
	

Jón Þorgeir Kristjánsson

Alþjóðastíll á hjara veraldar:
Alþjóðastíllinn í grafískri hönnun og landnám hans á Íslandi

Grafísk hönnun
Leiðbeinandi: Guðmundur Oddur Magnússon
Janúar 2010

	

	
 2

Jón Þorgeir Kristjánsson

Alþjóðastíll á hjara veraldar:
Alþjóðastíllinn í grafískri hönnun og landnám hans á Íslandi

Grafísk hönnun
Leiðbeinandi: Guðmundur Oddur Magnússon
Janúar 2010

	

	
 3

„Life always rides in strength to victory, not through internationalism... but
only through the direct responsibility of the individual.“
Frank Lloyd Wright

	

	
 4

Efnisyfirlit:

Inngangur 5

Hvað er alþjóðastíll? 6

Úr hvaða jarðvegi spratt alþjóðastíllinn? 7

Fagurfræðilegar rætur alþjóðastílsins 11

Frumkvöðlar alþjóðastílsins 13

Landnám alþjóðastílsins á Íslandi 16

Niðurlag 19

Heimildaskrá 21

	

	
 5

Inngangur

Ýmsar stofnanir hafa áhrif á tísku í listum og hönnun. Um langt skeið hafa

listaháskólar til dæmis haft mjög mótandi áhrif á nemendur sína. Gott dæmi um þetta

er Bauhaus listaháskólinn í Þýskalandi, sem hafði mikil áhrif á þróun lista og

hönnunar á Vesturlöndum um miðja 20. öldina. Tækniframfarir höfðu einnig mikil

áhrif á hönnun og listir, ekki síst vegna þess að á þessum tíma hófu fyrirtæki að

fjöldaframleiða vörur fyrir almenning í auknum mæli. Heimstyrjaldirnar höfðu einnig

mikil áhrif á hönnun og listir, að miklu leyti meðal annars vegna áróðursins sem þeim

fylgdu. Nýjir straumar og stefnur litu dagsins ljós eins og rússneski konstrúktivisminn,

de Stijll og fúturismi. Á stríðsárunum var ekki eingöngu barist á vígvellinum, heldur

stilltu fylgismenn ólíkra listastefna sér hver á móti öðrum og tókust á um hylli

almennings. Sú orrusta náði hámarki á millistríðsárunum og má segja að listin hafi

tekið stökkbreytingum á afar stuttum tíma um og eftir seinni heimstyrjöldina. Þá

tókust á Art deco stefna stjórnvalda einræðisríkja, sem var undir miklum áhrifum af

fagurfræði áróðurs og auglýsinga, og hreinsunarstefna alþjóðastílsins. Alþjóðastíllinn

er angi af módernismanum sem kom fram á sjónarsviðið við byrjun aldarinnar og

kristallaðist fyrst í Bauhaus skólanum.

Þessi stíll og ferðalag hans til Íslands eru viðfangsefni þessarar ritgerðar. Þegar

þróun stíls eða stefnu er skoðuð, er ekki nóg að rýna í listasöguna heldur verður að

taka tillit til samfélagsins í heild. Mikilvægt er að skoða úr hvaða umhverfi listin spratt,

því ýmislegt gat haft áhrif á þróun og mótun listarinnar. Í umfjölluninni hér á eftir

verður uppruni hugmyndafræði alþjóðastílsins í Þýskalandi og Sviss skoðaður og

fagurfræðilegar rætur hans raktar. Frumkvöðlar stílsins verða einnig kynntir til

sögunnar og reynt verður að varpa ljósi á helstu hönnuði sem unnu eftir þessari

aðferð. Þá verður greint frá því hvernig hugmyndafræði alþjóðastílsins fluttist hingað

til lands. Birtingamyndir stílsins hér á landi og á meginlandi Evrópu verða bornar

saman og athugað hvort sama hugmyndafræði og lífssýn hafi legið að baki stílnum

hér eins og þar.

	

	
 6

Markmið ritgerðarinnar er ekki að gefa tæmandi útlistun á því hverjir aðhylltust stílinn

hvorki hér á landi né í Evrópu, heldur frekar að komast að því hvernig hann varð til,

hvaða hugmyndafræði lá að baki honum, hvernig hann barst til Íslands og hvort

forsendur hans hér á landi hafi verið þær sömu og í Evrópu. Minnst verður á þær

persónur sem skipta máli til þess að gera sögunni góð skil. Eins og gefur að skilja er

ekki hægt að rekja sögu allra þeirra sem að honum komu í svo stuttri umfjöllun. Saga

alþjóðastílsins teygir anga sína um allan heim og hann var frekar útbreiddur í

Bandaríkjunum. Þar sem meginviðfangsefnið er Evrópa og Ísland þá verður umfjöllun

um stílinn í Bandaríkjunum og öðrum á stöðum í lágmarki.

Hvað er alþjóðastíll?

Upp úr miðri síðustu öld tóku grafískir hönnuðir í Sviss og Þýskalandi höndum
saman um að endurvekja og þróa hugmyndafræði sem á rætur að rekja til Bauhaus
skólans í Þýskalandi en sótti innblástur til rússnesks konstrúktivisma, hollenska
stílsins de Stijl og „The new typography“ sem var byggð á hugmyndum Jans
Tschicholds um notkun leturs í prentlist en þær voru að miklu leyti byggðar á
formheimi de Stijl og konstrúktivisma. Markmið endurvakningarinnar var að snúa við
fagurfræði nasista og fasista, en henni höfðu einræðisherrar beitt til að komast til
valda og viðhalda stöðu sinni. Tilgangurinn var þannig að byggja upp nýtt og
upplýstara samfélag og vinna gegn einræðisöflum. Þetta nýja stef við eldri stíla og
hönnunarhefðir fékk síðar heitið alþjóðastíll (í grafískri hönnun: e. international
typographic style). Hönnuðirnir vildu skapa einfalda og samræmda myndheild. Það
var gert með því að raða myndhlutum með kerfisbundnum en ósamhverfum hætti inn
á rúðustrikaðan flöt. Texti og myndir voru sett fram á skýran og einfaldan hátt. Notast
var við fótalaust letur og vinstrijöfnun í texta. Einfaldleikinn sem einkenndi stílinn var
andsvar við fagurfræði áróðurs, þjóðrembu, hetjudýrkunar og auglýsinga sem ríkjandi
voru fyrr á tuttugustu öldinni og þá sérstaklega um og eftir seinni heimstyrjöldina.1

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

1 Meggs 1998, bls. 320-321

	

	
 7

Fagurfræði alþjóðastílsins var birtingarmynd hugmyndafræði frumkvöðla stefnunnar.

Þeir litu á hönnun sem tæki til félagslegrar þróunar. Þeir töldu einfaldleika, reglufestu

og gagnsæi gildi framtíðar og framfara, jafnt í samfélagsskipan og grafískri hönnun.

Sérviskulegum lausnum og persónulegri tjáningu var hafnað, en almennari og

vísindalegri nálgun var tekið opnum örmum. Upphafsmenn stílsins töldu steinskrift

(sans – serif) fanga anda framfara og að hönnun sem nálgast er á stærðfræðilegan

máta vera skýrustu og heildstæðustu leiðina til þess að setja fram upplýsingar.

Hallmælendur stefnunnar héldu því hins vegar fram að hönnun sem byggist á

stærðfræðiformúlum gæti aldrei orðið annað en einhæf og tilbreytingarsnauð. Þeir

sem aðhylltust alþjóðastílinn svöruðu því til að hreinleiki og skýrleiki gerði hönnuðum

kleift að ná tímalausri fullkomnun formsins; það væru aðeins þeir hæfileikaminni sem

ekki kæmu auga á fjölbreytileika og möguleika stílsins.2

Alþjóðastíllinn höfðaði til hönnuða um allan heim. Hann varð mjög útbreiddur og hafði

áhrif á margra. Fagurfræðilegra áhrifa hans gætir enn og aðferðafræði alþjóðastílsins

er kennd við fjölmarga listaháskóla um víða veröld. Auk þess endurskilgreindu

frumkvöðlar alþjóðastílsins hugmyndina um starf hönnuða. Þeir litu svo á að

hönnuðir væru ekki listamenn heldur handverksmenn sem hefðu það hlutverk fyrst

og fremst að miðla upplýsingum til almennings.3 Til þess sköpuðu þeir hið alþjóðlega

óhlutbundna myndmál sem er aðalsmerki alþjóðastílsins. Þessi hugmynd markar enn

viðhorf til hönnunar og hlutverks hönnuða. Þeir sem störfuðu í anda alþjóðastílsins

trúðu því að aðgengilegt og alþjóðlegt myndmál í myndlist og hönnun myndi þjóna

hagsmunum almennings.

Úr hvaða jarðvegi spratt alþjóðastíllinn?
Síðari hluti nítjándu aldar og fyrri hluti tuttugustu aldar einkenndust af örum

framförum á sviði tækni og vísinda og grósku í listum og menningu. Við upphaf

tuttugustu aldar höfðu járnbrautir verið lagðar um Evrópu þvera og endilanga og

bílum og flugvélum fjölgaði jafnt og þétt. Fjöldaframleiðsla kom að nokkru í staðinn

fyrir heimilisiðnað og fjöldi nýrra iðngreina varð til. Nýir framleiðsluhættir leiddu af sér
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

2 Meggs 1998, bls. 320
3 Meggs 1998, bls. 320

	

	
 8

umfangsmiklar breytingar á vinnumarkaði, stéttaskipan og verkaskiptingu kynjanna.

Þannig voru hraði, nýjungar og umrót á flestum sviðum samfélagsins aðalsmerki

tuttugustu aldarinnar.

List og hönnun mótast af og endurspeglar tíðaranda og ríkjandi hugmyndfræði hverju

sinni.4 Upphaf tuttugustu aldarinnar var þar engin undantekning; samhliða þessum

hröðu breytingunum þróaðist listsköpun í nýjar áttir. Aðferðir voru endurhugsaðar og

tungumál listarinnar endurmetið til að spegla breytta tíma. Listamenn gerðu róttækar

tilraunir með form, efnivið og nýjar aðferðir. Allt var þetta liður í því að gera tungumál

listarinnar að virku afli í mótun hins síbreytilega þjóðfélags. Í glundroða stríðsáranna

styrkist vitund á vandamálum listrænna tjáningarmiðla en sú vitund er oft á tíðum

talin ein af undirstöðum módernískrar fagurfræði. 5

Áróðurshugtakið náði ekki mikilli útbreiðslu fyrr en við upphaf tuttugustu aldarinnar.

Í fyrstu var það notað af fræðimönnum en síðar af almenningi til að lýsa þeim

aðferðum sem beitt var til þess að hafa áhrif á skoðanir almennings í fyrri

heimstyrjöldinni og síðar um svipaðar aðferðir einræðisherra um víða veröld. Áróður

var skilgreindur sem hverskonar dreifing á hlutdrægum hugmyndum og skoðunum,

oftast með því að beita blekkingum, a.m.k. upp að vissu marki. Síðan hefur hugtakið

þróast og í dag er það notað yfir hvers kyns aðferðir til að hafa áhrif á hugmyndir og

skoðanir einstaklinga og hópa.6 Um svipað leyti og þetta hugtak ruddi sér til rúms

urðu fyrirtæki stærri og umsvifameiri en áður hafði þekkst og áhugi á að beina áróðri

og auglýsingum að ákveðnum þjóðfélagshópum varð meiri. Þetta helgaðist ekki síst

af því að farið var að fjöldaframleiða vörur sem áður voru eingöngu á færi þeirra

efnamestu. Það leiddi til þess að vörurnar urðu ódýrari og almenningur hafði efni á

þeim. Meira vöruúrval og lægra verð gerði það að verkum að vörur voru nú ekki

einungis keyptar af nauðsyn og þörf, heldur vegna tísku og auglýsinga. Á sama tíma

sóttust fyrirtækin eftir því að selja fjöldaframleiddar vörur sem víðast og geta til

vöruflutninga bæði á landi og sjó jókst jafnt og þétt. Vísir að neyslumenningu

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

4 Hiller 1985, bls. 26-27
5 Hjartarson 2001, bls. 9-11
6 Pratkanis og Aronson 1991, bls. 9

	

	
 9

nútímans leit dagsins ljós og fjölmiðlar fóru að sækja í sig veðrið. Með tilkomu nýrra

miðla opnuðust nýjar og öflugri leiðir fyrir fyrirtæki til þess að auglýsa vörur sem þau

voru að framleiða. Þau notuðu mátt myndmálsins í auglýsingaherferðum sínum sem

voru sérsniðnar til þess að hafa áhrif á skoðanir almennings.

Viðtekin skipting ríkja í konungsríki og lýðræðisríki var orðin úrelt. Við tók skiptingin

milli lýðræðisríkja og ríkja sem lutu harðstjórn. Þetta var tími fasismans og Mússólíni,

nasismans og Hitlers, kommúnismans og Stalíns.7 Þessari öru þróun fylgdi gríðarleg

aukning á upplýsingaflæði, bæði frá stjórnvöldum og stjórnmálahreyfingum sem vildu

koma ákveðnum áróðri á framfæri. Við þessa breytingu í stjórnmálum og á

almennum markaði myndaðist þörf fyrir nýja tegund myndmáls: Grafíska hönnun

(„Visual Communication“). Upphafin þjóðerniskennd var liður í að viðhalda og auka

völd stjórnvalda en það var m.a. gert með skipulögðum áróðri. Hann fólst oft á tíðum

í því að upphefja rómantíkina, en sú upphafning náði hámarki á millistríðsárunum. Þá

var áróður af ýmsu tagi mikilvægur liður í vexti kommúnisma, nasisma og fasisma.8

Heimstyrjaldirnar áttu líka sinn þátt í að móta samfélagið og áróðursplaköt vörpuðu

iðulega upp myndum af forstystufólki þar sem stílfæring og upphafning voru

einkennandi. Í seinni heimstyrjöldinni voru stjórnvöld enn meðvitaðari um mikilvægi

þess að beita áróðri sem og sporna gegn áróðri annarra ríkja. Bæði fyrir og eftir

heimstyrjöldina síðari flúði fjöldi listamanna frá Þýskalandi. Margir fóru til Sviss, sem

hélt hlutleysi sínu til streitu á meðan á stríðinu stóð og fór varhluta af eyðileggingu

beggja heimstyrjalda, en aðrir til Bandaríkjanna, sem voru fjarri vígaslóðum. Þessir

listamenn fundu sig knúna til þess að leggja lóð sitt á vogarskál þeirra sem börðust

gegn einræðisstjórnum og nýju heimalöndin veittu þeim hentugt skjól til þess.

Alþjóðastíllinn þróaðist þannig í umhverfi sem einkenndist af tækniframförum, nýjum

og breyttum framleiðsluháttum, aukinni neyslu en fyrst og fremst stríðsrekstri í sinni

víðustu mynd.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

7 Magnússon 2009, Nína og sigur viljans
8 Jowett og O´donnel 1999, bls. 203

	

	
 10

Myndlist og hönnun hefur sjaldan eða aldrei þróast jafn hratt og á milli
heimstyrjaldanna tveggja 1918 – 1939.9 Margir sjá þetta tímabil í hyllingum og á
ensku er þriðji áratugur tuttugust aldarinnar gjarnan kallaður „the roaring twenties“.
Þegar nánar er að gáð var þessi áratugur þó uppfullur af mótsögnum, jafn mikið bar
á bölsýni og bjartsýni, vonleysi og trú. Fyrir marga einkenndust millistríðsárin af
fátækt og hungri og það er á þessum árum sem fasisminn skýtur fyrst rótum. Engu
að síður er þessa tímabils gjarnan minnst með tregablöndnum söknuði. 10 Ein
ástæðan er líklega sú sprenging í menningu og listum sem varð eftir fyrri
heimstyrjöldina. Listafólk og hönnuðir kepptust við að skapa formheim sem féll vel að
iðnaði í örum vexti. Á mjög skömmum tíma varð til stíll sem síðar hlaut heitið Art
Deco ráðandi tíska. Nafnið er dregið af heimssýningunni í París árið 1900 sem bar
heitið l´Exposition Internationales des Arts Decoratifs et Industriels Modernes.11

Nafnið Art Deco festi sig þó ekki í sessi fyrr en eftir 1960 í skrifum blaða- og
fræðimanna um tímabilið, en það var aldrei notað af upphafsmönnum stílsins.12 Art
Deco er gjarnan talið hápunktur hugmynda rómantískrar stefnu 19. aldar, sem
einkenndist af persónudýrkun og upphafningu. Þótt Art Deco hafi að nokkru leyti nýtt
sér fagurfræði fyrri tíma og skraut og flúr hafi enn verið til staðar, þá var þessi nýi stíll
hannaður með fjöldaframleiðslu í huga. Áhersla var lögð á notagildi formsins og það
sem áður var skorið út í við eða stein var útfært í stál og gler. Einnig einbeittu
hönnuðirnir sér að einföldum og hagkvæmum lausnum. Fjöldaframleiðsla muna í Art
Deco stíl gerði að verkum að þessi stíll breiddist út um allan heim á örskömmum
tíma.13 Stíllinn hafði áhrif á allar hliðar hönnunar og lista og var mjög áhrifamikill víða
í Evrópu en sérstaklega í Bandaríkjunum þar sem margar byggingar standa sem
einskonar minnisvarðar um stefnuna. Empire State og Chrysler byggingingarnar eru í
hópi þeirra þekktustu.14 Það þarf ekki að leita langt hér á Íslandi til þess að finna slíka
minnisvarða en Art Deco stíllinn birtist skýrt í byggingum Guðjóns Samúelssonar;
Hallgrímskirkju, Þjóðleikhúsinu og Háskóla Íslands svo fátt eitt sé nefnt.15

Alþjóðastíllinn leitaðist við að hreinsa burt þennan fjöldaframleidda stíl sem átti rætur
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

9 Hiller 1985, bls. 14
10 Hiller 1985, bls. 6
11 Eskilson 2007, bls. 170
12 Hiller 1985, bls. 10-11
13 Hiller 1985, bls 17 og 82
14 Weber 1985, bls 11 og 47 til 70
15 Magnússon 2009, Nína og sigur viljans

	

	
 11

að rekja til kúgunar og blekkinga einræðisvaldsins með upphafningu rómantíkurinnar
sem náði hápunkti á millistríðsárunum.

Fagurfræðilegar rætur alþjóðastílsins

Bauhaus listaháskólinn var stofnaður árið 1919 í Weimar í Þýskalandi. Í upphafi var

hann undir stjórn Walters Gropius. Stofnun skólans markaði tímamót í hönnun og

listum. Skólinn hafði að leiðarljósi að skapa samfélag þar sem kennarar og

nemendur gætu lifað og unnið saman. Ætlunin var annars vegar að gera listamenn,

hönnuði og arkitekta félagslega meðvitaðari og hins vegar að auðga menningarlíf

þjóðarinnar og bæta samfélagið.16 Stefna skólans var að framleiða vörur sem væru í

senn listrænar og markaðsvænar og mikil áhersla var lögð á litafræði. Útópískar

hugmyndir um umbætur voru allsráðandi og stjórnendur skólans kröfðust

ótakmarkaðs listræns frelsis og vildu leysa nemendur undan klassískum

hugsunarhætti sem miðaði að því að leysa úr læðingi óbeislaðan sköpunarkraft.17

Nasistar lögðust gegn stefnu skólans og reyndu að koma í veg fyrir að skólinn væri

starfræktur. Þegar Nasistaflokkurinn tók við völdum í Dessau þar sem skólinn var til

húsa árið 1931, létu nasistar loka honum. Mies van der Rohe reyndi að endurvekja

skólann í gamalli iðnaðarbyggingu í Berlín en á endanum gerðu nasistar honum

ókleift að halda starfseminni áfram. Í kjölfarið fluttust margir af kennurum skólans frá

Þýskalandi. Margir fluttu til Bandaríkanna og höfðu þar mikil áhrif á hönnun á árunum

eftir seinna stríð. Aðrir fluttust til Evrópuríkja, einkum Sviss sem var hlutlaust í

stríðinu. Skólinn hafði þannig mikil áhrif á strauma og stefnur í Evrópu og lagði

grunninn að ákveðinni hugmyndafræði sem síðar fékk heitið alþjóðastíll, bæði í
hönnun, arkítektúr og listum á meginlandi Evrópu og í Bandaríkjunum.18

Á svipuðum tíma og hugmyndafræði Bauhaus stefnunnar var að þróast, stofnuðu

nokkrir listamenn í Hollandi með sér bandalag sem hafði áhrif á Bauhaus. Það fékk

síðar nafnið de Stijl. Þetta var friðsamleg hreyfing listamanna sem vildu vinna að list

sinni í sátt og samlyndi við heiminn. Bandalagið var ópólitískt og undir nokkrum

áhrifum frá spíritisma. Innan þess var mikil áhersla á stíl og fegurð. Það var
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

16 Gombrich 1995, bls. 559-561
17 Dempsey 2002, bls. 130-133
18 Meggs 1998, bls. 284 - 285

	

	
 12

skilningur listamannanna að einföld og skipulögð list sem tæki mið af þjóðfélaginu og

lífinu gæti orðið hluti af því. Þannig yrði list ekki lengur nauðsynleg sem slík. De Stijl

aðhylltist fjöldaframleidda list og listamenn í hópnum notuðu vísindalega nálgun til að

steypa saman hugmyndafræðilegum og formlegum hlutum listar til að ná fram

raunverulegum umskiptum til hagnýtra nota. Einn helsti forystumaður hópsins var

Theo van Doesburg en aðrir voru m.a. Piet Mondrian og Gerrit Riteveld.19 Síðla árs

1920 hafði Theo van Doesburg samband við Bauhaus með það í huga að fá stöðu

þar sem kennari. Walter Gropius skólastjóra Bauhaus fannst hann hinsvegar allt of

harður á geómetrískum kenningum sem hann taldi ópersónulegar, en hann vildi ekki

búa til sérstakan stíl með því að þröngva fyrirfram ákveðnum hönnunarmáta uppá

nemendur sína. Theo van Doesburg þráaðist hins vegar við, flutti til Weimar og

kenndi nemendum heima hjá sér hugmyndafræði og heimspeki de Stijl. Nemendurnir

sem sóttu tíma heima hjá honum voru að megninu til nemendur Bauhaus skólans

þannig að án þess að vera kennari við skólann hafði hann mikil áhrif á fjölda
Bauhaus nemenda utan skólatíma.20

Önnur stefna sem vert er að nefna þegar grafist er fyrir um fagurfræðilegar rætur

alþjóðastílsins er rússneskur konstrúktivismi en þaðan er formheimurinn að hluta til

uppruninn. Fylgismenn stefnunnar vildu nýta tækni í listinni og að listin væri hluti af

daglegu lífi. Í upphafi var þetta óopinber stíll kommúnista, sem breiddist svo út og

tengdist og blandaðist fleiri erlendum framúrstefnustraumum. Rússneskir

konstrúktivistar lögðu áherslu á framkvæmd og uppbyggingu. Ennfremur tileinkuðu

þeir sér beinar línur, rétt horn og slétta fleti í þeim tilgangi að einfalda, hreinsa og

skipuleggja listina og fara aftur til kjarnans. Þannig ætluðu þeir að samtvinna mætti
listina lífinu, ekki ólíkt hugmyndafræði de Stijl.21

Lásló Moholy-Nagy einn af kennurum við Bauhaus var undir miklum áhrifum frá

kónstrúktivistum. Hann hvatti til praktískari nálgunar og tilrauna með nýja tækni og

miðla. Hann sagði að týpografía væri öflugasta samskiptatólið og aðaláherslan ætti

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

19 Dempsey 2002, bls. 121 - 123
20 Meggs 1998, bls 278 - 279
21 Dempsey 2002, bls. 106 - 109

	

	
 13

að vera á fullkominn skýrleika. Listamenn ættu að forðast að láta fyrirfram ákveðna
fagurfræði verða sér fjötur um fót.22

Stefnurnar áttu það sameiginlegt að nota list til að breyta hugsun fólks í samfélaginu

og litu svo á að listin væri nytsamleg. Þeir sem aðhylltust þessa strauma vildu

samtvinna listina hversdagsleikanum og hanna margvíslega hluti. Hugsjón þeirra var

að finna listinni stað í lífinu og nær almenningi. Fjölbreytileiki réði ríkjum. Gera átti

listamenn samfélagslega ábyrga þegna sem legðu sitt af mörkum og stuðluðu að
betra þjóðfélagi. Þannig átti að endurmeta og breyta hefðinni.

Smám saman þróaðist sjónrænt tungumál þar sem lögð var áhersla á form og

skilaboð. Theó van Doesburg var upphafsmaður Art concret en það var vísir að

hugmyndafræði alþjóðastílsins ásamt hugmyndum Jan Tschichold um meðhöndlun á

letri. Theó van Dosenburg setti fram stefnuyfirlýsingu Art concret23 þar sem hann

kallaði eftir almennum leiðum að listinni þar sem verk væru byggð upp með hreinum

og jöfnum einingum sem hefðu enga táknræna tengingu við raunveruleikann.

Útkoman varð því verk sem hafði enga merkingu utan við myndflötinn.24 Reynt var að

skapa óhlutbundin hughrif með jafnvægi, takti, mótsögnum og hlutföllum. Dýnamíkin

fólst í öflugri en hreinni myndbyggingu, sterkum formum og hreinum litum. Í kjölfarið

fylgdu svo hönnuðir hver á fætur öðrum sem lofuðu stefnuna og börðust fyrir

hreinsun á myndmálinu og umhverfinu. Þeir lögðu upp í leiðangur með það að

markmiði að frelsa heiminn frá fagurfræði einræðisstjórnarinnar. Hönnuðirnir trúðu

því að þeir væru með vopnið gegn mikilmennskubrjálæðinu og vildu að það myndi ná

sem mestri útbreiðslu. Vopnið var alþjóðastíllinn.

Frumkvöðlar alþjóðastílsins, leturgerðir og hornsteinar stefnunnar

Frumkvöðlar á sviði grafískrar hönnunar á fyrstu áratugum tuttugustu aldarinnar voru
margir undir áhrifum af hugmyndafræði módernsima. Einnig hafði Bauhaus mikil áhrif
á þróun hönnunar en þessar tilraunir náðu ekki til fjöldans til að byrja með heldur
voru aðeins á færi fárra. Jan Tschichold var tuttugu og eins árs þegar hann heillaðist

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

22 Meggs 1998, bls. 280
23 Magnússon 2005, bls. 50 - 52
24 Meggs 1998, bls. 321

	

	
 14

af verkum á sýningu í Bauhaus skólanum í Weimar. Fljótlega eftir það tileinkaði hann
sér aðferðir Bauhaus í bland við hugmyndir rússneskra konstrúktívista. Hann skrifaði
og hannaði bækling sem hann kallaði „Elementare typographie“ en þar útskýrði hann
hugmyndir um leturmeðferð fyrir hönnuðum og prenturum. Þessi bæklingur varð til
þess að margir komust í kynni við og hrifust af hinni nýju nálgun. Hugmyndir hans
miðuðu að því miðla hugmyndum og skilaboðum sjónrænt á sem skilvirkastan og
áhrifaríkastan hátt. Hugmyndafræði hans var síðar kölluð “The New Typography”.25
Svissneskir hönnuðir sem aðhylltust hugmyndir Tschicholds notuðu að mestu leyti
letrið Akzidenz Grotesk sem var upprunnið í smiðju Bertholds í Þýskalandi árið
1896.26 Letrið Helvetica kom síðan til sögunnar en það er í grunninn byggt á
Akzidenz Grotesk. Helvetica dregur nafn sitt af latneska heitinu á Sviss, en það leysti
Akzidez Grotesk af hólmi. Eftir að letrið kom út var það óspart notað af svissneskum
hönnuðum. Það féll vel að þeirri hugmyndafræði sem þeir mæltu fyrir og hönnuðirnir
dáðust að hlutleysi þess.27 Síðar breiddist Helvetica letrið samhliða stílnum um víða
veröld og í dag er það meðal algengustu leturgerða í veröldinni ásamt því að vera eitt
af aðalsmerkjum alþjóðastílsins.28

Tvo mikilvæga einstaklinga ber að nefna í tengslum við að hugmyndafræði Bauhaus

var haldið áfram eftir lokun skólans sem leiddi til fæðingar alþjóðastílsins, en það

voru Max Bill og Théo Ballmer. Þeir fluttu með sér hugmyndafræði konstrúktivistanna

og de Stijl þar sem geómetrían og formin eru sterk, yfir til Sviss en eins og áður sagði

þá eru þessar tvær hreyfingar ásamt Bauhaus mikilvægur grunnur í þeirri þróun sem

átti sér stað.29

Framúrstefnulegar hugmyndir um notkun forms og lita voru innleiddar í Bauhaus af
þeim Wassily Kandinsky og Paul Klee, sem báðir kenndu við skólann. Klee
sameinaði í verkum sínum fagurfræði módernismans og áhrif frá menningarheimum
utan Vesturlanda. Einnig sótti hann innblástur í myndverk barna. Þannig skapaði
hann nýstárlegan myndheim sem einkennist af afgerandi og djarfri fagurfræði.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

25 Meggs 1998, bls. 288
26 Eskilson 2007, bls. 302 - 303
27 Siegel 2007, Heimildarmynd um Helvetica
28 Eskilson 2007, bls. 307
29 Meggs 1998, bls. 321

	

	
 15

Kandinsky trúði því að litir hefðu sjálfstæða merkingu og „sammannlega“ andlega
skírskotun. Þessar hugmyndir hans gerðu að verkum að hann fjarlægðist
hefðbundna málarlist þar sem myndlistarmaðurinn leitast við að líkja eftir
raunveruleikanum eða tjá ákveðin mótíf. Í staðinn hóf hann tilraunastarfsemi með liti
og form sem var ný af nálinni í sögu vestrænnar myndlistar. Arfleið Bauhaus skólans
var meðal annars sú að hætt var að greina milli myndlistar og hönnunar að sama
marki og áður var gert.30 Karl Gestner, Josef Muller Brockmann og Dieter Roth
tilheyrðu sama hópi listamanna, sem markaði djúp spor í sögu grafískrar hönnunar.31
Á skömmum tíma haslaði Josef Muller Brockmann sér völl sem einn fremsti
fræðingur alþjóðastílsins. Hann leitaðist við að skapa fullkomlega almennt myndmál
með því að nota hlutlausa og ópersónulega framsetningu á myndefni, laust við
áróður eða hlutlægar skoðanir hönnuðarins. Með því að skoða verk hans frá miðri
öldinni má sjá hvernig hann nær að skapa fullkomna staðleysu þar sem skilaboðin
eru jafn skýr og gildishlaðin í dag, eins og þau voru fyrir fimmtíu árum. Hann nýtti sér
ljósmyndir, þar sem sjónarhorn og lýsing myndarinnar skapa óhlutbundin hughrif
áhorfandans. Hann hlaut mikla athygli fyrir plaköt sem hann gerði fyrir tónlistarhúsið í
Zurich, en þar reyndi hann lýsa tónlistinni með óhlutbundnum hætti. Plakötin bera
sterkan keim af konstrúktivisma sem Brockmann hafði kynnst í verkum Max Bill en
hann hafði gert tilraunir með tengingu tónlistar og myndar útfrá hugmyndum
konstrúktivisma. Það má að mörgu leyti segja að Joseph Muller Brockmann hafi
verið einn áhrifamesti hönnuður alþjóðastílsins því verk hans vöktu mikla athygli víða
um heim.32 Diether Roth var undir miklum áhrifum af verkum og hugmyndum Pauls
Klee. Margar af myndum Dieter Roth sem hann málar á árunum í kringum 1950 bera
skýr merki af áhrifunum, þar sem óhlutbundin form hringir og kassar eru notaðir til að
skapa myndheim sem er ekki í neinum tengslum við náttúruna. Tilraunir Dieters með
liti eru líka til marks um áhuga hans á hugmyndum Klee.33

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

30 Meggs 1998, bls. 278
31 Ágústsson 2005, bls. 51
32 Eskilson 2007, bls. 304
33 Dobke og Walter 2003, bls 22

	

	
 16

Landnám alþjóðastílsins á Íslandi
Á fyrstu áratugum tuttugustu aldarinnar má segja með nokkurri vissu að enginn

lærður grafískur hönnuður hafi verið á Íslandi. Það er ekki fyrr en á þriðja áratug

aldarinnar að Íslendingar fara í nám á því sviði erlendis. Stór hluti þeirra lærði í

Danmörku. Þegar heimstyrjöldin síðari geisaði, var ekki mikið um slíkar námsferðir

og einhverjir af þeim einstaklingum sem voru í námi hrökkluðust heim. Það er ekki

fyrr en eftir seinni heimstyrjöldina að það fór að rofa til í þessum efnum. Uppúr miðri

öldinni festir grafísk hönnun sig í sessi hér á landi, þegar fyrstu menntuðu

einstaklingarnir í greininni snéru aftur úr námi. Félag íslenskra teiknara var stofnað

árið 1953. Á þeim tíma hafði módernisminn ekki borist til Íslands og félagsmenn því

niðursokknir í auglýsingateiknun sem handverk en ekki hönnun eða

hugmyndasköpun. Árið 1961 tók Hörður Ágústson við stjórn Myndlista- og

handiðaskólans. Á sama tíma var stofnuð deild innan skólans í auglýsingateiknun og

bókagerð sem Hörður fékk Gísla B. Björnsson til þess að stjórna. Stofnun

deildarinnar markaði upphaf grafískrar hönnunar sem starfsgreinar hér á landi.34

Hörður Ágústson var lykilmaður í landnámi alþjóðastílsins hér á landi. Hann var

afkastamikill lista- og fræðimaður og sótti sér þekkingu víða um Evrópu. Einnig var

hann brautryðjandi í skrifum um íslenskar sjónlistir hérlendis. Hörður var fyrst og

fremst upptekinn af arkitektúr og myndlist. Þegar hann hóf feril sinn ákvað hann að

vinna hálfan daginn sem listmálari en hinn helminginn sem arkitekt. Þrátt fyrir þessa

ákvörðun þá vann hann mikið að bókagerð og auglýsingateiknun eins og greinin var

kölluð á þeim tíma. Heitið grafísk hönnun kom ekki fram á sjónarsviðið fyrr en eftir

1980. Hörður skrifaði mikið um íslenska byggingarlist og jafnframt ritaði hann

grunninn að sögu grafískrar hönnunar á Íslandi.35

Hörður kynntist fyrst módernískum hugmyndum þegar myndlistabækur tóku að

streyma frá Bandaríkjunum í kringum 1943. Með lestri bókanna kemst hann í kynni

við módernískan hugsunarhátt og lærir helstu nöfn listamanna innan módernismans,

áður en hann leggur af stað til náms í Evrópu. Helstu viðkomustaðir hans voru Ítalía,
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

34 Magnússon 2004, bls. 38 - 42 	

35 Magnússon 2005, bls 50 - 52

	

	
 17

Frakkland, Danmörk og Bretland. Hann fór í þessi ferðalög á árunum eftir

heimstyrjöldina síðari þegar stór hluti Evrópu var í sárum eftir stríðið.36

Hörður var sífellt í leit að þekkingu á sviði sjónlista því hann stóð í þeirri trú að til

þess að verða góður listamaður yrði maður að kunna söguna vel og þekkja alla

gömlu meistarana. Hann bar höfuð og herðar yfir samtímamenn sína í söguskilningi

sjónlista. Þegar Hörður var við nám í akademíunni í Kaupmannahöfn fann hann á

bókasafninu bókina „Pedagogisches skizzenbuch“ eftir Paul Klee og kynntist þá fyrst

hugmyndafræði Bauhaus. Á þeim tíma var hann djúpt sokkinn í klassíska málaralist

og var ekki tilbúinn að tileinka sér hugmyndafræði Bauhaus.37 Formin, litirnir og

ryðminn tóku sér engu að síður bólfestu í undirmeðvitundinni. Hörður fór til náms í

leturmeðferð og gerð auglýsinga í París. Þar kynntist hann enn frekar þeim

straumum sem áttu upphaf í Bauhaus fáum áratugum áður. Eftir námið í Frakklandi

árið 1956 fluttist hann heim til Íslands og starfaði sem grafískur hönnuður um átta ára

skeið ásamt því að rannsaka fomfræði og kenna.38 Á þeim tíma var ekki borin mikil

virðing fyrir starfi grafískra hönnuða en það féll oft í hendur prentsmiða eða annarra

ómenntaðra einstaklinga á sviði lista að hanna og setja upp grafískt efni. Mikið bar á

þekkingarleysi og óvönduðum vinnubrögðum þar sem myndum og texta ægði saman

og of miklu efni troðið á síðurnar. Hörður hneykslaðist á aðferðum samtímamanna

sinna, gagnrýndi uppsetningu og þetta var haft eftir honum í viðtali frá árinu 1996:

„Síða er flötur – bara ákveðið form, ákveðin breidd og hæð og á henni er letur. Það fyrsta sem ég sé

hérna eru þessir tveir ferningar sem liggja á þessum stóra ferning – hvernig liggja þeir? Hvernig á ég

að láta þá liggja? Þeir eru myndaðir af einingum. Stöfum og hver stafur hefur sitt sérkenni og svo fara

þeir í línu þ.e.a.s. þú ert með röð af línum og það er ákveðið bil á milli línanna. Það er ákveðin stærð

hérna á milli og það er þykktin á stöfunum. Þetta verður þú að hugsa um og síðan er eitt af því sem

ég sé að sérstaklega fræðimenn hafa eyðilagt – þeir eru alltaf eins og verkfræðingarnir – að það er

alltaf eins og þeir hafi varpað sprengju á síðuna.“ 39

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

36 mót: hönnun á Íslandi – Íslenskir hönnuðir 2000, bls 134, viðtal við Hörð Ágústson
37 mót: hönnun á Íslandi – Íslenskir hönnuðir 2000, bls 134, viðtal við Hörð Ágústson
38 Magnússon 2005, bls 50 - 52	

39 mót: hönnun á Íslandi – Íslenskir hönnuðir, bls 134, viðtal við Hörð Ágústson

	

	
 18

Hörður var mikill áhugamaður um typógrafíu og sagði að sá hluti allra sjónlista sem

kæmi mest við hjarta sitt væri typógrafía. Þessi áhugi hans á týpógrafíu og grafík

verður til þess að hann reynir koma reglu á grafíska hönnun hér á landi. Leiðina fann

hann í hugmyndafræði Bauhaus sem hann hafði kynnst á námsárum sínum í Evrópu

og geymt í undirmeðvitundinni. Hann taldi að formfestan og reglan sem einkenndi

hugmyndafræðina, vera góða leið til þess að koma böndum á grafíska framsetningu.

Hafsteinn Guðmundsson var fyrstur á Íslandi til þess að innleiða hugmyndir og

vinnubrögð Tschicholdts nokkrum árum áður, en það hafði ekki jafn mikil áhrif og

verk Harðar áttu eftir að gera. Svo virðist sem Hörður hafi verið eini Íslendingurinn

sem vann eftir hugmyndafræði alþjóðastílsins á árunum 1955 – 1957.40 Þessa

aðferðafræði notaði hann við framsetningu upplýsinga og hönnun bóka en þetta

brautryðjandastarf varð til þess að alþjóðastíllinn festi rætur hér á landi. Árið 1955

stofnar Hörður blaðið Birting ásamt nokkrum öðrum listamönnum sem fjallaði um allt

sem við kom menningu.41

Árið 1957 fluttist Dieter Roth hingað til lands og giftist Sigríði Björnsdóttur. Roth sem

var listamaður úr framvarðasveit alþjóðastílsins í Sviss kynnist Herði fyrir tilstilli

Sigríðar. Þeir urðu miklir vinir og samstarfsmenn. Saman unnu þeir að ýmsum

verkum sem ýtti enn frekar undir áhrif alþjóðastílsins hér á landi. Strax árið 1957 fól

Hörður Dieter Roth að hanna fyrsta hefti Birtings. Þegar heftið kom út varð uppi mikil

deila innan ritnefndarinnar um útlit blaðsins en meðlimir hennar voru ekki á eitt sáttir

með framtakið. Thor Vilhjálmsson spurði hvort að bókmenntirnar eigi að þjóna

prentlistinni eða prentlistin bókmenntunum? Skiptir efnið ekki lengur máli? Aðrir

meðlimir ritnefndarinnar þakka hins vegar Roth fyrir vel unnið starf. Roth var á þeirri

skoðun að form og efni bóka ætti að þjóna innihaldinu sem var framúrstefnulegur

hugsunarháttur á þeim tíma.42 Hörður gladdist yfir því að fá einhvern með sér í þann

leiðangur að byggja upp þekkingu og fagleg vinnubrögð. Roth var nefnilega mikill

fagmaður á sviði grafískrar hönnunar og kom hingað til lands með skýra stefnu í

grafískri hönnun sem styrkti Hörð Ágústson í þeim leiðangri sem hann hafði þegar

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

40 Magnússon 2005, bls 50 - 52
41 mót: hönnun á Íslandi – Íslenskir hönnuðir, bls 134, viðtal við Hörð Ágústson
42 Ingólfsson 2005, Fyrirlestur

	

	
 19

lagt upp í. Á árunum 1955 – 1965 urðu umsvifamiklar breytingar í grafískri hönnun á

Íslandi og það gerðist að miklu leyti fyrir tilstilli þessara tveggja manna.43

Eins og áður sagði tók Hörður Ágústson við starfi skólastjóra Myndlista- og

handiðaskólans árið 1961. Í kjölfarið lagði skólinn tóninn fyrir komandi kynslóðir

innan hönnunar og lista á Íslandi, líkt og Bauhaus hafði gert í Evrópu nokkrum

áratugum áður. Við skólann kenndu m.a. Wolfgang Schmidt sem kom hingað fyrir

tilstilli Roth sem var þá kennari við skólann. Þeir héldu á lofti kyndli alþjóðastílsins

ásamt Herði og félögum sínum frá Sviss og Þýskalandi. Alþjóðastíllinn brenndi sig

inn í hugi ungra nemenda og hefur lifað meðal fjölda hönnuða um víða veröld allt

fram á þennan dag.

Niðurlag
Í umfjölluninni hér að framan hefur uppruni alþjóðastílsins og sá tíðarandi sem hann

sprettur úr verið skoðaður. Jafnframt hafa fagurfræðilegar rætur stílsins verið raktar

ásamt því að kynna til sögunnar frumkvöðla stefnunnar, með áherslu á þá sem

skipta máli þegar alþjóðastíllinn nemur land á Íslandi. Í ritgerðinni var ekki stuðst við

myndir. Í ljósi þess að hægt væri að taka dæmi um flest alla hluti sem koma við sögu

var sú ákvörðun tekin að best væri að láta kjarngóðan og skýran texta í Helvetica

nægja. Gaman væri í framhaldinu að skoða afdrif stílsins og kafa jafnvel enn dýpra í
þróunina hér á landi, en því miður var ekki pláss fyrir það á þessum vettvangi.

Orð Frank Lloyd Wright í upphafi ritgerðar má nota yfir störf og lífsýn Harðar og

annarra hugsjónamanna sem unnu að framgangi alþjóðastílsins. Þau innibera þann

sannleik að hver einstaklingur ber ábyrgð innan samfélagsins. Hörður og aðrir

frumkvöðlar alþjóðastílsins fundu fyrir slíkri ábyrgð og öxluðu hana með því að marka

fótspor þessarar stefnu. Til þess að gerast slíkur kyndilberi hugsjóna sinna þarf

einstaklingurinn að hafa gott skynbragð á samband þjóðar og menningar annars

vegar og mikilvægi þróunar innan listarinnar hins vegar. Draga má þá ályktun að

máttur skólastofnana sé veigamikill liður í þróun á ríkjandi hugmyndafræði. Einnig

má sjá að sama hugmyndafræði er að baki alþjóðastílnum bæði á Íslandi og Evrópu,

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

43 Ingólfsson 2005, Fyrirlestur	

	

	
 20

en að einhverju leyti ekki sama hvötin. Í Evrópu var hvötin byggð á uppreisn gegn

fagurfræði nasismans. Á Íslandi byggðist hún hins vegar á þörfinni til að byggja upp
þekkingu og fagleg vinnubrögð.

Í lokin má íhuga að ef enginn hugsjónamaður innan listarinnar hefði gefið sér tíma til

að hugleiða og vinna með grasrótarhugmyndir, þá sæist ekki sú þróun ólíkra
listastefna sem hafa átt sín blómatímabil og listamenn nútímans leita til og byggja á.

	

	
 21

Heimildaskrá

Dempsey, A. (2002). Styles Schools and Movements, The Essential Encyclopaedic
Guide to Modern Art. London: Thames & Hudson Ltd.

Dobke, D. Og Walter, B. (2003) Roth Time, A Dieter Roth Retrospective.
 Baden: Lars Muller Publishers

Eskilson, S. J. (2007). Graphic Design A New History. New Haven: Laurence and King Publishing

Gombrich, E. H. (1995). Saga listarinnar. London: Phaidom press Ltd.

Hiller, B. (1985). Art Deco. London: Schocken books

Hjartarson, B. (2001). Yfirlýsingar Evrópska framúrstefnan.
 Reykjavík: Hið Íslenska Bókmenntafélag

Ingólfsson, A. (2005) Fyrirlestur fluttur vegna sýningar á verkum Harðar

Ágústssonar á Kjarvalsstöðum.

Jowett, G. S. Og O´Donnel, V. (1999). Propaganda and Persuasion.

Thousand Oaks: Sage Publications Inc.

Magnússon, G. O. (2005) Hörður Ágústson Endurreinarmaður íslenskra sjónmennta.

Ármannsson P. H. [ritstjóri], [Sýningarskrá]. Reykjavík: Listasafn Reykjavíkur

Magnússon, G. O. [ritstjóri], (2000) Mót: hönnun á Íslandi – Íslenskir hönnuðir. [Sýningarskrá].

Reykjavík: Listasafn Reykjavíkur

Magnússon, G. O. (2004) The spirit taken from Dieter Roth. Grein í International graphic art

and typography. Tokyo: Yuichi Ogawa

Magnússon, G. O. (2009) Nína og sigur viljans. Grein í viðskiptablaðinu 29. Október 2009

Meggs, P. B. (1998). A History of Graphic design. New York: John Wiley and sons Inc.

Pratkanis, A. og Aronson, E. (1992). Age of Propaganda, The everyday use

and abuse of persuasion. USA: W. H. Freeman and Company

Siegel, S. (2007). Helvetica, heimildamynd. Portland USA: Gary Hustwit [framleiðandi]

Weber, E. (1985). Art Deco in America. New York: Exeter books.

