
ii

What shall we use

To fill the empty spaces

Where we used to talk?

How shall I fill

The final places?

How should I complete the wall.

Roger Waters
1

1
 Waters: ,,The Empty Spaces.“. The Wall (hljómplata). 30. nóvember 1979.

2

Þakkir

 Á haustmánuðum ársins 2007 var ferð minni heitið til Berlínar. Þar rakst ég á

gallerí er vakti athygli mína og áhuga. Þetta var The East-Side Gallery. Við nánari

eftirgrennslan ákvað ég að galleríið væri verðugt verkefni til þess að fást við í B.A.

ritgerð. Þá tók við heilmikil rannsóknarvinna sem endaði með viðtali við forsprakka

hagsmuna samtaka gallerísins, Kani Alavi. Ekki varð aftur snúið og er ritsmíð þessi

afrakstur þessarar Berlínarferðar.

 Ég vill þakka Hrólfi Sæmundssyni fyrir prófarkalestur, myndatöku og einstaka

þolinmæði. Einnig vil ég þakka Bernd Ubbenhorst blaðamanni og þýðanda fyrir þýðingu

á viðtali við Kani Alavi.

3

Inngangur

 Berlínarmúrinn var sýnilegt tákn kalda stríðsins og skipti upp Berlín og

Þýskalandi á áþreifanlegan hátt. Í Vestur-Berlín notaði almenningur múrinn sem miðil

fyrir hverskyns tjáningu gagnvart ríkjandi fyrirkomulagi stjórnvalda. Múrinn var hins

vegar óaðgengilegur almenningi í Austur-Berlín því hans var vel gætt af vopnuðum

vörðum. Þegar hann féll vildu nokkrir listamenn upphefja minningu hans með því að nýta

sér múrinn sem miðil fyrir listsköpun sína. Til varð The East-Side Gallery sem í dag er

eitt stærsta útigallerí í heimi, en það samanstendur af 105 listaverkum sem í dag eru í æði

misjöfnu ásigkomulagi.

 Í þessari ritgerð verður sagt frá tilurð The East-Side Gallery, og reynt að leitast

við að svara því hvort hlutverk þess hafi breyst í áranna rás innan almannarýmis

Berlínarborgar. Stuðst verður við kenningar ýmissa fræðimanna um vegglist, veggjakrot

(graffiti), skemmdarverk, borgaraleg rými og þörf mannsins til þess að tjá sig.

 Í fyrsta hluta verður farið hratt yfir sögu Berlínarmúrsins. Fjallað verður ýtarlega

um The East-Side Gallery m.a. með hliðsjón af viðtali sem höfundur ritgerðar tók við

listamanninn Kani Alavi, stjórnanda og stofnanda Künstlerinitiative East-Side Gallery
2
.

Einnig verður fjallað nánar um nokkur verk gallerísins og mynddæmi notuð þeirri

umfjöllun til stuðnings.

 Annar hluti fjallar um vegglist og graffiti
3
 eða veggjakrot. Leitast verður eftir að

staðsetja þessi fyrirbæri innan listrænnar og listsögulegrar orðræðu. Tekin verða nokkur

dæmi um veggjakrot og veggmyndir í almannarými Reykjavíkurborgar til útskýra nánar

þessi hugtök. Ýmsar kenningar um vegglist, graffiti, veggjakrot og list í almannarými

verða kynntar til sögunnar og verða síðan nýttar til að varpa ljósi á stöðu The East-Side

Gallery.

2
 Künstlerinitiative East-Side Gallery. Sótt af http://www.eastsidegallery.com/deutsche.htm þann

 10.september 2008
3
 Höfundur hefur ákveðið að nota ekki eingöngu íslensku þýðinguna veggjakrot yfir graffiti heldur styðjast

 við tökuorðið sjálft, vegna hinnar neikvætt hlöðnu merkingar orðsins veggjakrots. Þó verður hugtakið

 veggjakrot notað yfir krot á veggi. (sjá nánar kafla 3.1.1). Orðmyndin er graffiti, sótt af

 http://www.lexis.hi.is þann 10.september 2008.

.

http://www.eastsidegallery.com/deutsche.htm
http://www.lexis.hi.is/

4

 Í fjórða og síðasta hluta ritgerðarinnar verður aftur komið að Berlínarmúrnum og

The East-Side Gallery. Vegglist og graffiti/veggjakrot fyrir fall múrsins verður skoðað út

frá hinum ýmsu hugmyndum um list á þeim tíma.

 Að lokum verður svo leitast við að komast að niðurstöðu um hvert hlutverk og

tilgangur The East-Side Gallery sé í dag með hliðsjón af áður kynntum hugmyndum um

vegglist, graffiti/veggjakrot, skemmdarverk og list í almannarými.

5

2.1. Berlínarmúrinn 1961-1989

,,Árið 228 f. Krist hóf Ch„in Shih Huang Ti einvaldur í Kína að reisa múr til að

halda hungruðu fólki frá ríki sínu. Árið 1961 eftir Krists burð hóf Walter Ulbricht

einvaldur í A-Þýskalandi að reisa múr til að halda hungruðu fólki inni í ríki sínu. Þetta

eru einu múrarnir, sem hafa verið reistir til að girða af heilar þjóðir“
4

 Við lok heimstyrjaldarinnar síðari var hinu sigraða Þýskalandi skipt upp á milli

þeirra fjögurra ríkja sem hertekið höfðu landið. Frakkar, Bretar og Bandaríkjamenn

skiptu Vestur-Þýskalandi á milli sín en austrið féll Sovétmönnum í skaut. Höfuðborg

Þýskalands, Berlín, sem staðsett var í miðju sovéska svæðisins var sömuleiðis skipt upp í

fjögur svæði. Með samningum sem undirritaðir voru í Potsdam
5
, var ætlunin að ríkja þar

saman yfir Þýskalandi og Berlín. En vaxandi stirðleiki í samskiptum þjóðanna leiddi til

þess að Frakkar, Bretar og Bandaríkjamenn sameinuðu sín svæði í eitt ríki,

Bundesrepulik Deutschland eða Þýska sambandsríkið með Bonn sem höfuðborg.

 Árið 1949 var Deutsche Demokratische Repulik stofnað af Sovétríkjunum og varð

Berlín höfuðborg ríkisins. Velferð og fjárhagur Vestur-Þjóðverja batnaði á meðan íbúar

austursins liðu margir hverjir skort og voru beittir kúgunum af hálfu stjórnvalda. Einnig

var borgurum att mjög gegn hvor öðrum, að undirlagi STASI, austur-þýsku

leyniþjónustunnar.
6
. Þrátt fyrir að Austur-Þýskaland væri einna farsælast ríkja

austurblokkarinnar flúði fjöldi fólks Austur- Þýskaland og alla Austur- Evrópu á þessum

árum. Til að stemma stigu við fólksflótta var öll landamæragæsla hert til muna.
 7

 Árið 1961 var sambandið á milli þýsku ríkjanna tveggja orðið svo stirt að yfirvöld

í Austur-Þýskalandi ákváðu að loka landamærum sínum. Hugmyndin að byggingu múrs í

kringum Vestur- Berlín kom frá austur-þýska leiðtoganum Walter Ulbricht sem hafði þó

tæpum tveimur mánuðum áður látið hafa eftir sér að;

4
 Morgunblaðið : ,,Walter Ulbricht“, bls 1. 7.júní 1962.

5
 CNN: ,,Potsdam Agreement“, Cold War: Historical Documents, bls 1. Sótt af

http://www.cnn.com/SPECIALS/cold.war/episodes/01/documents/potsdam.html þann 28. ágúst 2008.
6
 Sperlich: Oppression and Scarcity, bls 91-95.

7
 Fulbrook: The two Germanys 1945-90. A concise history of Germany, bls 204-248

http://www.cnn.com/SPECIALS/cold.war/episodes/01/documents/potsdam.html

6

Byggingarverkmenn borgarinnar eru að mestu leyti uppteknir við húsbyggingar,

og vinnuframlag þeirra er að fullu nýtt þar við. Enginn hefur í hyggju á að reisa vegg.

Walter Ulbricht 15.júní 1961
8

 Þann 13. ágúst 1961 hófu austur-þýskir verkamenn að reisa múr í kringum V-

Berlín. Íbúar vestanmegin borgarinnar mótmæltu harðlega byggingu múrsins því þeir

vildu ekki láta loka sig af frá umheiminum. Nokkrum dögum eftir að austur-þýsk

stjórnvöld hófu að reisa gaddavírsgirðingar og hlaða múra í kringum Vestur-Berlín, nánar

tiltekið þann 16.ágúst, söfnuðust hundruð þúsundir mótmælenda saman við ráðhús V-

Berlínar. Í ræðu sinni við ráðhúsið óskaði Willy Brandt, borgarstjóri, eftir beinum

aðgerðum frá Bandaríkjastjórn í stað ,,...tómra orða“
9
. Þvert á vonir íbúa Vestur-Berlínar

gáfu Bandarísk stjórnvöld frá sér yfirlýsingu þar sem þeir samþykktu tilvist

Berlínarmúrsins og að þeir myndu á engan hátt reyna að ögra byggingu hans með valdi.
10

 Í Berlín varð aðskilnaðurinn sérlega áþreifanlegur þar sem múrinn blasti við fólki

hvern dag og í Austur-Berlín var hans vel gætt af vopnuðum vörðum dag og nótt. Átta

landamærahlið voru staðsett víðsvegar um borgina og mjög strangar reglur voru settar um

hverjir gátu farið yfir landamærin.
11

 Hver sá sem hætti sér yfir til vestursins í óleyfi var

réttdræpur samkvæmt óskráðum lögum. Þessu var miskunnarlaust framfylgt til þess að

sporna við fólksflótta frá austrinu sem var gríðarlegur, þrátt fyrir þessa miklu

öryggisgæslu. Öllum íbúum Austur - og Vestur Þýskalands var gert að hafa

vegabréfsáritanir til þess að ferðast yfir landamærin.
12

8
 Ulbricht, Walter; ,,The construction workers of our capital are for the most part busy building houses,

 and their working capacities are fully employed to that end. Nobody intends to put up a wall“.
 Hilton: The Wall: The people´s story, bls 19
9
 Morgunblaðið: ,,Vei oss, ef vér stöndumst ekki þessa raun”, bls 1. 17.ágúst 1961.

10
 Kennedy, John F:,,I can hold the (Western) alliances together to defend West-Berlin, but I cannot act to

 keep East-Berlin open“. Downing og Isaacs: Cold War, bls 175.
11

 Berlin.de: ,,Border crossings between East and West Berlin“. Berlin Mauer 1961-1989, bls 1. Sótt af

 http://www.berlin.de/mauer/grenzuebergaenge/index/index.en.php þann 30. Ágúst 2008.
12

 Sperlich: Oppression and scarcity, bls 220.

http://www.berlin.de/mauer/grenzuebergaenge/index/index.en.php

7

2.1.1 Múrinn fellur – Endalok austurblokkarinnar.

Árið 1988 voru þessi spádómsorð rituð stórum stöfum á múrinn er lá þvert yfir

Potzdamer Platz; ,,Berlín mun verða múrlaus”
13

.

Þegar síðasti leiðtogi Sovétríkjanna, Mikhail Gorbachev, komst til valda árið 1985

var þegar farið að hrikta í stoðum austurblokkarinnar sökum efnahagslegrar og pólitískrar

stöðnunar. Til að reyna að koma á stöðugleika innan sovéska kerfisins innleiddi hann

tvær nýjar reglur sem áttu að bæta ástandið. Annars vegar var það regla um algjört

tjáningarfrelsi, Glasnost og hins vegar Perestroika, það er umbætur á ríkjandi stjórnkerfi.

Afleiðingarnar af Glasnost létu ekki á sér standa því almenningur nýtti sér hið nýfenga

tjáningarfrelsi óspart til að gagnrýna stjórnskipulag og efnahagsástand Sovétríkjanna.

Það sem átti að bæta ríkið kippti á endanum fótunum undan því.
14

 Í ágúst 1989 opnuðu ungversk stjórnvöld landamæri sín að Austuríki og í kjölfarið

flúðu mörg þúsundir Austur-Þjóðverja yfir þau landamæri til vestursins. Í október sama

ár brutust út fjöldamótmæli gegn austur-þýsku stjórninni sem leiddu til þess að leiðtogi

Austur-Þýskalands, Erich Honecker sagði af sér .
15

 Að kvöldi þess 9. nóvember 1989 tilkynntu austur-þýsk stjórnvöld að þau hefðu

opnað landamæri sín til vesturs og að hver sem gæti sýnt persónuskilríki fengi

vegabréfsáritun sem gilti í þrjá daga og gæti þar með ferðast yfir landamærin. Skömmu

síðar streymdu tugþúsundir Austur-Berlínarbúa að landamærastöðvunum til þess að

sannreyna þessar nýju reglur. Íbúar Vestur-Berlínar fréttu fljótlega af þessu og fóru út á

götur til þess að taka á móti ættingjum og vinum frá austrinu. Að lokum gáfust verðirnir

upp fyrir fólksfjöldanum og leyfðu öllum að fara í gegn.
16

 Sumir varðanna slógust í hóp

almennings og yfirgáfu varðstöðvar sínar. Mikil fagnaðarlæti brutust þá út um borgina

og hundruð þúsunda Berlínarbúa stóðu fagnandi úti á götunum. Margir klifruðu yfir

13

 ,,Berlin wird Mauerfrei”. Kuzdas: Berlin Mauer Kunst, bls 9.
14

 ,,Fall of the Soviet Union“. The Cold War Museum. Sótt af

 http://www.coldwar.org/articles/90s/fall_of_the_soviet_union.asp þann 4. september 2008.
15

 Hildingson: Austur-Evrópa, bls 8-9.
16

 Hilton: The Wall:The people´s story, bls 369-371.

http://www.coldwar.org/articles/90s/fall_of_the_soviet_union.asp

8

múrinn og á stöku stað tók fólk að brjóta hann niður auk þess sem opna þurfti nýjar

landamærastöðvar næstu daga og vikur á eftir.
17

Niðurrif múrsins hófst opinberlega þann 13. júní árið 1990 og lauk í nóvember

ári síðar. Á miðnætti þann 3. október 1990 voru svo Austur-og Vestur-Þýskaland

sameinuð í eitt ríki, Bundesrepublik Deutschland eða Þýska sambandslýðveldið.
18

2.2. The East-Side Gallery – 1989 til 2008.

Every work of art is the child of it´s time, often it is the mother of our emotions... Thus,

every period of culture produces it´s own art, which can never be repeated.
19

 Þegar Berlínarmúrinn féll glataði fjöldi listamanna, þekktir sem óþekktir, verkum

sínum. Í Vestur-Berlín hafði múrinn verið þakinn veggmyndum, graffiti og veggjakroti.

Þó að engin eftirsjá hafi verið af múrnum sjálfum þá voru margir sem sáu eftir verkunum

er prýddu hann.
20

 Enda varð raunin sú að múrinn sem listrænn miðill hlaut framlengingu

lífdaga sinna, vegna framtaks nokkurra staðfastra listamanna.

 Eftir fall og niðurrif múrsins eignuðust borgaryfirvöld skyndilega gríðarlega

mikið af stórum auðum svæðum sem áður höfðu verið einskismannsland. Þessi svæði

hafa verið nýtt að miklu leyti undir nýbyggingar. Ennþá má þó finna stór auð svæði

víðsvegar um borgina en þeim fer sífellt fækkandi. Eitt af þessum svæðum er í kringum

The East-Side Gallery. Á þessum 1.3 kílómetra langa kafla stendur aðeins galleríið eitt og

sér en meðfram því liggur mikil umferðargata. Staðsetning gallerísins er mikilvæg í ljósi

sögulegra, pólitískra og lýðræðislegra staðreynda. Þessi hluti múrsins stóð við ánna Spree

og því var ekki hægt að nálgast hann vestan megin frá og illgerlegt austan megin frá

sökum strangrar gæslu. Þessi veggur er einn af fáum eftirstandandi leifum

17

,,1989: Berliners celebrate the fall of the Wall“.BBC News,bls 1. Sótt af

 http://news.bbc.co.uk/onthisday/hi/dates/stories/november/9/newsid_2515000/2515869.

 stm þann 25. ágúst 2008.
18

 Hildingson: Austur-Evrópa, bls 45-53.
19

 Kandinsky: ,,Concerning the Spiritual in Art“. Art in Theory, bls 83
20

 Kuzdas: Berlin Mauer Kunst, bls 4

http://news.bbc.co.uk/onthisday/hi/dates/stories/november/9/newsid_2515000/2515869.stm
http://news.bbc.co.uk/onthisday/hi/dates/stories/november/9/newsid_2515000/2515869.stm

9

Berlínarmúrsins en hann er einnig sá lengsti. Auk þess að vera minnisvarði um liðna tíð

er The East-Side Gallery með stærstu útigalleríum í heimi.
21

 Í viðtali undirritaðrar við Kani Alavi, stofnanda og formanni samtakanna

Künstlerinitiative East-Side Gallery e.V., segir hann að þessi hluti múrsins hafi verið

mjög þekktur, því þegar Erich Honecker fyrrum leiðtogi Austur-Þýskalands tók á móti

gestum á Schönefeld flugvelli suðaustan við Berlín, keyrði hann með þá framhjá þessum

hluta til þess að sýna þeim ,,skjólvegginn gegn hinum slæma kapítalisma vestursins”
22

.

Staðurinn var í allra augnsýn og táknaði vald kommúnismans yfir þegnum sínum. Hið

táknræna vald sem múrinn hafði hvarf ekki á einni nóttu þó svo að múrinn hefði fallið.

Eftir fall múrsins flykktist fólk hvaðanæva að úr heiminum til þess að berja þetta fyrrum

tákn harðstjórnar kommúnismans augum. Allir vildu ná sér í brot úr múrnum til

minningar.
23

 Nokkrir listamenn frá Austur-Berlín sáu á sama tíma tækifæri til þess að

mála hinn áður ósnertanlega múr.
24

 The East-Side Gallery var upphaflega hugmynd nokkurra listamanna sem vildu

gera eitthvað skapandi við eftirstandandi menjar Berlínarmúrsins, sem eftir fallið var svo

að segja að grotna undir þykku lagi af auglýsingaplakötum.
25

 Ekki hafði áður verið málað

á múrinn austan megin og því var tilvalið að nýta sér þennan stað sem miðil fyrir nýja

listsköpun. Með því að nýta sér birtingarmynd hins kommúníska valds sem grundvöll

fyrir nýja sköpun sem flytja átti boðskap um betri tíð og óheft frelsi hugans, vildu

listamennirnir stuðla að sameiningu sundraðrar þjóðar, og ekki síst græða sár hennar.

Listamaðurinn Thierry Noir segir á vefsíðu sinni að stofnuð hafi verið samtök á

vegum Christine MacLean, bresks menningarmálafulltrúa frá Austur-Berlín, sem áttu að

sjá til þess að múrinn við Mühlenstrasse yrði málaður og erlendir sem innlendir

21

,,The Legacy of the Wall“. CNN. (Öll greinin), 13. nóvember 1996. Sótt af

 http://www.cnn.com/TRAVEL/DESTINATIONS/9611/berlin.wall. þann 15. ágúst 2008
22

 Ásgerður Júlíusdóttir:,,Interview with Kani Alavi“, bls 2 . 8. nóvember 2008.
23

Hall: ,,U.S. Students Are Heading East for 'Piece of the Wall'“. NY Times. 25. mars 1990. Sótt af

 http://query.nytimes.com/gst/fullpage.html þann 29. ágúst 2008
24

Ladd: The Ghosts of Berlin, bls. 35
25

 Noir:,,The East-Side Gallery“, bls 1. Sótt af http://www.galerie-noir.de/index.htm þann

 15.ágúst2008.

http://www.cnn.com/TRAVEL/DESTINATIONS/9611/berlin.wall
http://query.nytimes.com/gst/fullpage.html
http://www.galerie-noir.de/index.htm

10

listamenn voru fengnir til þess að mála múrinn.
26

. Talið er að málun hafi byrjað í maí

1990 þó að ekki séu til nákvæmar né öruggar heimildir fyrir því. Óljóst er hvort

framtakið hafi verið hugmynd listamannanna sjálfra eða hvort að þeim hafi verið boðið

að koma og mála af samtökunum sem einnig eru aðeins til óáreiðanlegar heimildir um.
27

Samkvæmt hinum persneskt ættaða Kani Alavi voru það um 20 listamenn sem byrjuðu að

mála á múrinn austan meginn en síðan hafi orðrómurinn um að verið væri að mála á áður

ósnertanlegan stað á múrnum borist út. Hann segir ennfremur að á hverjum degi hafi um

fimm til sex nýir listamenn bæst í hópinn auk þess sem almenningur hafði mikinn áhuga

á framkvæmdinni sem hann líkir við gjörning. Alls voru máluð 105 listaverk er þöktu 1.3

kílómetra og tóku 116 listamenn þátt í verkinu.
28

 Sumum listamönnum hafði verið lofað greiðslum fyrir verk sín samkvæmt

listamanninum Thierry Noir, en aldrei fengið það loforð uppfyllt. Því horfðu margir upp á

samtökin selja minjagripi og plaköt með áprentuðum myndum að verkum sínum án þess

sjá svo mikið sem pfennig af ágóðanum. Fjölmargir listamenn kærðu þessi samtök án

árangurs.
29

Það tók allnokkra mánuði að klára að ljúka verkinu, en í lok september 1990 var

búið að þekja 1.3 kílómetra.
30

 Þann 28. september var síðan galleríið formlega stofnað og

gefið nafnið East-Side Gallery þar sem málverkin voru einungis á austurhlið Berlínar-

múrsins.
31

 Árið 1991 tóku borgaryfirvöld í Berlín þá ákvörðun að The East-Side Gallery

skyldi verða opinber sögulegur minnisvarði líkt og nokkrir aðrir staðir þar sem ennþá

mátti finna leifar af múrnum
32

.

26

 Óljósar heimildi eru til tilvist þessara samtaka en samkvæmt viðtali við Kani Alavi þá voru önnur samtök

 stofnuð árið1996 sem hafa varðveislu verkanna að leiðarljósi. Þetta eru samtökin Künstlerinitiative East-

 Side Gallery e.V.
27

 Í umfjöllun Thierry Noir, sem er að finna á heimasíðu hans, kemur fram að listamennirnir hafi byrjað að

 mála í maí 1990 og hafi átt að fá greitt fyrir en í viðtali við Kani Alavi kemur annað fram.

 Noir:,,Frequently asked questions“, sp. 29 og 31. Sótt af http://www.galerie-noir.de þann 15.ágúst

 2008.
28

 May og Vrubel: The East-Side Gallery MauerKatalog. 1990. Lucas Presse Oberbaum.
29

 Noir:,,Frequently asked questions“, sp. 17. Sótt af http://www.galerie-noir.de þann 15.ágúst 2008.
30

 ,,History of the East-Side Gallery“. 14. apríl 2002. Sótt af

 http://www.eastsidegallery.com/historyesg.htm þann 10. desember 2007.
31

 ,,East Side Gallery: Graffiti Art on the Berlin Wall“. Sótt af

 http://www.visitberlin.de/cgi-bin/sehenswertes.pl?id=13397&sprache=english þann 5.september 2008.
32

 ,,Berlin Wall: East Side Gallery“. Berlin.de. Sótt af

 http://www.stadtentwicklung.berlin.de/denkmal/denkmale_in_berlin/en/berliner_mauer/eastside.shtml

 þann 6.september 2008.

http://www.galerie-noir.de/
http://www.galerie-noir.de/
http://www.eastsidegallery.com/historyesg.htm
http://www.visitberlin.de/cgi-bin/sehenswertes.pl?id=13397&sprache=english
http://www.stadtentwicklung.berlin.de/denkmal/denkmale_in_berlin/en/berliner_mauer/eastside.shtml

11

Skömmu eftir að málun myndanna í The East-Side Gallery lauk hófst hið

óhjákvæmilega ferli grotnunar. Galleríið er útigallerí og er algjörlega óvarið fyrir veðri,

mengun og hverskonar graffiti, veggjakroti og skemmdarverkum.
33

Þó að borgaryfirvöld hafi gert galleríið að opinberum minnisvarða um

Berlínarmúrinn þá urðu uppi deilur um eignarétt á landinu og árið 1996 hugðust

borgaryfirvöld rífa niður galleríið og selja landið undir fasteignir.
34

 Þegar fréttir af áformum stjórnvalda um niðurrif bárust til eyrna Kani Alavi,

ákvað hann að snúa vörn í sókn. Hann fékk með sér í lið nokkra aðra listamenn sem áttu

hlut að máli og þeir ákváðu í sameiningu að stofna samtökin Künstlerinitiative East-Side

Gallery e.V. til að vernda galleríð gegn niðurrifi, grotnun og skemmdarverkum. Samtökin

lögðu upp í herferð til bjargar galleríinu sem endaði með dómsúrskurði samtökunum í vil

og þar með galleríinu einnig. Þrátt fyrir að hafa bjargað galleríinu frá því að verða jafnað

við jörðu þá sáu forsvarsmenn gallerísins að veðrun og skemmdarverk myndu eyða

verkunum smátt og smátt.

 Þess vegna komu fjörutíu og fjórir listamenn aftur saman tíu árum eftir fall

múrsins til að endurgera listaverk sín og eftir að endurbótum var lokið var búið að mála

um 300 metra upp á nýtt. Ekki fengust fleiri til að koma, bæði vegna peningaskorts en

einnig vegna þess að margir listamannanna litu svo á að ekki ætti að endurgera

listaverkin.
35

 Í dag halda samtökin áfram að berjast fyrir því að öll listaverkin verði gerð upp og

samkvæmt Jörg Flähmig talsmanni borgaryfirvalda í Berlín áttu framkvæmdir að hefjast í

september 2007. En vegna fjárskorts varð að fresta þessum framkvæmdum því í ljós kom

að múrinn var verr farinn en áður var talið.
36

 Galleríið dregur að sér mikinn fjölda

ferðamanna ár hvert, og er orðið eitt helsta kennileiti borgarinnar.

 Fyrir utan skemmdir sem verða vegna mengunar og veðrunar bætist ýmiskonar

graffiti og veggjakrot ofan á verkin. Þá taka gestir gjarnan með sér brot úr múrnum til

33

 ,,History of the East-Side Gallery“. History. 14. apríl 2002. Sótt af

 http://www.eastsidegallery.com/historyesg.htm þann 10. desember 2007.
34

 Ásgerður Júlíusdótitr:,,Interview with Kani Alvai“, bls 3. 8.nóvember 2007
35

 Ásgerður Júlíusdóttir:,,Interview with Kani Alavi“, bls 3. 8. nóvember 2007
36

 Grieshaber, Kirsten: ,,Germany struggles to save Berlin Wall“. USA Today. Sótt af

http://www.usatoday.com/news/topstories/2007-08-09-1985211258_x.htm þann 5.september 2008.

http://www.eastsidegallery.com/historyesg.htm
http://www.usatoday.com/news/topstories/2007-08-09-1985211258_x.htm

12

minningar.
37

 Segja má að galleríið sé orðið að ,,lifandi“ minnisvarða því útlit þess

breytist sífellt líkt og annað umhverfi borgarinnar.

2.2.1 Verkin á veggnum

Die Mauer im Kopf
38

 Í viðtali sem höfundur ritgerðar tók við Kani Alavi listamann og stjórnanda

samtakanna Künstlerinitiative East-Side Gallery, (sem eru hagsmunasamtök sem beita sér

fyrir varðveislu og endurgerð gallerísins. Þau voru stofnuð árið 1996 og eru ekki sömu

samtök og stóðu fyrir upphaflegri málun The East-Side Gallery), segir hann að galleríið

hafi verið stofnað af þeirri meginástæðu að landamæri líkt og Berlínarmúrinn hefði vegið

að frelsi fólks. Múrinn setti ekki aðeins líkamlegu frelsi skorður heldur ógnaði það einnig

frjálsri hugsun. Að búa í návist múrsins hafði þau áhrif að til þess að geta lifað með

honum varð hann að sökkva inn í vitundina og verða hluti af hinu hversdagslega lífi. Þrátt

fyrir að múrinn hefði verið rifinn niður þá sat hann eftir í hugum fólks. Alavi segir að

nauðsynlegt hafi verið að túlka ógnina sem stafaði af múrnum,í gegnum listina því

listamenn geti túlkað myndrænan og oft auðskiljanlegri hátt hugtök sem erfiðara er að

festa í orð.
39

 Verkin í The East-Side Gallery eru jafn mismunandi og þau eru mörg. Þarna er að

finna verk eftir 116 þekkta listamenn, engir óþekktir listamenn komu nærri gerð verkanna

í The East-Side Gallery. Hins vegar hefur bæst mikið af óþekktu veggjakroti ofan á verk

gallerísins í gegnum tíðina sbr. mynd 2.1.

37

 Ásgerður Júlíusdóttir: ,,Interview with Kani Alavi“, bls 3. 8. nóvember 2007 og

 Grieshaber, Kirsten: ,,Germany struggles to save Berlin Wall“. USA Today . Sótt af

 http://www.usatoday.com/news/topstories/2007-08-09-1985211258_x.htm þann 5.september 2008.
38

 Þýð. ,,Múrinn í hausnum“. Máltæki meðal Berlínarbúa. Ásgerður Júlíusdóttir: ,,Interview with Kani

 Alavi“, bls 3. 8.nóvember 2007.
39

 Ásgerður Júlíusdóttir:,,Interview with Kani Alavi“, bls 2. 8.nóvember 2007.

http://www.usatoday.com/news/topstories/2007-08-09-1985211258_x.htm

13

„
D

er
 M

o
rg

en
“

 e
ft

ir
 D

ie
te

r
W

ie
n

.
L

jó
sm

:
Á

sg
er

ð
u

r
Jú

lí
u

sd
ó

tt
ir

 2
0

0
7

M
yn

d
 2

.1

14

 Flest verkin voru máluð með hefðbundnum aðferðum þ.e. með pensli, en þó var

a.m.k. eitt verk sem gert var með spreymálningu, sjá mynd 4.5 (bls 54). Stíll verkanna er

afar fjölbreytilegur, allt frá því að vera expressjónísk og út í graffiti-skyld, fígúratíf

málverk.

 Segja má að í flestum verkanna eru listamennirnir að takast á einhvern hátt við

aðskilnaðinn sem einkennt hafði Evrópu á tímum kalda stríðsins. Margir eru ákaflega

beinskeyttir í garð yfirvalda og á ýmsum myndum má sjá hvernig listamennirnir, þá sér í

lagi þeir er bjuggu í austantjaldslöndum fyrir fall múrsins, tjá tilfinningar sínar í garð

stjórnvalda með háðslegu gríni. Þetta háð sést glögglega í einu af þekktari verkum

gallerísins, Drottinn! Hjálpa mér að lifa af þessa banvænu ást
40

(Mynd 2.2), eftir sovéska

listamanninn Dmitrij Vrubel, þar sem fyrrum leiðtogi Sovétríkjanna Leonid Brezhnev

sést kyssa Erich Honecker, fyrrum leiðtoga Austur-Þýskalands, beint á munninn.

 Í sama hóp má flokka verkið Test the best eftir Birgit Kinder
41

 þar sem sýndur er

gamall Trabant bíll, sem brýst í gegnum múrinn. (Mynd 2.3)

 Í þessu verki er Kinder að gera kaldhæðnislegt grín að Austur-Evrópu. Bæði

Kinder og Vrubel nýta sér tungumálið í myndverkum sínum til þess að skjóta inn

gagnrýni á yfirvaldið en ef textunum hefði verið sleppt hefði merking myndverkanna

breyst til muna. Verkin eiga um margt skylt við graffiti og þá ádeilu á yfirvaldið eða

samfélagið sem í því birtist. Þó að ekki sé um óþekkt graffiti-verk að ræða heldur

veggmálverk virðist ádeilan eiga sér svipaðar rætur. Í graffitiverkum birtist gjarnan

einhverskonar áróður eða háð gagnvart ríkjandi ástandi. Í verkum Vrubel og Kinder er

verið að hæða Austur-Evrópu og stjórnarfar kommúnismans og jafnvel ýta undir áróður

gegn hinni fallandi austurblokk.

40

 ,,Mein Gott, hilf mir, diese tödliche Liebe zu überleben”. May og Vrubel: The East-Side Gallery

 Mauerkatalog, bls 25.
41

 May og Vrubel: The East-Side Gallery Mauerkatalog.bls 70.

15

16

M
ei

n
 G

o
tt

,
h

il
f

m
ir

,
d

ie
se

 t
ö

d
li

ch
e

L
ie

b
e

zu
 ü

b
er

le
b

en
”

 e
ft

ir
 D

m
it

ri
j

V
ru

b
el

.

L
jó

sm
yn

d
.

R
it

a
 M

a
y.

 E
a

st
-S

id
e

G
a

ll
er

y
M

a
u

er
ka

ta
lo

g
.

N
o

ta
ð

 m
eð

 l
ey

fi
 K

a
n

i
A

la
vi

M
yn

d
 2

.2

17

„Test the Best“ eftir Birgit Kinder.

Ljósm: Ásgerður Júlíusdóttir 2007

Mynd 2.3

18

 Sögulegar vísanir má finna víða í verkunum í East-Side Gallery, líkt og verk

Günther Schäfer, Vaterland.
42

 (Mynd 2.4) . Í þessu verki blandar Schäfer saman þýska

og ísraelska fánanum til minningar um tvo atburði sem áttu sér stað sama dag en með 51

ára millibili. Verk hans vísar annars vegar í Kristalsnóttina þann 9.nóvember 1938 þegar

Þjóðverjar gerðu árás á þúsundir gyðinga í Þýskalandi. Hins vegar vísar verk hans í þá

nótt er Berlínarmúrinn féll. Schäfer sameinar í þessu verki tvær nætur sem áttu stóran þátt

í að breyta gangi sögunnar. Í raun er Schäfer að vissu leyti að reyna að gera upp hina

óhugnanlegu fortíð Þýskalands með því að birta gyðingastjörnuna á grunni þýska fánans.

Hann gerir með þessu tilraun til þess að horfast í augu við gyðingaofsóknir Þjóðverjar í

seinni heimstyrjöldinni og um leið að gera upp eigin fortíð í skugga Berlínarmúrsins.
43

 Mörg verkanna sýna á einhvern hátt þrá sem hafði búið í hugum fólks um að

brjótast í gegnum múrinn. Annað hvort eru máluð göt í múrinn þar sem fyrirheitna landið

sést í gegn, fólk sýnt streyma í gegnum op í múrnum eða sýnt flýja ógnina sem stafaði af

múrnum og yfirvaldinu. Listamanninum Kentaur, öðru nafni Laszlo Erkel, frá

Ungverjalandi tókst á mjög einfaldan hátt að fá fólk til þess að ímynda sér fyrirheitna

landið handan við múrinn í verki sínu ,,You can see infinity”.
44

 (Mynd 2.5)

 Í verkið, sem er eingöngu rautt á litinn, eru boruð 10 göt sem hægt væri að kíkja í

gegnum ef þau væru ekki of hátt uppi fyrir hinn venjulega vegfaranda. Efst er síðan ritað

,,Þú getur séð óendanleikann!”. Verkið er rautt og gæti einnig vísað í kommúnismann en

ásamt hamri og sigð, er rauði liturinn tákn kommúnismans. Einnig gætu götin átt að vera

byssugöt og rauði litur verksins þar með táknað blóð. Kentaur gæti þar með verið að vísa

í sögu múrsins, en margt fólk lét lífið við tilraunir til að flýja Austur-Berlín þegar múrinn

stóð.
45

42

 May og Vrubel: The East-Side Gallery Mauerkatalog.bls 5.
43

 ,,Kristallnacht“. Jewish virtual library. 2008. Sótt af

 http://www.jewishvirtuallibrary.org/jsource/Holocaust/kristallnacht.html þann 31.ágúst 2008.
44

 May og Vrubel: The East-Side Gallery Mauerkatalog.bls 80
45

 Crossland: ,,New Find Evokes Horrors of the Berlin Wall”. Spiegle Online International. Sótt af

 http://www.spiegel.de/international/germany/0,1518,499626,00.html þann 10. september 2008.

http://www.jewishvirtuallibrary.org/jsource/Holocaust/kristallnacht.html
http://www.spiegel.de/international/germany/0,1518,499626,00.html

19

,,
V

a
te

rl
a

n
d

“
–

 u
p

p
ru

n
a

le
g

a
 v

er
ki

ð
 f

rá
 1

9
9

0
.

L
jó

sm
yn

d
.

R
it

a
 M

a
y.

 E
a

st
-S

id
e

G
a

ll
er

y
M

a
u

er
ka

ta
lo

g
.

N
o

ta
ð

m

eð
 l

ey
fi

 K
a

n
i

A
la

vi
.

M
yn

d
 2

.4

20

„
Y

o
u

 c
a

n
 s

ee
 i

n
fi

n
it

y
!“

ef
ti

r
K

en
ta

u
r.

L

jó
sm

:
R

it
a

 M
a

y,
 1

9
9
0

.
N

o
ta

ð
 m

eð
 l

ey
fi

 K
a

n
i

A
la

v
i

M
yn

d
 2

.5
.

21

 Ónafngreint verk eftir Andrej Smolák,
46

 sýnir dúfu sem flýgur í átt til sólar með

hlekki í gogginum. Á hinum enda hlekksins er handjárnuð hendi, lokuð innan múra, en

höndin sendir þó friðarmerki í átt til dúfunnar. Dúfan er tákn friðar og að sýna dúfu

fljúgandi í átt að nýjum degi er einskonar tákngerving fyrir nýja tíma og von um betri

framtíð fyrir þýsku þjóðina. Hann reynir með verki sínu að sýna að þó múrinn hafi lokað

almenning í Berlín af og huglægt vald hans búi enn í vitund fólks þá er hægt að líta

framtíðina björtum augum. (Mynd 2.6)

Annað verk sem ber með sér svipaðar vonir og framtíðardrauma er verkið Joint Venture

eftir skosku listakonuna Margaret Hunter.
47

 (Mynd 2.7)

 Verkið sýnir tvær manneskjur sem tengjast hvor annarri í gegnum höfuðið en

aðeins á einum punkti. Búkar þeirra eru aðskildir en yfir höfðum þeirra má greina blóði

drifna slóð fortíðar uns þær ganga sameinaðar í hugsun til framtíðar. Í verkinu reynir

Hunter á sinn eigin hátt að útskýra upplifun sína af þeim áhrifum sem múrinn hafði á

þjóðfélagið. Fyrir framan þessar tvær verur liggur óvissa framtíðarinnar,ekki enn blóði

drifin en á þeim tíma sem hún málar verkið lá enn óljóst fyrir hvort að Þýskaland yrði

sameinað. Því sýnir hún verurnar aðskildar á líkamana en hugar þeirra liggja saman. Í

raun gæti Hunter verið að sýna í verki sínu, að ef íbúar bæði austurs og vestur standa

saman, þá sé hægt að yfirstíga þjáninguna sem fylgir huglægum og líkamlegum

aðskilnaði.

 Líkt og sjá má af þessum dæmum eru verkin í The East-Side Gallery í afar

misjöfnu ástandi. Flest hafa nú lent undir þykku lagi af ólöglegu veggjakroti. En svo

virðist sem erfitt sé að vinna gegn þess konar athæfum því manninum er eðlislægt að tjá

sig hvort sem hann gerir það á löglegan eða ólöglegan hátt.

46

 May og Vrubel: The East-Side Gallery Mauerkatalog.bls 97
47

 May og Vrubel: The East-Side Gallery Mauerkatalog.bls .72

Ó
n

a
fn

g
re

in
t

ve
rk

 e
ft

ir
 A

n
d

re
j

S
m

o
lá

k
.

 L
jó

sm
:

Á
sg

er
ð

u
r

Jú
lí

u
sd

ó
tt

ir
 2

0
0

7

M
yn

d
 2

.6

22

Jo
in

t
V

en
tu

re
 e

ft
ir

sk

o
sk

u
 l

is
ta

ko
n

u
n

a
 M

a
rg

a
re

t
H

u
n

te
r.

L
jó

sm
.

R
it

a
 M

a
y1

9
9

0
.

N
o

ta
ð

 m
eð

 l
ey

fi
 K

a
n

i
A

la
vi

.

M
yn

d
 2

.7

23

24

3.1. Að mála á vegg - Vegglist og graffiti eða veggjakrot skoðað út frá hugmyndum

um listhugtakið.

The first work of art, the first artistic action of the first artist daubing on the wall,

was in order to rid himself of his natural excess.
48

Athöfnin að mála á, skreyta eða krota á vegg er alls ekki ný af nálinni því frá örófi

alda hefur maðurinn haft þörf til þess að tjá sig. Fyrstu listaverkin sem vitað er um litu

dagsins ljós fyrir um 30 þúsund árum í Afríku og Evrópu. Í Chauvet-hellum í Suður-

Frakklandi er að finna einna elstu hellamálverk heims og bera þau vott um afar vönduð

vinnubrögð og ákaflega þroskaða rýmisskynjun. Þessi verk er talin vera frá um 30.000-

28.000 f. Krist.
49

 Veggmálverk eiga sér því langa sögu. Þó virðist sem skoðanir séu skiptar um

hvað telst vera veggmálverk og hvað veggjakrot, hvað sé skemmdarverk (vandalismi) og

hvað mynd. Hellalist er oft skilgreind sem einhverskonar fyrirrennari graffiti og

veggjakrots.
50

 Flestir líta þó á veggmálverk líkt og hellamálverk sem list en telja graffiti

og veggjakrot til skemmdarverka.

Menn hafa lengi velt fyrir sér þeirri spurningu, hvað sé list, og ekki virðist vera til

einfalt svar. Ýmsar útskýringar eru til og hafa margir fræðimenn leitað svara við þessari

spurningu. Í alfræðiritum má finna ýmsar skilgreiningar á hvað skilgreini list. Til dæmis

útskýrir Encyclopædia Britannica hugtakið á eftirfarandi hátt: ,, [List er] tjáning á

fagurfræðilegum hugmyndum eða tilgangi með notkun á færni og hugmyndaflugi við

sköpun hluta, umhverfis eða upplifun sem hægt er að deila með öðrum.”
51

48

 Loos: 1a. Ornament and Crime , bls 75.
49

Aujoulat: ,,The cave of Lascaux”. Sótt af http://www.culture.gouv.fr/culture/arcnat/lascaux/en þann

 4.september 2008.
50

 Ancelet: ,,History of Graffiti”. 2006. Sótt af

 http://www.ucl.ac.uk/museumstudies/websites06/ancelet/thehistoryofgraffiti.htm þann 10.september

 2008.
51

 ,,The expression of aesthetic ideas or purpose by the use of skill and imagination in the creation of

 objects, enviroment, or experiences that can be shared with others.” Encyclopædia Britannica: Art, bls

 594.

http://www.culture.gouv.fr/culture/arcnat/lascaux/en
http://www.ucl.ac.uk/museumstudies/websites06/ancelet/thehistoryofgraffiti.htm

25

 Skilgreining þessi er góð og gild, en engan vegin tæmandi. Auðvelt er að

skilgreina hinar ýmsu tegundir lista með því að lýsa vinnulagi en erfiðara er að nálgast

það hvað hugtakið list merkir innan listfræðilegrar orðræðu.

Mörgum finnst eðlilegt að hugsa um list sem eitthvað sem sé hluti af samtíðinni,

eitthvað sem allir geta séð eða snert, hversu gamalt sem það kann að vera.

 Graffiti er eitt af þeim listformum þar sem verkin hafa gjarnan skamman líftíma.

Það sem er graffað í dag er oftar en ekki horfið daginn eftir, undir annað graff eða

málningu. Samkvæmt Samir S. Patel, blaðamanni og höfundi greinarinnar Writing on the

Wall, er hvert vegglistaverk/graffiti bara eitt lag, á einn vegg, á einum tilteknum degi en

heyri síðan sögunni til. Í greininni gerir Patel ekki skýran greinamun á vegglist og graffiti

í umfjöllun sinni og er þar með meðvitað eða jafnvel ómeðvitað að slá því föstu að

graffiti sé list.
52

 Oftar enn ekki felast leynd skilaboð í umfjöllun um graffiti og líkt og í

þessari grein þar sem ekki er tekin bein afstaða til graffiti sem listsköpunar heldur má

túlka afstöðuna út frá textanum.

 Árið 1910 kom út grein eftir arkitektinn Adolf Loos (1870-1933), er fjallaði á

mjög gagnrýninn og afdráttarlausan hátt um skreytingar. Samkvæmt kenningum Loos er

nútímamaðurinn annaðhvort glæpamaður eða úrkynjaður ef hann reynir að líkja eftir

hegðun barnsins eða frumstæðra þjóða sbr. Papúanum sem tattúverar andlit sitt. Þörfina

til að skreyta andlit/líkamann eða aðra hluti t.d. veggi, telur Loos vera uppruna allra lista

en þegar hinn siðmenntaði maður tjáir sig á þennan hátt bendir það til hnignunar hans.
53

Því má segja að þörfin eða einfaldlega athöfnin að skreyta/krota á veggi sé eitt af

stigunum í hnignun mannsins og þeir sem stundi slíkt séu annaðhvort glæpamenn eða

úrkynjaðir. Ef rit hans hafa haft jafnmikil áhrif og ætla mætti með tilliti til þess álits sem

margur hefur á graffiti, þá má segja að hugmyndir um graffiti sem skemmdarverk séu að

miklu leyti frá honum komnar, þó auðvitað vegi eignaréttur fólks þungt.

 Samkvæmt Loos telst graffiti og veggjakrot til skreytilista líkt og húðflúr. Því má

segja, a.m.k. ef tekið er tillit til kenninga Loos, að graffiti og veggjakrot sé fyrirbæri sem

52

 Patel: ,,Writing on the wall“, bls 1
53

 Loos, Adolf. 1b.Ornament and Crime, bls 167-175.

26

telst til frumstæðis og glæpahneigðar og er þar afleiðandi andfélagslegt athæfi. Hins

vegar er litið á vegglistaverk eða veggmyndir sem gerðar eru í opinberu rými sem list

enda gerð á öðrum forsendum, en allt krot á slík verk telst skemmdarverk (vandalismi).

Segja má að mörkin á milli vegglistarverka og graffiti liggi aðallega á lagalegu hliðinni,

(sjá nánar 3.1.1), því oft á tíðum getur stílmunurinn verið nánast ógreinanlegur þar sem

myndlistarmenn hafa innleitt aðferðir og form veggjakrotara eða graffara inn í myndmál

sitt (sbr. myndum 3.5 og 4.5).

3.1.1 Graffiti og veggjakrot - listasköpun eða skemmdarverk ?

The passion for destruction is a creative passion too
54

 Orðið graffiti er dregið af gríska orðinu ,,graphein“ sem þýðir ,,að skrifa“ og ,,ég

skrifa“.
55

Á ítölsku er ,,graffiti“ fleirtölumynd af orðinu ,,graffito“ sem merkir krafs, krot

eða pár og er notað um hverskonar tákn, (oft klámfengin eða dónaleg), sem er teiknuð,

krotuð eða máluð á veggi. Í víðari merkinu er hugtakið notað yfir alla þá tækni hægt er að

nota til sköpunar með því að krafsa í gegnum lag málningar eða annars efnis til að

afhjúpa mismunandi lög og liti.
56

 Graffiti er alls staðar að finna, í öllum borgum og bæjum heimsins. Flestir hafa

einhverntímann gerst sekir um að krota eða pára nafn kærasta/kærustu, uppáhalds

hljómsveitar, brandara, símanúmer, klámfengin slagorð eða myndir á klósettveggi,

strætóskýli eða tré. Slík athæfi teljast til veggjakrots eða graffiti og við þekkjum þessi

fyrirbrigði vel úr hinu daglega lífi
57

.

 Það er vissu leyti freistandi að flokka allt veggjakrot undir graffiti og telja það til

vandalisma samkvæmt skilgreiningum Loos, en því má alls ekki rugla saman við þá

tegund graffiti sem spratt fram á 7. áratug síðustu aldar. Því er nauðsynlegt að þrengja

54

 Leier: Bakunin: The creative passion, bls 103.
55

 ,,Graphein”.The American Heritage® Dictionary of the English: Sótt af

 http://dictionary.reference.com/browse/graffiti þann 31. Ágúst 2008.
56

 ,,Graffiti/Graffito”. The concise Oxford dictionary of art terms. Sótt af www.oxfordartonline.com þann

 16. ágúst 2008.
57

 Austin: Taking the Train: How graffiti art became an urban crisis in New York City, bls 41.

http://dictionary.reference.com/browse/graffiti
http://www.oxfordartonline.com/

27

sviðið og aðgreina samfélagsmiðað graffiti og graffiti sem stíl frá öðru kroti og

veggskreytingum.

 Mannfræðingurinn Susan Philips telur að graffiti nútímans hafi þróast í tvær áttir.

Hún flokkar graffiti í ,,vinsælt/algengt” graffiti annars vegar og hins vegar

,,samfélagsmiðað” graffiti eða ,,community-based graffiti”. Þessum tveimur flokkum

skiptir hún síðan niður í fleiri undirhópa og t.d. flokkast undir algengt eða vinsælt graffiti,

ýmiskonar krot líkt og hnyttin ummæli eða slagorð, og klámfengin tákn. Slíkt veggjakrot

hefur lengi verið til í menningarheimi mannsins og einskorðast ekki við ákveðna hópa

heldur tilheyrir öllu þjóðfélaginu. Hins vegar er samfélagsmiðað graffiti fyrirbæri sem

borgaraleg rými nútímans hafa alið af sér.

 Phillips telur að samfélagsmiðað graffiti sé skapað af tilteknu samfélagi

einstaklinga sem hafa sameiginlegra hagsmuna að gæta. Oft eru þetta samfélög

minnihlutahópa líkt og glæpagengja sem notafæra sér þennan miðil til ýmiskonar merkja-

og skilaboðasendinga innan hópsins.Þessi tegund graffiti virðist ekki þýða neitt og vera

nafnlaust við fyrstu sýn, og almenningur skilur ekki hvað verið er að segja. Í raun er þetta

ákveðin heimur tákna og tungumáls sem aðeins er skiljanlegt þeim sem tilheyra hinum

tiltekna samfélagshóp er skapar þessi verk. Phillips greinir samfélagsmiðað graffiti í þrjá

hópa þ.e. gengja-graffiti (graffiti notað sem samskiptamáti innan glæpagengja), hip-hop

graffiti og pólitískt graffiti. Ekki verður rætt frekar um fyrsta hópinn hér en vert er líta á

skilgreiningar Phillips á hip-hop graffiti annarsvegar og pólitísku graffiti hins vegar. Í

pólitísku graffiti felst alltaf ákveðið andóf gagnvart ríkjandi ástandi eða öðrum

þjóðfélagshópum. Þeir sem stunda slíkt nota merki, tákn og myndir til að koma hverskyns

áróðurskilaboðum á framfæri. Slíkt graffiti var til að mynda algengt í Bandaríkjunum á

tímum Víetnamstríðsins og á vesturhlið Berlínarmúrsins.
58

 Einnig má finna dæmi um

slíkt graffiti hérlendis eins og sjá má á eftirfarandi mynd.

58

 Philips: Wallbangin´: Graffiti and gangs in L.A. bls 48-53.

28

,,Bush er að stela“. Ólöglegt, pólitískt graff í undirgöngum í Setbergi í Hafnarfirði.

Ljósmynd. Hrólfur Sæmundsson. 2008.

Mynd 3.1

Ólöglegt og ónafngreint graffitiverk í anda Hip-hop stílsins. Geymsluhúsnæði Bygg við Sundaborg.

Ljósmynd. Hrólfur Sæmundsson. 2008.

Mynd 3.2

29

Hip-hop graffiti eða graffiti –list eins og Phillips vill kalla það, er hins vegar sú

tegund sem margir telja hið raunverulega graffiti. Þessi tegund graffitis á rætur sínar að

rekja til Ameríku á sjötta áratug síðustu aldar þegar graffiti varð að persónulegri

tjáningarleið sem endurspeglaði miklar þjóðfélagslegar breytingar sem áttu sér stað á

þessum tíma, svo sem baráttu svartra fyrir borgaralegum réttindum, stríðsmótmælum,

pólitískri togstreitu og hippahreyfingunni.
59

 Í New York og fleiri borgum í Ameríku, fóru

fáeinir graffarar að graffa nöfn sín á neðanjarðarlestar og veggi borganna. Einnig varð

graffiti leið nokkurra ungra listnema til að vekja athygli á sér innan almannarýmis borga,

til að mynda byrjaði listamaðurinn Keith Haring að mála og spreyja í undirgöngum New

York borgar.
60

(Sjá nánar kafla 4.1.1).

Fljótlega varð mikil sprengja í graffiti-skrifum í New York þar sem graffarar

kepptust við að skrifa nöfn sín á sem flesta staði. Yfirleitt notuðu þeir dulnefni eins og

t.d. þeir Topcat 126, Taki 183 eða Julio 204 sem voru með þeim fyrstu til að verða frægir

fyrir graffiti sitt.
61

 Sérstakar málvenjur og hugtakanotkun hefur skapast í kringum heim graffiti. Oft

er hugtakið ,,writing”, sem einfaldlega útleggst sem ,,skrif”, notað í stað ,,graffiti”.

Samkvæmt graffaranum MICO var t.d. aldrei talað um graffiti í byrjun 8. áratugarins

heldur ,,skrif” og ,,að fara og skrifa á...” eitthvað.
62

 Einnig er talað um ,,tagging” sem

þýðir einfaldlega að merkja sér stað með nafni þ.e. dulnefni en slíkt staðsetti og gerði

grein fyrir því hver væri að merkja sér eitthvað ákveðið svæði
63

. Þá var ,,taggið“ mjög

vinsælt form graffiti framan af því allt fram undir 9. áratuginn kepptust graffarar við að

merkja sér sem flest svæði sbr. neðanjarðarlestar og undirgöng í New York.
64

 Fleiri

hugtök eins og ,,Piecing“, (notað yfir stór, ólögleg verk), og ,,Throw up“, (þar sem heilu

veggirnir voru yfirteknir og graffaðir á nokkrum mínútum), eru notuð innan heims graffiti

59

 Austin: Taking the Train: How graffiti art became an urban crisis in New York City, bls 43-46
60

 Archer: Art since 1960: New edition, bls 158.
61

 Ferrell: 1a. Crimes of style, bls 7
62

 Ehrlich:,,Graffiti in its own words: Old-timers remember the golden age of the art movement that

 actually moved“, bls 3.
63

 Ferrel: 1a. Crimes of style, bls 58-60 og 70 -71.
64

 Ehrlich:,,Graffiti in its own words: Old-timers remember the golden age of the art movement that

 actually moved“, bls 2

30

þar sem ýmiskonar slangur og málvenjur viðgangast sem hinn almenni borgari þekkir

e.t.v. ekki
65

.

 Tungumálið er allsráðandi í heimi graffiti því yfirleitt fylgir einhver texti eða

slagyrði hverju verki og oftar en ekki er um heil textaverk að ræða. Í graffiti sameinast

tungumál og mynd. Stundum á það sér hliðstæður við talmálið og stundum hefur það

engar ytri vísanir nema e.t.v. persónulegar sem aðeins þeir sem þekkja til geta skilið.
66

Tungumál graffiti getur verið afar torskilið, jafnvel með öllu óskiljanlegt fyrir óvana líkt

og tungumál myndlistar er gjarnan líka. Orð er sjaldan til án myndar því maðurinn hugsar

ekki einungis í orðum heldur einnig mynd því orð og mynd eru nánast óaðskiljanlegar

tvenndir. Ferdinand de Sausseur (1857-1913), útskýrir orð og mynd, og tengslin þar á

milli, sem tákn alltaf samsett úr tveimur hlutum þ.e. táknmynd, sem er þá orðið sjálft, og

táknmiði, sem er þá ímynd hlutarins. Þarna á milli liggur síðan túlkun og þar með tjáning

mannsins á einhverju tákni eða hugtaki.
67

 Þar sem tjáningin og túlkunin er háð hvort öðru

þá þarf sem sagt að skilja tjáninguna á bak við graffitiverk til þess að geta túlkað það rétt.

Því þarf viðkomandi að setja sig inn í heim graffiti til þess að fá botn í mörg graffitiverk.

 Til að mynda er það ekki nema fyrir vana graffara að túlka hvað stendur í þessu

verki;

65

 Ferrel: Crimes of style, bls 76-85.
66

 Phillips: Wallbangin´: Graffit and gangs in L.A. bls 43
67

 de Saussure: Course in General Linguistics. Critical Theory Since 1965. Structuralism and Saussure

 Sótt af http://www.colorado.edu/English/courses/ENGL2012Klages/saussure.html þann 30. ágúst

 2008.

,,Tagg“ spreyjað á geymsluhúsnæði Bygg við Sundaborg.

Ljósmynd Hrólfur Sæmundsson

Mynd 3.3

http://www.colorado.edu/English/courses/ENGL2012Klages/saussure.html

31

 Stíll graffiti hefur breyst þó nokkuð með árunum þó svo að ,,taggið“ sé alltaf til

staðar. Nú á tímum virðist þrívítt graffiti algengast, fyrir utan hið svonefnda ,,tagg“, og

flestir sem stunda graffiti af einhverri alvöru nýta sér þennan stíl. En samkvæmt

graffaranum LEE rann hann undan rótum svonefnds Wild Style, sem einnig var nafn á

kvikmynd um graffiti. Charles Ahearn höfundur þeirrar myndar segir í sama viðtali að

Wild Style sé ,,...óráðanlegir, mjög óhlutbundnir, kúbískir stafir sem búa yfir einhvers-

konar innri hreyfingu“.
68

 Dæmi um slíkan stíl má finna víðs vegar á veggjum í Reykjavík,

til að mynda á þessu geymsluhúsnæði rétt hjá Sundaborg.

 „Wild Style“graffiti á geymsluhúsnæði Bygg við Sundaborg. Ljósm: Hrólfur Sæmundsson 2008

Mynd 3.4

Ekki eru allir á eitt sáttir um tilvist graffitis og tíðrætt hefur verið um þau spjöll sem slík

persónuleg ,,list“ hafi á almannarými borga.

 Á Íslandi, sem og annars staðar í heiminum, hefur mikið verið barist gegn

útbreiðslu graffiti og veggjakrots með misjöfnum árangri. Til að sporna við útbreiðslu

hefur verið reynt að útdeila ákveðnum svæðum undir þessa iðju. Nýverið gáfu

68

 Ahearn, Charles; ,,Wild style is an indecipherable, highly abstract, Cubist style of letters that have a kind

 of motion to them”.Ehrlich: Graffiti in its own words, bls 7-8. Viðtöl við graffara, gagnrýnendur ofl.

32

bæjaryfirvöld í Hafnarfirði grænt ljós á tilraunaverkefni fyrir ungt fólk þar sem leyft

verður að graffa í fimm undirgöngum í bæjarfélaginu. Eins og víða annarsstaðar hefur

graffiti verið vandamál í bænum og því er nauðsynlegt, samkvæmt Mörtu Dís

Stefánsdóttur verkefnisstjóra, að beina þessari listiðju unga fólksins á ákveðna staði.
69

 Í

greininni ,,Leyft að graffa í undirgöngum“ sem birtist í Fjarðarpóstinum er augljóslega

verið að fjalla um graffiti sem einskonar skemmdarverk þar sem verið er að reyna að

sporna við útbreiðslu þess, samt sem áður er þar talað um graffiti sem listform. Þarna er

lagður sambærilegur skilningur í fyrirbærið og Patel gerir í Writing on the Wall, þ.e.

graffiti getur í senn verið list og skemmdarverk.

 Það sem helst aðgreinir vegglist frá graffiti er hin lagalega hlið málsins.

Samkvæmt lögum telst hverskyns krot eða graffiti sem ekki hefur fengist leyfi fyrir,

eyðilegging á eigum hins opinbera,s.s. minnismerkjum og almennum rýmum, sem og

eigum einkaaðila.
70

 Þó að vegglistaverk geti litið út nánast eins og graffiti þá er

reginmunur þarna á. Dæmi um það er verk á vegg húss Máls og Menningar, einnig við

Vegamótastíg. Þetta verk er á mörkum þess að teljast graffiti því höfundur verksins

notfærir sér hér myndmál og stíl graffitis en er í raun að mála löglega veggmynd.

69

 Fjarðarpósturinn: ,,Tilraunaverkefni Hafnarfjarðarbæjar: Leyft að graffa í undirgöngum“. 14.ágúst 2008,

 bls 3.
70

,,Ýmis brot á hagsmunum almennings“. Almenn hegningarlög; 19 k: 177gr. Sótt af

 http://www.althingi.is/lagas/131b/1940019.html þann 6.september 2008.

 ,,Ýmis brot, er varða fjárréttindi“. Almenn hegningarlög. .27. k: 257. gr. Sótt af

 http://www.althingi.is/lagas/131b/1940019.html þann 6.september 2008.

http://www.althingi.is/lagas/131b/1940019.html
http://www.althingi.is/lagas/131b/1940019.html

33

Höf. Ókunnur, Án titils

.Löglegt veggverk á bakvegg á versluninni Mál og Menning við Vegamótastíg.
71

 Ljósm: Hrólfur Sæmundsson 2008

Mynd 3.5

 Samkvæmt Phillips þá er graffiti alltaf glæpur eða ólöglegt athæfi. En hún segir

ennfremur að graffiti missi mark sitt og hætti að vera eiginlegt graffiti, sé það gert

löglega, í þeim skilningi að graffiti sé alltaf og aðeins ólöglegt. Ólöglegt graffiti sé því

hið eina sanna graffiti og einungis það endurspegli samfélagslegt hlutverk graffitis.
72

Ekki eru þó allir sammála þessum fullyrðingum og telja að graffiti geti vel verið lögleg,

71

 Samkvæmt munnlegum heimildum frá menningarsviði Reykjavíkurborgar er verkið löglegt. Því miður

 finnast ekki fleiri upplýsingar um það.
72

 Phillips: Wallbangin´: Graffiti and gangs in L.A. bls 17-20

34

opinber list. Til að mynda kallar Trausti Skúlason vegglistamaður í viðtali við

Morgunblaðið frá árinu 1999, graffiti, ,,vegglist“ og telur sjálfan sig vera vegglistamann.

Einnig segir hann að ,,vegglist“ sé vanmetin tegund myndlistar og að stór munur sé á

löglegu graffiti og ólöglegu.
73

 Því má túlka orð Trausta þannig að löglegt graffiti sé

vegglist en óljósara sé hvort ólöglegi hluti þessa listforms flokkist þar undir.

3.1.2 Veggmyndir í almannarými.

 Öfugt við graffiti eru vegglistarverk eða murals að miklu leyti hluti af skipulögðu

opinberu almannarými. Þar sem graffiti er talið ólöglegt athæfi þá telst vegglist hins

vegar lögleg fegrun eða skreyting á ytri rýmum sem og innri því hana má jafnt finna

innan opinberra bygginga sem og utan.

 Vegglist er mjög vítt hugtak og ýmiskonar veggmyndir og veggskreytingar

flokkast þar undir. Til dæmis telst hin forna freskugerð til vegglistar . Vegglistaverk geta

verið málverk, freskur, lágmyndir og jafnvel mósaíkverk. (Sjá myndir 3.6, 3.7 og 3.8)

Vegglist er oft notuð til þess að fegra rými innan þjóðfélagsins sem þykja á einhvern hátt

óþægileg, vekja andúð eða á svæði sem gjarnan vekja litla sem enga athygli.

Dæmi um slík verk er að finna í Reykjavík. Á Hegninarhúsinu við Vegamótastíg er m.a.

að finna vegglistaverk sem gert er með það í huga að vegglist eigi að draga úr þeim

óþægilegu umhverfisáhrifum sem viðvera fangelsisins kann að valda.

 Vegglistaverk er listform sem þjónar oft einhverju samfélagslegu hlutverki þar

sem þau eru yfirleitt staðsett í opinberum rýmum t.d. á veggjum bygginga, í bönkum eða

kirkjum, og eru gerð að beiðni, og þar með leyfi opinbera- eða einkaaðila.

73

 Morgunblaðið: ,,Vegglist er vanmetin listgrein“, bls D42-43.

35

Nemar í málaraiðn við Iðnskólann í Reykjavik gerðu þetta verk fyrir Spron á garðvegg Hegningarhússins
við Vegamótastíg í Reykjavík

74
Ljósm: Hrólfur Sæmundsson 2008

Mynd 3.6

 Vegglist fékk byr undir báða vængi á 3. áratug síðustu aldar fyrir tilstilli

listamanna eins og Diego Rivera (1886 – 1957) og José Clemente Orozcó (1883 – 1949),

sem fóru mála veggmyndir í anda félagslegs raunveruleika eða Social Realism. Sú stefna

á rætur að rekja til realisma 19.aldar. Slík verk sýndu daglegar raunir verkalýðsins eftir

fyrri heimstyrjöldina og tímum kreppunnar
75

. Rivera varð vel þekktur bæði í Mexíkó og

Bandaríkjunum fyrir verk sín og hugsjónir um listina. Hann aðhylltist marxískar

kenningar og var virkur meðlimur í mexíkóska kommúnistaflokknum. Hann hafði

yfirgefið framúrstefnuna í París
76

 árið 1921 til að taka þátt í uppbyggingu í heimalandi

74

Sótt af http://www.flickr.com/photos/sibbaosk/2262427945/ þann 30. Ágúst 2008
75

 ,,Social Realism“. Sótt af http://www.artandculture.com/cgi-

 bin/WebObjects/ACLive.woa/wa/movement?id=82 þann 6.september 2008.
76

 Þýð.,,Avant –Garde”.

http://www.flickr.com/photos/sibbaosk/2262427945/
http://www.artandculture.com/cgi-bin/WebObjects/ACLive.woa/wa/movement?id=82
http://www.artandculture.com/cgi-bin/WebObjects/ACLive.woa/wa/movement?id=82

36

sínu Mexíkó sem þá var nýskriðið upp úr mikilli stjórnarfarsbyltingu (1910-1920).
77

.

Rivera hafði kynnst ýmsum stílum í list er hann dvaldist í Evrópu og m.a. kynnt sér vel

ítalska freskugerð. Hugmyndir hans um stjórnmál og endurspeglast um margt í

veggmyndum hans en í þeim sameinast hugsjónir um alþýðumenningu, stjórnmál, sögu

þjóðar hans og daglegt líf fólks.

 ,,List er félagsleg sköpun“ sagði Diego Rivera í grein sinni ,,The Revolutionary

spirit in Modern Art“. Í þessari grein fjallar Rivera m.a. um að ekki sé til nein

raunveruleg alþýðulist en með breyttu stjórnarfyrirkomulagi þ.e. kommúnismanum, sem

hann lítur á sem æðsta stig þróunar samfélagsins, yrði slík list einnig talin hið æðsta form

lista. Útskýra má þessa grein sem tilraun til þess að skapa einhverskonar grundvöll fyrir

nýja alþýðulist í formi veggmynda.

Listhugmyndir hans stönguðust um margt á við hinar hefðbundnu listir því þá var

ríkjandi viðhorf að listin væri til fyrir listina. Rivera leit svo á að færa ætti listina nær

fólkinu en þessi nýja tegund vegglistar vakti upp spurningar um félagslegt hlutverk

listarinnar.
78

 Mexíkósku socialrealistarnir notfærðu sér alþýðlega vegglist til að andæfa gegn

ríkjandi skipulagi. Á sama hátt var Berlínarmúrinn notaður sem andófstæki gegn því

skipulagi sem þar ríkti. Duttlungar örlaganna réðu því að listamenn sem máluðu á

Berlínarmúrinn voru í andófi við kerfi sem kenndi sig við einmitt þá stefnu sem Rivera

og fleiri aðhylltust.

 Samlandi Rivera, David A. Siqueiros (1896-1974), sem vildi einnig að listsköpun

þjónaði almenningi, skrifaði í grein sinni Towards a transformation of the plastic art frá

árinu 1934 að útópískar hugmyndir um ,,listina fyrir listina“ þjónuðu engum tilgangi,

nema e.t.v. að færa listina fjær fólkinu. Samkvæmt þessum mönnum átti listin að hafa

tilgang og þjóna hagsmunum almennings. Félagslegur raunveruleiki er sýndi alþýðuna í

daglegum athöfnum náði töluverðum vinsældum sem vegglist í almannarými og voru

þessir menn, Rivera, Orozco og Siqueiros áamt fleirum, er máluðu undir formerkjum

77

Posada: ,, November 20: Commemoration of the Mexican Revolution”. Sótt af

 http://www.inside-mexico.com/revolucion.htm þann 5.september 2008.
78

 Rivera: ,,The revolutionary spirit in modern art”. Art in Theory, bls 421-424.

http://www.inside-mexico.com/revolucion.htm

37

þessarar stefnu, fengnir til þess að skreyta margar byggingar og veggi í Bandaríkjunum

og Mexíkó.

Einnig má finna dæmi um alþýðlega vegglist á Íslandi. Í Landsbankanum á

Austurstræti er til að mynda að finna veggmynd eftir Jóhannes S. Kjarval, sem sýnir

verkakonur við dagleg störf í fiskvinnslu.

3.1.3 Vegglist, veggjakrot og graffiti í almannarými borga

 Ný tegund listar í almannrými, þ.e. samfélagsmiðuð þátttökulist, spratt upp á

9.áratugnum en fyrir þann tíma hafði list í almannarými einkennst af frístandandi

skúlptúrum sem ekki voru endilega hannaðir með umhverfið í huga. Margir litu svo á að

vettvangurinn skipti ekki máli í öðru samhengi en að vera grunnur eða stallur fyrir

listaverkið.
79

Á 7. áratugnum tóku áherslur að breytast og algengt var að listaverk væru

sérstaklega hönnuð með tilliti til umhverfisins, arkitektúrsins og samfélagsins.
80

79

 Kwon: One place after another: Site specific art and locational identity, bls 60-63.
80

 Kwon: One place after another: Site specific art and locational identity, bls 60-63 og 68-72.

,,Saltfisksstöflun“. Freska eftir Jóhannes Sveinsson Kjarval. 1924-25. Birt með leyfi Landsbankans. 2008.

 (Einungis til óopinberar notkunar)

Mynd 3.7

38

 Slíkar áherslur í list í almannarými voru og eru enn mjög algengar á Íslandi, t.d.

gerði Sigurjón Ólafsson lágmyndir á framvegg stöðvarhúss Búrfellsvirkjunar á árunum

1966-1969 og á húsvegg við Sundaborg
81

(Án titils). Lágmynd 1971-1974. Sigurjón Ólafsson. Veggur húsnæðis við Sundaborg 7.

Verk í eigu Húsfélags Sundaborgar. Ljósm: Hrólfur Sæmundsson 2008

Mynd 3.8

Breyttir tímar, með uppreisn ungs fólks gegn ríkjandi gildum varð til þess að

menn tóku nú að líta aftur til hugmynda mexíkósku socialrealistanna.
82

Upp úr 1980 fór að bera á nýjum kröfum til lista í almannarými en þá fóru margir

listamenn að leggja áherslu á að listin ætti að vera í þágu og jafnvel með þátttöku

samfélagsins. Samfélagsmiðuð list á ákveðnum vettvangi
83

 var ekki áberandi á Íslandi en

81

 Búrfellsvirkjun/lágmynd og Sundaborg/lágmynd. Listasafn Sigurjóns Ólafssonar. Sótt af

 http://www.lso.is/vefskra/grind.htm þann 30. ágúst 2008.
82

 Archer: Art since 1960; New edition, bls 132-141.
83

 ,,New genre public art“ í Kwon: One Place after another: Site specific art and locational identity. bls 60

http://www.lso.is/vefskra/grind.htm

39

í víða annarsstaðar hefur þessi tegund listar í almannarými verið notuð sem einskonar brú

á milli listar og almennings.

Heimspekingurinn Constant Burniaux (1892-1975), vildi meina að borgir væru

sífellt að verða einsleitari en til þess að sporna við þessari einsleitni, hefði maðurinn tekið

upp á því að búa sér til ýmiss konar rými innan borgarinnar. Burniaux fullyrti, með

kenningum sínum um framtíðarborgarskipulagið, að hinar hefðbundnu listir gætu ekki

lengur svarað eftirspurninni um nýtt umhverfi heldur yrði að leita á vit nýrrar tækni í

sköpun félagslegra rýma. Hann sá fyrir sér einhverskonar framtíðarborg, hannaða af

arkitektum, listamönnum og verkfræðingum með nytsemi og félagslega afþreyingu í

fyrirrúmi til þess að sporna við einsleitninni.
84

Ekki er hægt að hafa eftirlit með öllum rýmum þó yfirvöld reyni það, því alltaf

tekst almenningi að koma hverskyns skilaboðum á framfæri til að mynda í formi graffiti.

Samkvæmt Phillips felur graffiti eða veggjakrot alltaf í sér einhverskonar andóf innan

menningarinnar.
85

 Það rými sem hverskyns andóf af þessu tagi birtist í verður því að

andófsrými innan menningarinnar þó að það geti einnig rúmað annars konar list eða þjóni

öðrum tilgangi. Yfirvöld reyna að vinna gegn þessari verkun andófsins með því að

útrýma graffiti og veggjakroti en tekst aldrei alveg því alltaf verða einhverjir sem koma

skilaboðum sínum á framfæri í opinberum rýmum borga. En með auknu eftirliti er reynt

að hafa stjórn á þessum rýmum og þar með andófinu. Þessi rými eru hins vegar oft hlaðin

lífi og orku sem endurspeglar skoðanir ýmissa hópa innan þjóðfélagsins.

Franski heimspekingurinn Michel Foucault (1926-1984), fjallaði í kenningum

sínum, um hin ýmsu rými samfélagsins og valdið sem birtist í eftirlitinu með þeim.

Samkvæmt honum eru rými nútímans ekki tómarúm heldur hlaðin lífi okkar, tíma og

sögu. Þessi rými birtast sem tengsl á milli ólíkra staðsetninga bæði raunverulegra sem og

óraunverulegra.
86

 Veggir borga bera þess glöggt merki hvernig opinber rými öðlast líf og

merkingu. Hvítþvegnir veggir og skipulögð opinber rými hljóma ákaflega lífvana því eins

og Foucault segir þá öðlast rými borga fyrst líf þegar maðurinn notar þau og myndar

tengsl innan þeirra. Opinber list, hvort sem hún er í lögleg eða ekki breytir óneitanlega

84

 Burniaux: ,,A diffirent city for a diffirent life“. Guy Debord and the Situationist Internatiol, bls 37-40.
85

 Phillips: Wallbangin´: Graffiti and gangs in L.A. bls 23.
86

 Foucault: ,,Um önnur rými“, Ritið:Tímarit hugvísindastofnunnar, bls 131- 142.

40

ásýnd borga en ef ekki væri fyrir slíka list þá yrðu borgarleg rými frekar tómleg. Opinber

rými borga eiga að vera full af lífi, tíma og sögu því það er það sem gerir þau

merkingarbær. Líf þessara rýma birtist í öllu því fjölbreytilega umhverfi sem skapar

hverja borg fyrir sig.

Í bókinni Street Art eftir Allan Schwartzman sýningarstjóra, er talað um að graffiti

sé hin nýja almenningslist og að opinber rými borga sé kjörinn staður fyrir persónulega

tjáningu hins almenna borgara. Hann segir margar borgir vera orðnar að einskonar

bakhjarli fyrir nýja tegund opinberrar listar sem leitast við að sameina graffiti sem miðil

við rými nútímans.
87

Jeff Ferrel, prófessor í glæpafræðum við Northern Arizona háskóla sem hefur

rannsakað graffiti, telur að graffarar í dag séu nokkurs konar almenningslistamenn og

þjóni borgarlegum skyldum sínum með því að vera fulltrúar þeirrar menningar sem þeir

tilheyra.
88

 Ferrel gerir þarna ráð fyrir því að graffarar tilheyri ákveðnum

menningarhópum líkt og Phillips, jafnvel minnihlutahópum. Slíkt er algengt, því er

graffiti t.d. algengur tjáningarmáti glæpagengja. En það er þó ekki algilt sbr. Phillips, en

eins og áður hefur komið fram þá er graffiti og veggjakrot flókið kerfi samskipta

ýmiskonar hópa innan samfélagsins. Samfélagsmiðað graffiti er vettvangur allskonar

tjáskipta einstaklinga sem og stærri hópa. Með því að segja það vera nýja tegund

almenningslistar er verið að gefa graffiti samfélagslegt hlutverk þó um óopinbert hlutverk

sé að ræða þar sem graffiti telst yfirleitt ólöglegt. Þarna er jafnvel verið að ýja að því að

graffiti geti verið einhverskonar form samfélagslegrar þáttökulistar.

Vegglist, oftast öfugt við graffiti, þjónar að miklu leyti þeim tilgangi að fegra

borgina og færa listina nær almenningi. Með vegglist og graffiti finnst mörgum að verið

sé að reyna að þurrka út bilið milli lífs og listar en slíkar tilraunir er endurtekið hægt að

sjá í gegnum söguna sbr. tilraunir Diego Rivera og mexíkósku vegglistamannanna í

upphafi síðustu aldar.

87

 Schwartzman: Street Art, bls 6.
88

 Ferrel: 1b. Urban Graffiti: Crime, control, and resistance. bls 38.

41

4.1. Múrinn sem miðill - Vegglist og veggjakrot á Berlínarmúrnum 1961-1989

 Múrinn var tjáningarmiðill Vestur-Berlínarbúa og á þeim 28 árum er hann stóð

varð hann að einskonar teikniborði fyrir almenning.

 Höfundur bókarinnar Berliner Mauer Kust, Heinz J. Kuzdas, eyddi fleiri árum í

að mynda og skrásetja vegglist á múrnum. Hann ritar í inngangi bókar sinnar að múrinn

hafi tekið sjáanlegum breytingum dag frá degi líkt og skoðanir fólks á þesskonar athæfi

þ.e. að mála, spreyja og krota á vegginn. Ólíkar skoðanir fólks á veggverkum múrsins

endurspegluðu um margt álit fólks á graffiti. Á meðan sumir sáu þetta aðeins sem

viðurstyggilegt krot voru aðrir sem sáu gagn í þessu athæfi. Til að mynda var vegglistinni

á múrnum líkt við hin sögulegu veggdagblöð í Kína sem nokkurskonar spegli

tíðarandans.
89

 Á svipuðum tíma og graffiti ,,sprengjan“ sprakk í Ameríku, nánar tiltekið upp úr

1970, uppgötvuðu stúdentahreyfingar í Vestur-Berlín múrinn sem miðil fyrir hverskonar

mótmæli og hugsanlega hafa fleiri hópar nýtt sér múrinn sem miðil en engar heimildir eru

til fyrir því.
90

 Það var þó ekki fyrr en á 9. áratugnum sem verulega fór að bera á hverskyns

skilaboðum og list á múrnum. Árið 1982 fór í gang listasamkeppni á vegum Haus am

Checkpoint Charlie sem var og er enn einkarekin liststofnun og safn sem stofnað var

kringum þessa „öflugustu landamæragæslu heims“ árið 1963 af Dr. Rainer Hildebrandt
91

.

Eftir að þetta verkefni fór í gang fylltist múrflöturinn fljótlega af allskonar slagorðum,

myndum og kroti. Víða mátti sjá hvaða tilfinningar fólk bar til múrsins og alls þess sem

hann táknaði. Ýmiss konar form tjáningar voru notuð til að koma skoðunum á framfæri.

Pólitískt graffiti samkvæmt skilgreiningu Phillips, var til að mynda mikið notað af

almenningi og stúdentahreyfingum til að tjá skoðanir sínar í garð múrsins og stjórnvalda.

T.d. var skrifað ,,Let my paint die with the wall“ á vegg við Luckauer Straße árið 1984,

89

 Kuzdas: Berliner Mauer Kunst, bls 5.
90

 Höfundur ritgerðar fann a.m.k. engar staðfestar heimildir um aðra hópa þó að líklegt sé að fleiri en

 stúdentar hafi notað múrinn í áróðursskyni.
91

 Hildebrandt: ,,Origins-Development–Future“. Sótt af http://www.mauermuseum.de þann 7.september

 2008.

http://www.mauermuseum.de/

42

við hlið þess var mynd af tveimur mönnum að slást.
92

 Fleiri slík slagyrði var að finna á

múrnum á þessum tíma til að mynda mátti víða sjá mynd af hendi sem hélt á hamri og

síðan var strikað rautt strik yfir líkt og verið væri að banna kommúnismann þar sem

hamarinn var eitt af táknum hans.

 Mjög vinsælt var að skrifa ljóð, orðatiltæki og jafnvel orð úr biblíunni til þess að

tjá þessar tilfinningar. Á einum stað voru þessi orð rituð ,,Tamdir fuglar syngja um frelsi,

villtir fuglar fljúga ”.
93

 Þessi dæmi sýna hve ofarlega hugtakið frelsi var í hugum fólks á

þessum tíma. Eitt af slagorðum veggjamálara og graffara í Vestur-Berlín var að

,,Ímyndunaraflið hefði engin takmörk“
94

. Þessi orð má túlka á þann veg að þó múrinn

setti fólki líkamlegar skorður þá væri ekki hægt að loka ímyndunaraflið inni. Algengt var

að sjá myndir sem báru með sér von um að múrinn myndi falla eða hægt væri að fara í

gegnum hann. Fólk teiknaði t.d. göt, rennilása, stiga, hurðar ofl. sem tákn um þá þrá að

yfirstíga þessi landamæri.
95

 Stærð múrsins gerði það að verkum að listamenn gátu auðveldlega málað risastór

verk.Vegglistamenn sóttu og mikið í að mála á múrinn frá og með 8.áratugnum. Þá tóku

að spretta fram gríðarstór fígúratíf málverk úr höndum nokkurra afkastamikilla

veggmálara. Þessi þróun hélt áfram og stigmagnaðist allt að hruni múrsins. Þá var

fótunum augljóslega kippt undan slíkri listsköpun, ef frá er talið The East Side Gallery,

þó tilgangurinn með þeim gjörningi hafi ekki verið að andæfa ríkjandi ástandi, heldur að

horfa til óvissrar framtíðar í ljósi falls kommúnismans

92

 Kuzdas: Berliner Mauer Kunst, bls 16.
93

 Jürgen Große (Indiano) ,, Zahme Vögel singen von Freiheit, Wilde Vögel fliegen ”. Kuzdas: Berliner

 Mauer Kunst, bls 76
94

,,Phantasie hat keine Grenzen“. Kuzdas: Berliner Mauer Kunst, bls 11.
95

 Kuzdas: Berline Mauer Kunst, bls. 22-26

43

4.1.1 Nýja málverkið og deilur um opinbera og óopinbera list á múrnum.

 Bandaríski listamaðurinn Keith Haring (1958-1990) var boðinn af liststofnun Dr.

Rainers Hildebrandts, Haus am Checkpoint Charlie
96

, um að mála á Berlínarmúrinn í

september árið 1986
97

. Haring hafði á þessum tíma þegar vakið ómælda athygli fyrir

graffiti-skyld, fígúratíf og oftar en ekki pólitísks vísandi málverk sín sem hann auglýsti

gjarnan sjálfur. Hann var einn af þeim listmálurum sem tengja mætti við nýja málverkið.

 Undir lok 8.áratugarins fór að bera á breyttum forsendum fyrir listsköpun. Árið

1979 sló ítalski gagnrýnandinn Achille Bonito Oliva fram hugtakinu Trans-Avant-Garde,

sem þýða mætti sem „gegnumbrots-framúrstefna“, í bók sinni International Trans-

avantgarde. Þar fjallar hann á gagnrýninn hátt um hvörfin frá list fyrri áratuga og

endurkomu málverksins inn í heim listarinnar. Þó að það hugtak hafi ekki náð fótfestu

markaði þetta upphaf þess að menn hættu að einblína á línulega þróun listarinnar. Þeir

fóru hinsvegar að leita aftur í hina ýmsu stíla fyrri tíma, sem og til annarskonar ,,síðri“

listforma eins og graffiti eftir hugmyndum fyrir hið nýja-málverk. Með þessu afturhvarfi

opnaðist nýr heimur listrænnar tjáningar sem virtist óháð fyrri gagnrýni á upprunaleika

listarinnar. Ekki var lengur hægt að krefjast þess að listin ætti að skapa eitthvað nýtt því

svo virtist sem búið væri að gera allt. Nýja málverkið eða Neo-Expressionismi eins og það

var stundum kallað vegna afturhvarfs til expressjónískra hugmynda, varð fjótlega mjög

áberandi í Þýskalandi á 8. áratugnum og fram á þann 9. Segja má að þar hafi austrið og

vestrið mæst í listinni. Bæði austur-þýskir listamenn, t.d. George Baselitz (f. 1938) og

Markus Lüpertz (f. 1941) sem báðir höfðu yfirgefið Austur-Þýskaland, og vestur-þýskir

eins og Anselm Kiefer (f.1945) ofl. þróuðu þennan stíl. Áherslur og myndefni voru mjög

mismunandi en algengt var að þeir væru að gera upp þjáningar síðari heimstyrjaldarinnar

í verkum sínum.

 Í Bandaríkjunum fór einnig að bera á nýjum stílbrigðum í málverkinu en þar fóru

listamenn eins og Keith Haring að vinna með graffiti sem listmiðil. Litríkur og fígúratífur

96

 Hildebrandt: ,,Origins-Development–Future“. Sótt af http://www.mauermuseum.de þann 7.september

 2008.
97

 Kuzdas: BerlinerMauer Kunst, bls 50

http://www.mauermuseum.de/

44

stíll graffítís tröllreið listmarkaðinum í Bandaríkjunum á skömmum tíma og fljótlega fór

einnig að bera á aukinni útbreiðslu graffiti í Evrópu. Þar sem Bandaríkjunum og

Þýskalandi (þá Vestur-Þýskaland) var stillt upp sem tveim meginpólum listarinnar á 9.

áratugnum var ekki að undra að menn eins og Haring hafi komið til Vestur-Þýskalands til

þess að mála á Berlínarmúrinn.
98

 Hugsanlega gerði hann það í auglýsinga- og

áróðurskyni gagnvart austurblokkinni. Hann var alls ekki eini listamaðurinn sem málaði

múrinn þó hann hafi verið sá eini sem var opinberlega beðinn um það á þessum

tímapunkti.

 Haring málaði yfir hundrað metra af fígúrum sem tengdust í keðju á múrinn rétt

við landamærahliðið Checkpoint-Charlie árið 1986
99

. Þrátt fyrir að Haring hafi verið

beðinn um að mála þetta verk þá voru ekki allir á eitt sáttir við þetta athæfi.

Vegglistamennirnir Thierry Noir og Christophe Bouchet, sem einnig unnu í fígúratífum

stíl nýja-málverksins, höfðu nýlokið við að mála langa röð veggmynda af Frelsisstyttunni

á sama stað og Haring einsetti sér að mála sitt verk. Svo fór að hann málaði m.a. yfir verk

Noir og Bouchet. Þar sem engin höfundarréttarlög náðu yfir verk á múrnum og allir

máluðu þar sem þeir vildu þá gátu Noir og Bouchet lítið aðhafst gegn þessu uppátæki

Haring.
100

 Þarna sköruðust því tvær tegundir lista þ.e. opinber og óopinber. Þar sem listaverk

Noir og Bouchet töldust óopinber list og þar með ólögleg sbr. Phillips, þá höfðu þeir

engin réttindi til að verja verk sín gegn eyðileggingu heldur taldist list þeirra

skemmdarverk á opinberri eign austur-þýskra stjórnvalda. Haring sem hins vegar var

beðin um að mála á vegginn á vegum liststofnunnar,málaði ekki ólöglega á múrinn. Þó

var ekki hægt að vernda verk hans fyrir skemmdarverkum og öðru graffiti því engin

höfundarréttarlög náðu yfir múrinn, auk þess sem múrinn var eign austur-þýska

ríkisins.
101

 Því var með tímanum málað, graffað og krotað yfir hans verk líkt og hjá Noir

og Bouchet.

 Flest af því sem málað, krotað eða graffað var á múrinn var ólöglegt athæfi og

ekki finnast aðrar heimildir fyrir opinberum verkum en um verk Haring. Hins vegar var

98

 Archer: Art since 1960: New edition,bls 143- 168.
99

 Kuzdas: Berliner Mauer Kunst, bls 5-7 og 20.
100

 Kuzdas: Berliner Mauer Kunst, bls 50-51.
101

 ,,Berlin Wall art and graffiti“. Berlin Wall online. Sótt af

 http://www.dailysoft.com/berlinwall/art/index.htm þann 6.september 2008.

http://www.dailysoft.com/berlinwall/art/index.htm

45

óvenjulega mikið af ólöglegum veggverkum gerð undir nafni þrátt fyrir að þessir

listamenn mættu sæta sektum eða öðrum refsingum fyrir. Meðal þessara nafngreindu

listamanna voru fyrrnefndir Thierry Noir og Christopher Bouchet.

 Í umfjöllun um listamanninn Thierry Noir, segir að þar sem múrinn stóð aðeins

nokkrum metrum frá íbúðinni sem hann bjó í hafi hann að lokum fengið svo mikið ógeð á

því að horfa upp á þetta gráa ferlíki vitandi fyrir hvað það stóð, að hann ákvað að reyna

að lífga upp á það. Því byrjaði hann að mála múrinn vestan meginn árið 1984. Hann,

ásamt Bouchet voru nokkrum sinnum handteknir fyrir að mála á múrinn, en það var með

öllu bannað þar sem múrinn í heild sinni, bæði austan-og vestan, tilheyrði Austur-Berlín

og austur-þýskir verðir vöktuðu hann dag og nótt, (þó var erfiðara fyrir verðina að hafa

eftirlit með múrnum vestan-megin). Þeir urðu að vera fljótir að mála hvert verk því þeir

þurftu að vera stöðugt varðbergi gagnvart varðmönnum austurblokkarinnar. Því segist

Noir, hafa valið sér fljótlegan, fígúratífan stíl, (í anda verka Haring og graffiti) sem hann

kallaði ,,kílómetra-list“ og þýddi mikla afkastagetu.
102

 Með því að mála múrinn vildu þeir

reyna að draga úr neikvæðum áhrifum hans, en Noir líkti múrnum m.a. annars við

krókódíl og drápsvél. Þar sem ekki var hægt að gera múrinn fallegan samkvæmt Noir, þá

vildi hann a.m.k. reyna að gera múrinn meira áberandi til þess að fólk áttaði sig á þeirri

umbreytingu sem vera hann olli innan borgarlegs rýmis Berlínar.
103

 Þar sem múrinn var pólitískt tákn um valdbeitningu var eðlilegt að mótmæli og

pólitískar aðgerðir yrðu nánast daglegt brauð með tímanum, en múrinn sjálfur var einmitt

kjörinn vettvangur fyrir slíkar athafnir.

 Samkvæmt Noir skiptu yfirvöld í Vestur-Berlín sér lítið af veggmálun, graffiti og

veggjakroti á múrnum heldur nýttu sér stundum þessa tjáningu almennings til að auglýsa

borgina og kom það vegglistamönnum oft illa. Til að mynda var Noir bannað að stíga

fæti inn í Austur-Berlín og þar með Austur-Þýskalands og Bouchet fékk ekki ferðaleyfi

til Vestur-Þýskalands.
104

 Með þessum viðbrögðum yfirvalda var verið að gera óopinbera

list að opinberri list í almannarými Berlínar. Ekki var verið að gera ólögleg athæfi að

löglegri list, en með því að aðhafast lítið gegn þeim sem notuðu múrinn sem miðil, í

102

 Noir:,,Frequently asked questions to Thierry Noir. About the Berlin Wall and The East –Side Gallery“,

 spurningar 1, 15,16,18,19 og 32. Sótt af http://www.galerie-noir.de þann 15. Ágúst 2008.
103

 Noir:,,The story of the Berlin Wall“, bls 1-4. Sótt af http://www.galerie-noir.de þann 15. ágúst 2008
104

 Noir:,,Frequently asked questions to Thierry Noir. About the Berlin Wall and The East –Side Gallery“,

 spurningar 1, 15,16,18,19 og 32. Sótt af http://www.galerie-noir.de þann 15. Ágúst 2008

http://www.galerie-noir.de/
http://www.galerie-noir.de/
http://www.galerie-noir.de/

46

óþökk austur-þýskra, stuðluðu vestur-þýsk yfirvöld óbeint að því að auka notkun hans

sem listmiðils. Andófið var því einnig þeirra og með því að auglýsa múrinn voru yfirvöld

ef til vill að ýta undir aukinn áróður gegn þessu tákni kommúnismans sem að lokum gaf

undan.

4.2. The East-Side Gallery – ,,Lifandi“ miðill

 The East-Side Gallery er í raun tveir aðskildir hlutir þ.e. steypuveggurinn sjálfur

og síðan verkin sem máluð voru á hann. Í grein E. Scarry um listamanninn Thierry Noir,

líkir hún múrnum við mannslíkamann. Hún segir ennfremur að múrinn sé látinn lifna við

með þeirri listsköpun sem á honum er.
105

Þó að greinin hafi verið skrifuð fyrir fall múrsins

og í henni sé verið að fjalla um verk sem hurfu með falli múrsins, þá eiga þessi orð einnig

við um verkin á The East-Side Gallery. Með því að mála verkin í The East-Side Gallery

var verið gera múrinn að fyrirbæri sem ætlað var draga úr þeim áhrifum sem raunveruleg

ásýnd hans hafði og umbreyta honum í listrænan miðil.

 Scarry líkti listaverkunum við líkamann en hægt er að taka líkinguna lengra því

samkvæmt listfræðingnum Mechthild Fend, er húðin yfirborð allrar miðlunar

upplýsingar. Því er hægt að líkja verkunum á Berlínarmúrnum við húð mannsins og þar

með yfirborð hans þar sem öll miðlun upplýsinga um hugarástand og tilfinningar fer

fram.
106

 Í allri listsköpun er verið að fást við yfirborð því um leið og listamaður tekst á við

einhvern miðil vakna alltaf upp spurningar um yfirborð þessa miðils og um tengslin milli

yfirborðs og þess sem býr undir niðri. Yfirborðið verður því að einskonar miðli

upplýsinga á milli hins innra, þ.e.a.s. túlkar út á við hugarástand og tilganginn með

sköpun listamannsins og hins ytra þ.e. út í veröldina.

105

Scarry:,, Art on the Berlin Wall“, bls 2. Sótt af http://www.galerie-noir.de/index.htm þann

 15.ágúst. 2008.
106

 Fend:,,Bodily and pictorial surfaces: Skin in French art and medicine, 1790-1860“, bls 311-318

http://www.galerie-noir.de/index.htm

47

H
lu

ti
 ú

r
ó

n
ef

n
d

u
 v

er
ki

 e
ft

ir
 K

a
n

i
A

la
vi

.
T

h
e

E
a

st
-S

id
e

G
a

ll
er

y.

L
jó

sm
:Á

sg
er

ð
u

r
Jú

lí
u

sd
ó

tt
ir

.2
0

0
7

.

M
yn

d
 4

.1

48

 Yfirborðið segir samkvæmt þessum kenningum ýmislegt um tilgang og

hugarástand listamanna en einnig á þetta við um graffiti-listamenn því þeir eru einnig að

tjá sig í gegnum sama miðil þ.e. vegginn. Það sem birtist á yfirborðinu segir, samkvæmt

Fend, ýmislegt um það sem býr undir niðri og ennfremur segir hann að táknrænt samband

sé milli hins ytra og hins innra sem birtist svo á yfirborðinu.
107

 Með því að breyta

yfirborði múrsins og ,,fegra“ það, líkt og Noir reyndi en taldi ómögulegt,
108

 var verið að

breyta ásýnd yfirborðs hans til þess að reyna að fela það sem bjó að baki tilvist hans og

alls þess sem hann stóð fyrir. Þrátt fyrir að verið væri að gera það sama með The East-

Side Gallery og verkunum sem máluð voru fyrir fallið þ.e. að skreyta múrinn þá varð

útkoman e.t.v. önnur. Fyrir fallið var verið að reyna allt til þess að gera lífið við múrinn

bærilegra, bæði með því að reyna að klæða hann í felubúning og að gera hann ,,lifandi“

og þar með sjáanlegri.
109

 Þegar vígið var fallið varð tilgangurinn með málun múrsins

e.t.v. annar. Samkvæmt Kani Alavi vildu listamennirnir nýta sér þennan miðil til að búa

til nýtt samningartákn fyrir Þýskaland, því það sem áður hafði sundrað gat nú sameinað

löndin tvö.
110

107

 Fend:,,Bodily and pictorial surfaces: Skin in French art and medicine, 1790-1860“, bls 311-318
108

 Noir:,,The East-Side Gallery“, bls 1. Sótt af http://www.galerie-noir.de/index.htm þann

 15.ágúst2008.
109

 Scarry:,, Art on the Berlin Wall“, bls 2-4. Sótt af http://www.galerie-noir.de/index.htm þann

 15.ágúst. 2008.
110

 Ásgerður Júlíusdóttir: ,,Interview with Kani Alavi“, bls 2-3.

http://www.galerie-noir.de/index.htm
http://www.galerie-noir.de/index.htm

49

4.2.1. The East-Side Gallery - Samfélagslegt hlutverk eða minning um múr

 Upphaflega gjörninginn á bak við The East-Side Gallery mætti flokka undir

samfélagsmiðaða list í almannarými þrátt fyrir að staðsetning gallerísins hafi ekki

beinlínis verið fyrirfram ákveðin með tilliti til umhverfisins og samfélagsins. Þó að

galleríið hafi síst af öllu verið hannað inn í það rými sem það tilheyrir þá er staðsetning

og hugmyndafræðilegur ásetningur þess mjög í anda samfélagsmiðaðrar listar. Eins og

áður hefur komið fram þá er meginatriði samfélagsmiðaðrar listar að þjóðfélagsmeðlimir

sjái og upplifi sjálfa sig verkinu og hugmyndin á bak við verkið sé einmitt að gera fólki

kleift að samræma verkið samfélaginu sem það býr í.
111

 Segja má að The East-Side

Gallery hafi verið einskonar orðræða og jafnvel samvinna milli listamannanna og

samfélagsins því að samfélagið og umhverfið svo að segja bauð upp á að eitthvað yrði

gert við leifar múrsins. Þó að The East-Side Gallery hafi ekki í heild sinni verið miðað

við einhverja ákveðna þjóðfélagshópa heldur átt að þjóna öllu samfélaginu, þá gátu flestir

hópar samfélagsins fundið samsvörun í einhverjum af verkum þess. Þar var bryddað upp

á ýmsum málefnum líðandi stundar, sem snertu ekki eingöngu fall múrsins, pólitískt

andóf gegn fyrrum Sovétríkjunum og innlimum vestrænna gilda inn í austrið, heldur

mátti einnig sjá listamenn taka á kynjamálefnum sem og málefnum ýmissa

minnihlutahópa t.d. innflytjenda. Verkið She´s black eftir listakonuna Christine Fuchs

tekur á málefnum svartra lesbía og kröfu þeirra um frelsi kvenna yfir höfuð. Í verkinu

spyr Fuchs að því hver Guð sé og svarar því að ,,hún sé svört“
112

. Hún bryddar með þessu

verki upp á orðræðu um kynja- og kynþáttamál. Verkið er í niðurníðslu eins og sjá má á

mynd 4.2. og er nánast horfið;

111

 Kwon: One place after another:Site specific art and locational identity, bls 95.
112

May og Vrubel: The East-Side Gallery Mauerkatalog, bls 31.

50

,,
S

h
e´

s
B

la
ck

“
 e

ft
ir

 C
h

ri
st

in
e

F
u

ch
s.

 T
h

e
E

a
st

-S
id

e
G

a
ll

er
y.

L
jó

sm
:

Á
sg

er
ð

u
r

Jú
lí

u
sd

ó
tt

ir
 2

0
0

7

M
yn

d
 4

.2

51

Verkið leit svona út árið 1990:

,,
S

h
e´

s
B

la
ck

“
 e

ft
ir

 C
h

ri
st

in
e

F
u

ch
s.

T
h

e
E

a
st

-S
id

e
G

a
ll

er
y.

 L
jó

sm
:

R
it

a
 M

a
y

1
9

9
0

.

N
o

ta
ð

 m
eð

 l
ey

fi
 K

a
n

i
A

la
vi

.

M
yn

d
 4

.3

52

 Samkvæmt heimspekingnum Ernst Fischer er listin einskonar uppbót fyrir lífið

ogí raun notað sem einskonar ,,tæki“ til þess að sætta manninn við umhverfi sitt.
113

 Út frá

orðum Fischer má því segja að listamennirnir sem komu að stofnun The East –Side

Gallery hafi ómeðvitað nýtt sér útópískar sameiningarhugsjónir í listsköpun sinni til þess

að sætta almenning við umhverfi sitt og liðna atburði. Hvort það hafi tekist gildir ef til

vill einu því fólk er misjafnlega móttækilegt fyrir slíkum skilaboðum. Fischer segir að

maðurinn sé stöðugt á flótta undan þeirri tilveru sem hann býr í og leitar sífellt að betra

lífi í tilbúinni veröld.
114

 Samkvæmt þessu er hægt að útskýra þörf listamannanna, er

komu að The East-Side Gallery til að samþætta liðna atburði inn í heim listarinnar, og til

þess að geta á einhvern hátt sætt sig við söguna. Því má segja að listin þjóni þeim sem

einskonar tengiliður við samfélagið sem þurfti að laga sig að miklum þjóðfélags-

breytingum.

4.2.2 The East-Side Gallery - Vegglist eða veggjakrot

 Allt almannarými er breytingum háð og list í slíku rými er það einnig. Þó að

upphaflegur ásetningur gallerísins og listamannanna væri í anda samfélagslegrar þátt-

tökulistar þá hefur merking gallerísins breyst með tímanum. Um leið og borgaryfirvöld

gerðu staðinn að opinberum minnisvarða má segja að hlutverk gallerísins hafi breyst um

leið frá því að vera samfélagsleg listsköpun yfir í ,,lifandi“ minnismerki.

 Vegglistamenn eru ekki þeir einu sem nýta sér miðilinn til þess að tjá hugmyndir

sínar og tilfinningar í gegnum listina. Graffiti-skrifarar nýta sér einnig veggi samfélagsins

til að tjá persónulegar skoðanir og tilfinningar sínar. (Mynd 4.4).

Í The East-Side Gallery takast þessir tveir heimar þ.e. vegglistar og graffiti á, í rými sem í

senn er opinbert og ætlað öllum, og afmarkað þ.e. við þá hugsjón að það sé gallerí.

113

 Fischer: Um listþörfina, bls 7-17
114

 Fischer: Um listþörfina, bls 7-17

53

Ó
n

ef
n

d
u

r
g

ra
ff

a
ri

.
 M

yn
d

in
 e

r
á

 v
es

tu
rh

li
ð

 m
ú

rs
in

s
vi

ð
 T

h
e

E
a

st
-S

id
e

G
a

ll
er

y.
 L

jó
sm

.
Á

sg
er

ð
u

r
Jú

lí
u

sd
ó

tt
ir

 2
0

0
7
.

M
yn

d
 4

.4

54

 Í dag er The East-Side Gallery illa farið þó svo að hinn 300 metra endurgerði hluti

þess sé viðunandi, a.m.k. sjást þau verk ennþá þó mörg hver liggi undir skemmdum.. Öll

upprunalegu verkin frá 1990 eru nánast horfin nema á stöku stað þar sem enn glittir í

hluta þeirra. Annaðhvort hafa þau máðst út sökum veðrunar eða lent undir graffiti og

veggjakroti. Erfitt er að hafa eftirlit með verkunum sökum stærðar og staðsetningar

gallerísins en einnig vegna fjárskorts.

 Eins og áður hefur komið fram þá eru veggmyndir löglegt athæfi og hluti af

hefðbundinni listsköpun. The East-Side Gallery var hugmyndafræðilega séð, stofnsett

sem eitt stórt vegglistaverk sem átti að þjóna samfélagslegu hlutverki innan tvístraðs

borgarlegs rýmis Berlínar rétt eftir fall múrsins. Þó ekki sé vitað hvort listamennirnir hafi

verið með tilskilin leyfi frá yfirvöldum á þeim tímapunkti sem þeir byrjuðu að mála, þá

öðlaðist galleríið síðar viðurkenningu yfirvalda þegar það var gert að opinberum

minnisvarða um Berlínarmúrinn. Við það missti galleríið svo að segja upphaflegu

merkingu sína sem þátttökulist, en öðlaðist í staðinn virðingarverðan sess innan

borgarlegs rýmis Berlínar.

 Þar sem The East-Side Gallery var löglegt athæfi flokkast það ekki undir graffiti

þó sum verkin liggi á mörkunum. Þar sem vegglistaverk múrsins geta litið út nánast eins

og graffiti þá er oft erfitt að skilgreina og sjá muninn. Graffiti liggur stundum á mörkum

þess að vera ólöglegt og þar sem ýmsir vilja meina að til sé löglegt graffiti þá gætu sum

verkin í The East-Side Gallery flokkast sem slík sbr. verk Jay One. (Mynd 4.5)

 Hins vegar má finna dæmi um ýmiskonar graffiti og veggjakrot á verkum

gallerísins sem, samkvæmt Phillips telst ólöglegt og Loos myndi kalla skemmdarverk og

dæmi hnignun um mannsins, sbr. mynd 4.4.

55

Ó
n

ef
n

t
ve

rk
 e

ft
ir

 J
a

y
O

n
e.

T
h

e
E

a
st

-S
id

e
G

a
ll

er
y.

 L
jó

sm
yn

d
.
R

it
a

 M
a

y.
 1

9
9

0
.

N
o

ta
ð

 m
eð

 l
ey

fi
 K

a
n

i
A

la
vi

.

M
yn

d
 4

.5

56

,,
N

ie
m

a
n

d
sl

a
n

d
“

 e
ft

ir
 C

a
rm

en
 L

ei
d

n
er

.T
h

e
E

a
st

-S
id

e
G

a
ll

er
y.

1
9

9
0

/2
0

0
0
.

L
jó

sm
yn

d
.

Á
sg

er
ð

u
r

Jú
lí

u
sd

ó
tt

ir
 2

0
0

8
.

M
yn

d
 4

.6

57

 Á myndina, Niemandsland eftir Carmen Leidner,(mynd 4.6), hefur til að mynda

verið taggað ýmislegt óskiljanlegt almenningi en hefur efalaust merkingu innan

ákveðinna hópa fólks en auk þess hefur almenningur krotað á þetta verk. Alavi telur

hverskyns graffiti og veggjakrot skemmdarverk, líkt og Loos, sem ekki verður úr bætt

fyrr en hægt verður að endurgera allt galleríið og koma á laggirnar einskonar

menningarmiðstöð í kringum það.
115

 Samkvæmt Allan Schwartzman eru almannarými, og þar með The East-Side

Gallery, kjörinn staður fyrir hverskonar tjáningu almennings.Út frá því mætti segja að

galleríið sé orðið að samskonar miðli og múrinn var fyrir fallið, þ.e. miðli fyrir hverskyns

tjáningu. Það sem upphaflega átti að fegra umhverfið, þjóna almenningi og draga úr

áhrifum múrsins, hefur orðið að nýjum tjáningarmáta almennings og sí endurnýjanlegum

vettvangi fyrir graffiti, hverskyns veggkrot og skilaboð.

115

 Ásgerður Júlíusdóttir: ,,Interview with Kani Alavi“ bls 3

58

Lokaorð

 Berlínarmúrinn var sérkenni og tákn Berlínar. Fyrir fallið var hann notaður sem

miðill fyrir hverskyns andóf gegn þeirri valdbeitingu sem viðurvist hans táknaði.Berlín

missti þetta einkennismerki þegar múrinn féll og hvarf sjónum. Reynt var að viðhalda

fáeinum hlutum hans sem urðu að opinberum minnismerkjum líkt og The East-Side

Gallery en þessir minnisvarðar má segja að séu tákn fyrir sigur vestrænna gilda.

 Sem táknrænt minnismerki er galleríið mjög mikilvægt og skiljanlegt að margir

vilji viðhalda upprunalega ástandi þess. En veggmyndirnar í galleríinu hafa svo

sannarlega orðið fyrir barðinu á hverskyns skemmdarverkum.

 Þar sem minnisvarðar líkt og The East-Side Gallery, vilja oft gleymast og falla inn

í umhverfið, þá hefur allt graffitið og veggjakrotið sem bætist á það á hverjum degi svo

að segja viðhaldið sýnileika þess í almannarými borgarinnar.

 Almenningur tekur daglegan þátt í þessum minnisvarða og með því gengur hann

stöðugt í endurnýjun lífdaga. Það ólöglega graffiti og veggjakrot sem hylur upprunaleg

verk gallerísins hefur sannarlega breytt ásjónu þess og þar með einnig tilgangi.

Þetta þjónar e.t.v. ekki listaverkum gallerísins en viðheldur minningu um múrinn, og er

vitnisburður um tíðaranda dagsins í dag. Ef galleríið væri lokað af og verkin endurgerð,

myndi hlutverk þess breytast verulega. Það yrði að safni og hætti að vera ,,lifandi“ miðill.

59

