neina sýningu kvenlistamanns og árið 2015 eina.

Metropolitan var ekki með neina sýningu árið 1985 og eina árið 2015. Modern var með eina

sýningu árið 1985 og var komið upp í tvær sýningar 2015 og að lokum var Whitney ekki með

neina sýningu 1985 en var komið upp í eina 2015. Hér að ofan hafa verið tekin dæmi um

hvernig aðferðafræði Guerrilla Girls er byggð upp. Hópurinn samanstendur af listakonum

sem berjast fyrir sýnileika kvenna í listaheiminum en jafnframt taka þær fyrir það sem þeim

finnst skipta máli í pólitík og samfélagi á hverjum og einum tíma.

2.3 Guerrilla Girls á Íslandi 1994

Guerrilla Girls hópurinn hefur sett upp sýningar með veggspjöldum sínum víða um heim. Það

var árið 1994 sem fimm íslenskrar myndlistarkonur stóðu að komu farandsýningar Guerrilla

Girls, til Íslands en sýningin gekk á þeim tíma um Norðurlöndin. Sýningin var sett upp í

Nýlistasafninu við Vatnsstíg í Reykjavík og þar voru veggspjöld hópsins frá árinu 1985-1990

sýnd.64 Listakonurnar sem stóðu að komu sýningar Guerrilla Girls voru Guðrún Erla

63

 Guerrilla Girls, Confessions of the Guerrilla Girls, 36.
64

 Brynhildur Þorgeirsdóttir o. fl., Guerrilla Girls, Conscience of the art world.

18

Geirsdóttir65, Harpa Björnsdóttir, Erla Þórarinsdóttir, Brynhildur Þorgeirsdóttir og Svala

Sigurleifsdóttir

Í upphafi hafði Erla Þórarinsdóttir frétt af farandsýningunni, hún hafði lært í Svíþjóð og

jafnframt búið þar og starfað, og enn fremur hafði Guðrún Erla starfað í pólitík og hafði

meðal annars setið í Menningarnefnd Reykjavíkurborgar. Guðrún Erla fór þess á leit að fá

aðgang að upplýsingum á Listasafni Íslands, hjá Reykjavíkurborg og hjá Menningarnefnd

Reykjavíkurborgar, sem úr varð. Hópurinn notaði upplýsingarnar og bjó til tölfræðilegan

samanburð á myndlistarheiminum á Íslandi þess tíma. Íslensku listakonurnar tóku fyrir fimm

ára tímabil, árin frá 1989-1993, og höfðu að leiðarljósi uppbyggingu Guerrilla Girls á

veggspjöldum þeirra. Niðurstöðurnar birtu þær síðan í sýningarskrá sýningar Guerrilla Girls á

Nýlistasafninu. Það sem sýningarskráin hafði að geyma verður birt hér að hluta til að neðan

til glöggvunar á þeirri mismunun sem var og hafði verið í myndlist á Íslandi.

Í Listasafni Íslands var útkoman:
34 verk eftir konur að andvirði 7.442.831 kr.,
120 verk eftir karla að andvirði 41.423.787 kr.

Ein af blaðsíðum sýningarskrárinnar ber yfirskriftina:
Svartir blettir.

Þar telja þær upp:
Menningarmálanefnd:
Konur - fjögur verk að andvirði 920.000 kr.
 Karlar - 16 verk að andvirði 4.105.000.00 kr.
Keypt verk hjá
Reykjavíkurborg:
 Eitt verk eftir konu 99.000.00 kr.
 37 verk eftir karlmenn 11.191.000 kr.
Listasafn Íslands:
Þrjú verk eftir konur 450.000 kr.
21 verk eftir karla 6.443.925 kr.66

Listakonurnar taka saman yfirlit yfir sýningar á verkum einstakra listamanna í Listasafni

Íslands á árunum 1989-1993 og eru þar samtals þrjár einkasýningar kvenna (þar af engin

1990, 1991 og 1993).

Einkasýningar karla á þessum árum eru 11 talsins (það eru ein eða fleiri einkasýningar öll

árin).

66 Brynhildur Þorgeirsdóttir o.fl. Guerrilla Girls, Conscience of the art world.

19

Enn ein blaðsíða sýningarskrárinnar vekur athygli, þar er spurt:

Hvað eiga þessir myndlistarmenn sameiginlegt?

1993 Hreinn Friðfinnsson, Jóhann Eyfells
1990 Helgi Þorgils Friðjónsson
1988 Gunnar Örn
1986 Erró
1984 Kristján Davíðsson
1982 Jón Gunnar Árnason, Kristján Guðmundsson
1980 Magnús Pálsson
1978 Sigurður Guðmundsson
1972 Svavar Guðnason, Þorvaldur Skúlason
1960 Jóhannes Kjarval, Ásmundur Sveinsson

 Svar:
 Fulltrúar Íslands á Feneyjarbienalnum.
Á 33 árum hefur engin kona komist á þennan lista!67

Bakhlið sýningarskrárinnar hefur þetta að segja:

 Kostirnir
 við að vera myndlistarkona:
Að vinna án þeirrar pressu sem velgengni skapar.
Að þurfa ekki að sýna með körlum.
Að geta flúið myndlistarheiminn í fjórum hlutastörfum.
Að vita að ef til vill fer þér að ganga vel um áttrætt.
Að hafa tryggingu fyrir því að sama hvaða myndlist þú skapar þá mun hún kallast
kvenleg.
Að vera ekki blýföst sem æviráðinn kennari.
Að sjá hugmyndir þínar lifa áfram í verkum annarra.
Að eiga valið milli ævistarfs og móðurhlutverks.
Að þurfa ekki að kafna af feitu vindlunum eða að mála í klæðskerasaumuðum fatnaði.
Að fá meiri tíma til að vinna þegar kærastinn fær sér aðra yngri.
Að komast í endurskoðaðar útgáfur af listasögunni.
Að þurfa ekki að sæta nafnbótinni snillingur.
Að fá myndir af sér í myndlistartímariti í górillubúningi.68

Í Pressunni árið 1994 birtist grein sem bar yfirskriftina:

 „Myndlistarkonur gera úttekt á stöðu sinni í íslenskri myndlist. Karlaveldi í myndlist.“69

67

 Sama heimild.
68

 Brynhildur Þorgeirsdóttir o.fl. Guerrilla Girls, Conscience of the art world.
69

 Pálmi Jónsson. „Karlaveldi í myndlist”.

20

Þar lýsa listakonurnar því að þær telji að menn verði þeim sammála um það, eftir að þær

hafa birt niðurstöður rannsóknar sinnar á aðföngum Listasafns Íslands, Reykjavíkurborgar og

Menningarnefndar Reykjavíkur, að á Íslandi ríki karlaveldi í myndlist. Niðurstöður rannsóknar

sinnar birtu myndlistarkonurnar í sýningarskrá Guerrilla Girls, en sýningin bar yfirskriftina

Conscience of the art world, þar sem Guerrilla Girls sýndu veggspjöld frá árunum 1985-1990.

21

3 Femínískar byltingar á Íslandi

Hér er ætlunin að horfa til þess tíma á Íslandi sem kallaður hefur verið Rauðsokkutímabilið.

Önnur alda femínismans verður til á seinni hluta sjöunda áratugarins og voru ekki allir á eitt

sáttir með framgöngu þeirra kvenna sem sóttu innblástur sinn til Norðurlandanna,

Rauðsokkurnar.

Á þessum tíma áttu sér stað miklar breytingar víða um heiminn. Menntun kvenna og

atvinnuþátttaka hafði aukist mikið og með tilkomu getnaðarvarnarpillunnar gátu konur stýrt

barneignum og eigin lífi með auðveldari hætti en áður. Konur fundu fyrir kynjamisrétti og

stofnuðu eigin samtök sem byrjuðu í Bandaríkjunum og færðust þaðan til Evrópu. Þessi nýju

félög voru með öðru yfirbragði en eldri kvennahreyfingar höfðu haft, hér voru á ferð fyrstu

skæruliðasamtök kvenna. Þegar skoðaðir eru innviðir Rauðsokkanna og eldri

kvennahreyfinga, sést að þessar hreyfingar eru ekki svo ólíkar. Breytingarnar eru fyrst og

fremst á ytri ham þeirra í samræmi við nýja heimsmynd.

Íslenskir listamenn sem voru erlendis við nám á þessum tíma urðu fyrir sterkum áhrifum

af mótmælum á sjöunda áratugnum og því hvernig yfirvöld brugðust við mótmælendunum.

Ein þeirra íslensku listakvenna sem kennd var við femínisma og var erlendis á þessum tíma

var Róska (Ragnhildur Óskarsdóttir, 1940-1996). 70 Eitt af femínísku verkum hennar var sýnt á

hinni svokölluðu „fyrstu útisýningu á Skólavörðuholtinu“ en útisýningarnar settu mikinn svip

á listastarfsemi í Reykjavík á þessum tíma. Sýningin var haldin í september 1967 og verkið

sem Róska sýndi bar heitið Tilvonandi húsmóðir/Súper þvottavél71 Róska var meðlimur í SUM

myndlistarhópnum en í honum voru landlistar-, gjörninga- og innsetningarlistamenn.

Málverk Rósku voru fyrstu femínísku og pólitísku verk íslenskra kvenna.72

Rauðsokkuhreyfingin var stofnuð árið 1970 á fundi í Norræna húsinu að erlendri

fyrirmynd. Hreyfingin er runnin undan rifjum kvennahreyfinganna sem áttu rætur sínar að

rekja til ´68 kynslóðarinnar og urðu Rauðsokkurnar einskonar andófshópur.

Helsta baráttumál Rauðsokkuhreyfingarinnar voru frjálsar fóstureyðingar. Gerðar voru

breytingar á fóstureyðingalögum sem fólust í því að erfiðar aðstæður kvenna sem höfðu

orðið þungaðar voru teknar sem gildar ástæður fyrir fóstureyðingum. Meginatriðið í

70

 Laufey Helgadóttir, „Póesta og pólitík“, IV. bindi, 59-62.
71

 Sama heimild, 62-65.
72

 Sama heimild, 59-62

22

málflutningi Rauðsokkuhreyfingarinnar var að sjálfsákvörðunarréttur kvenna yrði virtur. Lög

um málefnið tóku gildi árið 1975. Það sem brann á konum var dagvistun barna,

launamisrétti, fæðingarorlof og menntamál. Þær notuðu róttækan „aktívisma“ en unnu inn

ramma ríkjandi kerfis.73

Ragnheiður Jónsdóttir er önnur listakona sem stendur upp úr þegar kemur að femínisma í

íslenskri myndlist. Í kaflanum ,,Myndlist í þágu jafnréttisbaráttu“ í Íslenskri listasögu segir

meðal annars:

Í hinum vestræna heimi voru myndlistarkonur mjög áberandi í kvennabaráttunni á

áttunda áratugnum og varð vitundarvakning þeirra meðal annars til þess að listasagan var

tekin til endurskoðunar og framlag kvenna til myndlistar í fortíð og nútíð endurmetið um leið

og spurt var: Af hverju svo fáar konur með á samsýningum? Af hverju eru konur ekki

sýnilegar í listasögunni? Konur sem fengust við myndlist urðu þess nú meðvitaðar að það

voru félagslegar aðstæður og aldagamlir fordómar í garð kvenna sem höfðu haft áhrif á

listsköpun þeirra og heft framgang þeirra á sviði myndlistar.74

Allsherjarþing Sameinuðu þjóðanna ákvað að árið 1975 skyldi sérstaklega helgað

málefnum kvenna. Íslensk kvennasamtök tóku höndum saman í upphafi árs 1975 við að

skipuleggja aðgerðir ársins og héldu meðal annars fjölsótta ráðstefnu í júní þar sem staða og

kjör kvenna voru rædd og fjölmargar ályktanir og tillögur samþykktar. Á meðal þeirra var

tillaga frá Rauðsokkuhreyfingunni þess efnis að konur tækju sér frí frá störfum á degi

Sameinuðu þjóðanna, þann 24. október. Mönnum telst til að 25.000 konur hafi verið

samankomnar á kvennafundinum. Fundarhöldin vöktu athygli erlendra blaða- og

fréttamanna sem birtu myndir og viðtöl við íslenskar konur. Þarna þótti íslenskt framtak bera

af miðað við aðra kvennafundi erlendis.75

 Listakonan Ragnheiður Jónsdóttir mætti á útifundinn árið 1975 og varð að orði þegar hún

sá kvennaskarann flæða niður Lækjargötuna að hann væri eins og hraunbreiða. Þessi hugsýn

varð henni að yrkisefni í hraunmyndaseríu sinni.76

73

 Dagný Heiðdal, „Myndlist í þágu jafnréttisbaráttu“, IV. bindi, 138.
74

 Sama heimild, 144, 145.
75

 Auður Styrkársdóttir, „Kvennafrídagur 1975“. (d).
76

 Dagný Heiðdal, „Myndlist í þágu jafnréttisbaráttu“, IV. bindi, 144.

23

Á sjöunda og áttunda áratugnum urðu konur æ meira áberandi á myndlistarsviðinu en

áður hafði verið. Hluti af skýringunni var vafalítið samkennd og sjálfstraust kvenna sem

spratt upp úr jarðvegi jafnréttisbaráttunnar.77

3.1 Þriðja alda femínisma / Kvennaframboð, Kvennalisti / listin

Hér verður litið yfir völlinn á Íslandi á níunda og tíunda áratug síðustu aldar. Árið 1980 er árið

sem Íslendingar eignuðust kvenforseta fyrstir þjóða í veröldinni. Á þessum tíma eru flestar

konur komnar út á vinnumarkaðinn, réttur til launaðrar vinnu var orðinn skylda.78 Aukið

framboð af vinnu olli því að ein laun dugðu ekki til að sjá fyrir heimili. Hið hefðbundna form

að vera heimavinnandi húsmóðir, var hverfandi úr þjóðfélaginu. Meginþorri kvenna hafði

verið í áratug úti á vinnumarkaði, sem varð til þess að álagið á konur hafði aukist um

helming, því að sama hugmynd og áður um húsmóður- og móðurskyldur var við lýði, þó að

konur væru í 100% vinnu utan heimilis. Konur voru ekki sáttar þó að alda Rauðsokkanna

hefði komið ýmsum málum áfram, því að konur töluðu fyrir daufum eyrum. Konur boðuðu til

fundar haustið 1981 og var efni fundarins sú hugmynd að konur byðu sig fram í

borgarstjórnarkosningum.

Niðurstaðan varð sú að konur skyldu fara í framboð bæði sunnan og norðan heiða. Í

kosningunum 1982 komust tvær konur að í Reykjavík og tvær á Akureyri. Árið eftir funduðu

konur aftur og á þeim fundi varð seinni Kvennalistinn til. Það sem þessar konur áttu

sameiginlegt var að meginþorri þeirra var útivinnandi, þetta voru menntaðar, giftar konur

með börn. Kvennalistinn bauð sig fram í Alþingiskosningum og kom þremur konum inn á

þing. Það gerðist síðan árið 1987 að sex konur komust inn á þing. (Hinn fyrri kvennalisti var

stofnaður af kvennalistakonum hinnar fyrstu öldu femínismans, upp úr aldamótum 1900.)

Báðir þessir kvennalistar höfðu það að leiðarljósi að huga að kvenlægum gildum.79

Þau mál sem konur komu fram í gegnum sitt pólitíska starf var vörn gegn kynbundnu

ofbeldi. Þarna varð til athvarf fyrir konur sem beittar höfðu verið kynferðislegu ofbeldi, sem

leiddi til stofnunar Stígamóta. Enn fremur var þarna unnið að því að lengja fæðingarorlof.80

77

 Sama heimild, 138.
78

 Auður Styrkársdóttir, „Vigdís Finnbogadóttir“. (e).
79

 Auður Styrkársdóttir, „Ingibjörg H. Bjarnason”. (c)
80

 Auður Styrkársdóttir, „Ártöl og áfangar“. (d).

24

Árið 1985 lauk kvennaáratug Sameinuðu þjóðanna og af því tilefni voru fjölmargir

viðburðir skipulagðir af kvennasamtökum. Gróðursett voru tré um allt land, haldinn var

hátíðarfundur á Þingvöllum 19. júní og þess minnst að 70 ár voru liðin frá því að konur fengu

takmarkaðan kosningarétt. Blásið var til listahátíðar kvenna þar sem haldin var heljarinnar

samsýning, auk fjölda sýninga kvenna úti um allan bæ. Fyrstu listahátíð kvenna á Íslandi er

ýtt úr vör, þar sem öll listform voru tekin fyrir, myndlist, ljósmyndir, kvikmyndir, tónlist og

ljóð. Sama ár, þann 24. október, var haldin sýning í Seðlabankanum sem var þá í byggingu.

Þetta var sýningin Kvennasmiðja og var yfirskrift hennar: „Konan- vinnan- kjörin.“ Sýningin

stóð í viku og var jafnframt gefið út blað með samnefndum titli af þessu tilefni. Sama dag var

haldinn útifundur kvenna á Lækjartorgi þar sem 18.000 manns voru saman komin. Sama ár

var bókin Konur, hvað nú? gefin út og þar skrifuðu valinkunnar konur greinar um menntun,

atvinnuþátttöku, löggjöf, laun, forystu og heilbrigðis- og menningarmál.81

3.2 Innkaup verka á Listasafni Íslands

Höfundur82 gerði rannsókn í Listasafni Íslands og skoðaði hvort samband væri á milli

aukningar á keyptum aðföngum kvenna til Listasafnsins og bylgjum í kvenréttindabaráttu. Til

að gefa skýrari mynd af stöðu kvenna á Íslandi og þeirri miklu mismunun sem var í veröldinni,

langt fram eftir 20. öldinni, var rakin saga annarrar og þriðju bylgju í kvenréttindabaráttu hér

að framan. Ekki má þó láta hjá líða að geta þeirra sem ruddu brautina og hafa verið kallaðar

fyrsta bylgja femínismans, en það voru hinar svokölluðu súffragettur. Þær hófu baráttu sína á

miðri 19. öld og komu því til leiðar að konur fengu kosningarétt. Án þeirrar vinnu sem

súffragetturnar og síðar Kvennalistinn hinn fyrri lögðu til og byggðu í undirstöðu undir

íslenskt þjóðfélag, hefðu næstu lög, það er næstu bylgjur, engan veginn náð að verða að

þeim sterku byltingum sem leiddu til gríðarlegra framfara fyrir konur og jafnhliða þjóðfélagið

allt.83

Rannsóknin var, eins og fyrr segir, gerð á Listasafni Íslands. Hér á eftir má líta graf yfir

aðföng safnsins frá árinu 1940 en þá var tala verka eftir konur í fyrsta sinn komin upp í sex

listaverk. Á fyrri hluta sjötta áratugarins urðu breytingar á safninu þegar kona var ráðin til

starfa sem safnstjóri. Þegar inn á sjöunda áratuginn dró, það er árið 1963, var tala keyptra

81

 Auður Styrkársdóttir, „Listahátíð kvenna 1985”. (c).
82

 Höfundur ritgerðarinnar byggir rannsókn sína á verkefni sem hún vann í námskeiðinu „Listasafn Íslands í 130
ár“ hjá Háskóla Íslands haustið 2015.
83

 Auður Styrkársdóttir, „Súffragettur”. (b).

25

verka eftir konur komin upp í níu verk. Áttundi áratugurinn var tími áframhaldandi grósku í

byltingum kvenna, flokkur Rauðsokka leit dagsins ljós og kvennafrídagurinn 1975 markaði

upphaf kvennaáratugar Sameinuðu þjóðanna. Á kvennafrídaginn 1975 komu saman 25

þúsund konur. Ári eftir, það er 1976, var tala aðkeyptra verka eftir konur komin upp í 12, sem

endurtók sig aftur árið 1979. Þegar dró inn á níunda áratuginn jókst það að konur færu í

listnám hér heima og erlendis. Erlendir listfræðingar lögðu upp í leiðangra við að rannsaka og

endurskoða listasöguna út frá femínísku sjónarhorni. Árið 1985 lauk kvennaáratug

Sameinuðu þjóðanna og þá var Listahátíð tileinkuð konum og var fjöldinn allur haldinn af

samsýningum úti um allan bæ, þar sem öllum listum var gert hátt undir höfði. Í lok níunda

áratugarins, nánar tiltekið árið 1989, voru keypt verk eftir konur komin upp í 23. Hálfum

áratug síðar voru aðföng kvenna komin upp í 26 verk, sem ekki varð toppað til enda þessarar

samantektar árið 2014.84

 Graf 1. Aðföng eftir konur á Listasafni Íslands.

 Ef skoðuð eru aðföng eftir konur annars vegar og karla hins vegar sést að aðföng eftir

karla ná yfir fimmtíu vélritaðar blaðsíður en aðföng eftir konur komust fyrir á þrettán og

hálfri blaðsíðu.85 Jafnframt má geta þess að á 20. og 21. öld hefur alla tíð hallað mjög á konur

þegar kemur að verði á aðkeyptum verkum, ef horft er á þverskurð af verði á aðföngum eftir

konur annars vegar og verði á verkum eftir karlmenn hins vegar og munar enn miklu þar á.

Eins og komið hefur fram var það ekki fyrr en á sjöunda tug seinustu aldar að konur fengu

almennt leyfi til að telja sig gildar til jafns á við karlmenn hvað varðar að mega starfa að

listum. Þegar horft er til aðfanga Listasafnsins og síðan stöðu kvenna með tilliti til

kvenréttinda er enn verulegur launamunur á verkum kynjanna á list .86

Hér að neðan má sjá stöðu aðfanga frá árinu 1970, það er frá byrjun annarrar öldu

femínismans og til ársins 2014, þar sem konum er stillt upp á móti körlum. Bláu fjöllin tákna

karla og konur eru táknaðar með gulu stikunum. Það skal tekið fram að hér er ekki verið að

meta verðgildi verkanna, en eins og áður hefur komið fram hefur verið mikill munur þar á.

Enn fremur skal haft í huga að verkin eru ekki greind eftir efniviði og gefur grafið því grófa

mynd af stöðu mála. Graf 2. Konur versus karlar.

84

 Dagný Heiðdal, (Virtual Collection, (gagnasafn)), Listasafn Íslands.
85

 Dagný Heiðdal, (Virtual Collection, (gagnasafn), Listasafn Íslands.
86

 Sama heimild.

26

Niðurlag

Hér hefur verið tekin fyrir femínísk barátta listakvenna fyrir jafnrétti innan listaheimsins.

Fjallað hefur verið um sögu Guerrilla Girls sem er hópur bandarískra, femínískra kvenna sem

að hluta til komu úr samtökum listakvennanna sem stofnuðu byltingarsamtökin Women Art

Revolution í kringum 1970. Þau samtök áttu rætur að rekja til femínískra hópa sem spruttu

upp í Bretlandi fyrir og eftir ´68 byltinguna.

Guerrilla Girls hópurinn kýs að nýta gjörninga og innsetningar til að afnema þann ójöfnuð

sem ríkt hefur um aldir hvað snertir virðingu og völd innan listaheimsins. Eftir 1970 fóru að

koma fram listfræðingar sem rannsökuðu listasöguritun í gegnum aldirnar. Með rannsóknum

sínum hrundu þeir af stalli gömlum gildum sem höfðu verið meitluð í stein um aldir.

Listfræðingurinn Linda Noclin rannsakaði ritun listasögunnar, þar sem hún fjallaði um konur

og efnahagslegar forsendur þeirra til að vera listamenn. Jafnframt krufðu listfræðingarnir

Grieselda Pollock og Rozika Parker hvers vegna engir meistarar voru á meðal kvenna né

meistaraverk í listasögunni eftir konur. Þær komust að því að sagan var skrifuð um og fyrir

karlmenn. Hér hefur orðið mikil breyting á þótt mikilla breytinga sé enn þörf enda um langan

veg að fara. Þau gildi sem höfðu verið við lýði fram á 20. öld voru nokkurs konar svart-hvítur

heimur, þar sem listin hafði einungis eitt kyn, karlkyn.

Það var fyrst á sjöunda áratug síðustu aldar sem „konan“ fékk almennt að stíga sín skref,

hvort sem það var að vinna sér inn sín eigin laun eða læra það sem hún vildi vinna við. Pierre

Bourdieu talar um í bók sinni La domination masculine, þar sem hann fjallar um hið

svokallaða feðraveldi og valdakerfi veraldarinnar, að það megi þakka hópsamtökum kvenna

það sem hafi áunnist og tekur sérstaklega fram framlag kvenna í ýmsum listgreinum. Þar var

tekinn steinn úr þeim virkisveggnum sem aðskildi heim kynjanna. Og þaðan hafa Guerrilla

Girls haldið keflinu gangandi.

Sýning með veggspjöldum Guerrilla Girls hópsins var fengin til Íslands af ungum

listakonum árið 1994. Listakonurnar sem hlut áttu að máli notuðu tækifærið og gerðu úttekt

á listasöfnum á Íslandi á þeim tíma. Þarna má segja að áhrifavald Guerrilla Girls hópsins hafi

náð til Íslands og hefur saga þess verið rakin hér að ofan. Sem dæmi um þann ávinning sem

að sýning Guerrilla Girls bar með sér til landsins og úttekt íslensku listkvennanna sem birtist í

sýningarskrá sýningarinnar, þá hafði engin kona fram til þess tíma verið valin sem fulltrúi

27

Íslands á Feneyjartvíæringinn. En næsti fulltrúi sem fór fyrir Íslands hönd, eftir komu

„sýningar“ Guerrilla Girls hópsins var Steina Vasulka.

Enn fremur gerði höfundur þessarar ritgerðar rannsókn á keyptum aðföngum Listasafns

Íslands árið 2015, þar sem líta má þróun í baráttu listakvenna fyrir jöfnum kjörum á Íslandi.

Í rannsókninni var horft til þróunar á inntöku keyptra verka eftir konur til safnsins og spurt

hvort sjá megi áhrif frá kvenréttindakonum svo og þróun á inntöku á verkum kvenna til

mótvægis við verk karlmanna. Greina mátti sterk merki um að kvenréttindakonur hefðu lagt

sitt af mörkum við aukningu á inntöku verka til Listasafnsins. Mikla mismunun mátti greina á

grafi þar sem borin var saman fjöldi listaverk kvenna annars vegar og karla hins vegar.

 Guerrilla Girls hópnum sem og kvenréttindakonum hefur tekist að jafna til mikilla muna

hið ægibreiða bil sem hafði verið við lýði um aldir í jafnrétti kynjanna sem og á meðal

annarra minnihlutahópa til mannréttinda.

28

Heimildaskrá

Auður Styrkársdóttir ritstj. „Rauðsokkahreyfingin“: í Kvennasögusafn Íslands, á.d.-(a). Vefsíða

Kvennasögusafns Íslands. Sótt 2. desember 2015.

http://kvennasogusafn.is/index.php?page=raudsokkkahreyfingin

Auður Styrársdóttir ritstj. „Kvennaframboð og kvennalisti í Reykjavík“: í Kvennasögusafn

Íslands, á.d.-(b). Vefsíða Kvennasögusafns Íslands. Sótt 20. maí 2016.

http://kvennasogusafn.is/index.php?page=kvennaframbod

Auður Styrkársdóttir ritstj.. ,,Ártöl og áfangar/1907 Kvenréttindafélag stofnað“: í

Kvennasögusafn Íslands, á.d.-(c). Vefsíða Kvennasögusafns Íslands. Sótt 20. apríl 2016.

http://kvennasogusafn.is/index.php?page=artoel-og-afangar

Auður Styrkársdóttir ritstj. „Listahátíð kvenna 1985“: í Kvennasögusafn Íslands, á.d.-(d).

Vefsíða Kvennasögusafns Íslands. Sótt 23. júní 2016.

http://kvennasogusafn.is/index.php?mact=Search%2Ccntnt01%2Cdosearch%2C0&cntnt

01returnid=63&cntnt01searchinput=listah%C3%A1t%C3%AD%C3%B0+kvenna+1985

Auður Styrkársdóttir ritstj. „Vigdís Finnbogadóttir“: í Kvennasögusafn Íslands, á.d. (e).

Vefsíða Kvennasögusafns Íslands. Sótt 23. júní 2016.

http://kvennasogusafn.is/index.php?page=fru-vigdis-finnbogadottir

Bragi Ásgeirsson, „KYRRALÍFSMYNDIR, myndlistarkonan Svala Sigurleifsdóttir hefur víða

komið við í listinni“, Morgunblaðið 18. apríl 1991.

Bourdieu, Pierre, La domination masculine, Paris, Editions du Seuil, 1998.

Brynhildur Þorgeirsdóttir, Erla Þórisdóttir, Guðrún Erla Geirsdóttir, Harpa Björnsdóttir, Svala

Sigurleifsdóttir, Guerrilla Girls, Conscience of the art world, 9.04-24.4, Reykjavík,

Nýlistasafnið, 1994.

Butler, Cornelia, WACK, Art and the Feminist Revolution, The Museum of Contemporary Art,

Los Angeles, , Cambridge, Massachusetts/London, The Mit Press, 2007, sýningarskrá.

Dagný Heiðdal. ,,Myndlist í þágu jafnréttisbaráttunnar“: Útisýningar á

Skólavörðuholti, ,,Andóf gegn yfirvaldi,“ í Íslensk listasaga, Frá síðari hluta 19. aldar til

upphafs 21. aldar, IV. bindi, Popplist, raunsæi og hugmyndalist, ritstj. Ólafur Kvaran,

Reykjavík, Forlagið og Listasafn Íslands, 2011.

 Dagný Heiðdal, (Virtual Collection, (gagnasafn), Listasafn Íslands.

29

Dempsey, Amy. ,,Postmodernism“: The Essential Encyclopaedic Guide to Modern

Art: ,,Postmodernism“, 269-273., London, Thames & Hudson Ltd., 2010.

Freeland, Cynthia. Art Theory, A Very Short Introduction: ,,Gender, genius and Guerrilla

Girls“, kafli V., 83-99. Oxford: University Press, 2003.

Guerrilla Girls. Bitches, Bimbos and Ballbreakers, the Illustrated Guide to Female

Stereotypes. New York: Penguin, 2003.

Guerrilla Girls. Confessions of the Guerrilla Girls. New York: HarperCollins Publishers Inc.,

1995.

Guerrilla Girls. The Guerrilla Girls Bedside of Companion to the History of Western Art. New

York: Penguin Books Ltd., 1998.

Guerrilla Girls. ,,Women and social movement“: About: Our Story, vefsíða Guerrilla Girls. Sótt

8 maí 2016, http://www.guerrillagirls.com/our-story/ (a)

http://womhist.alexanderstreet.com/ggirls/intro.htm (b).

Gunnar B. Kvaran. ,,Hefðbundið málverk“: Tilfinningaþrungið málverk,“ Íslensk listasaga, frá

síðari hluta 19. aldar til upphafs 21. aldar, I. bindi, Nýtt málverk, gjörningar og

innsetningar, ritstj. Ólafur Kvaran. Reykjavík: Forlagið og Listasafn Íslands, 2011.

Halkes, Petra. „Emily Carr.“ Border Crossings 25, no. 4 (2006): 91-93.

 Harpa Björnsdóttir, Veistu hvar þú ert þegar þú sefur? Vefsíða Hörpu Björnsdóttir. Sótt 21.

mars 2016. http://harpabjorns.is /um

Harpa Þórsdóttir. ,,Rammi hugmynda og flúxus“: ,,Norræn tengsl og Mob Shop“. í Íslensk

listasaga, frá síðari hluta 19. aldar til upphafs 21. aldar, V. bindi, Nýtt málverk,

gjörningar og innsetningar, ritstj. Ólafur Kvaran. Reykjavík: Forlagið og Listasafn Íslands,

2011.

Júlíana Gottskálksdóttir. ,,Listmenntun - leið til nýrra áfanga: Listasafn Íslands stofnað“, í

Íslensk listasaga, I. bindi, frá síðari hluta 19. aldar til upphafs 21. aldar, Landslag

rómantík og symbólismi, ritstj. Ólafur Kvaran, Reykjavík, Forlagið og Listasafn Íslands,

2011.

Kleiner, Fred S. Gardner´s Art through the Ages: „Romanticism, realism, photograpy: Europe

and America 100-1870; Napoleon at Jaffe;“ „Grande Odalisque“, kafli 27: ,,Modernism

and postmodernism in Europe and America 1945-1980; Art and consumer culture,

“ Feminist Art, 921-925, kafli 30. Wadsworth: Cengage Learning, 2011.

30

Kvennablaðið. ,,Brynhildur Þorgeirsdóttir í Listasafni ASÍ“. Vefrit Kvennablaðsins, birt 18.

október 2015. Sótt 21. mars 2016. http://kvennabladid.is/2015/10/18/brynhildur-

thorgeirsdottir-i-listasafni-asi/

 Laufey Helgadóttir. ,,Greinileg kaflaskil: Póesía og pólitík: Útisýningar á

Skólavörðuholti,“ Íslensk listasaga, Frá síðari hluta 19. aldar til upphafs 21. aldar, IV.

bindi, Popplist, raunsæi og hugmyndalist, Ólafur Kvaran,, Reykjavík, Forlagið og Listasafn

Íslands, 2011.

Listasafnið á Akureyri, Frá týndum myndlistarkonum til Guerrilla Girls, birt 9. mars 2016.

Vefsíða. Sótt 9. mars 2016 af http://www.listak.is/is/moya/news/fra-tyndum-

myndlistarkonum-til-guerrilla-girl

Parker, Rozika, and Griselda Pollock, ritstjórar. Framing Feminism, Art and the Women´s

Movement 1970-1985. London and New York: Pandora Press, 1987.

Pálmi Jónsson. Myndlistarkonur gera úttekt á stöðu sinni í íslenskri myndlist. ,,Karlaveldi í

myndlist“, Pressan, birt 30.03. 1994.

Reed, Christopher. Concept of Modern Art, From Fauvism to Postmodernism:

,,Postmodernism and the Art of Identity.“ Ritstjóri Nikos Stangos. 271-293. London:

Thames & Hudson, 2006.

Stroh, Suzanne. ,,Evenings in Paris.“ The Advotage, Issue 955. Here Publications Inc, 2006.

Ward, Olivia. ,,Old mistresses´get an Art Museum.“ Toronto Star (1988): D5.

31

Myndaskrá:

Veggspjöld:

Guerrilla Girls. ,,POSTERS, STICKERS, BILLBOARDS, ACTIONS: 1985-2016.“ Vefsíða Guerrilla

Girls. Sótt 1.9 2016 af http://www.guerrillagirls.co m/projects/

Mynd 1. Guerrilla Girls. National film quiz. Reykjavík: Tollhúsið Tryggvagötu, 2015.

Mynd 2. Guerrilla Girls, These galleries show no more than 10% women artist or none at all.

New York: Soho, 1985.

 Mynd 3. Guerrilla girls. What does this artist have in common? New York: Soho, 1985.

 Mynd 4. Guerrilla Girls, Do women have to be naked to get into the Met? Museum. New

York: Metropolitan Museum of Art, 1989.

 Mynd 5. Guerrilla Girls. Pop Quiz, U.S: Deperment of justice, 1990.

Mynd 6. Guerrilla Girls. George Bush Education President, 1991.

Mynd 7. Guerrilla Girls. If you are raped, you might as well „relax and enjoy it“ because no

one will believe you! U.S: Deperment of justice, 1992.

 Mynd 8. Guerrilla Girls. How Many Woman have one - person exhibition at Nyc Museum last

year? 1985-2014, 1985-2015.

Gröf:

Dagný Heiðdal, (Virtual Collection, (gagnasafn)), Listasafn Íslands.87

Graf 1. Aðföng eftir konur á Listasafni Íslands.

Graf 2. Konur versus karlar

87

 Rannsókn (unnið af höfundi).

32

Viðauki I: Myndir

Mynd 1. Guerrilla Girls, National film quiz, Tollhúsið Tryggvagötu, 2015.

http://www.guerrillagirls.com/projects-2015/6a46js6w84uyioe3m6fiw2qam3r1gs

33

Mynd 1.

Guerrilla Girls. These galleries show no more than 10% women artist or none at all. New
York: Soho, 1985.

http://www.guerrillagirls.com/1985-projects/xjurh9453jvu66xxtsyr5em5bcx23q

34

Mynd 2.

 Guerrilla girls. What does this artist have incommon? New York: Soho, 1985.

http://www.guerrillagirls.com/1985-projects/83e22c00yfvc6gu75l8v7onqy80943

35

Mynd 3. Guerrilla Girls. Do women have to be naked to get into the Met. Museum? New
York: NYC buses, 1989.

http://www.guerrillagirls.com/19891990-projects/12hgavup63ls6oppyajej8h3n04vpi

36

Mynd 4.

 Guerrilla Girls, Pop Quiz, 1990.

http://www.guerrillagirls.com/19891990-projects/cus78nf3jr3ulyrq974pufv3xf38dp

37

Mynd 5.

 Guerrilla Girls, George Bush Education President, 1991.

http://www.guerrillagirls.com/1991-projects/ovzi7kngf3798563rpo5s331nbnf13

38

Mynd 6.

 Guerrilla Girls, If you are raped, you might as well „relax and enjoy it“ because no one
will believe you!, 1992.

http://www.guerrillagirls.com/19921994-projects/pgk17e9i7i73og4yr90i0iduhecni3

39

Mynd 7. Guerrilla Girls, How Many Woman have one - person exhibition at Nyc Museum
last year? (tvö fyrstu veggspjöldin) 1985-2014, 1985-2015.

http://www.guerrillagirls.com/projects-2015/96ulbj32ai1qnfbgdbwn3ahkyp6jlj
http://www.guerrillagirls.com/projects-2015/am9xqpua8vr10tzdz2gqlk87gah46e

40

Viðauki II: Gröf.

Graf 1. Aðföng eftir konur á Listasafni Íslands.

41

 Graf 2. Konur versus karlar.

