

Listasafn Einars Jónssonar

Einar Jónsson myndhöggvari skrá um líf og starf

Elfa Eyþórsdóttir

Efnisyfirlit

Inngangur.. 2

1 Tilurð skrárinnar .. 3

2 Heimildavinna og skráning.. 4

3 Ritaskrár .. 9

3.1 Ritaskrá I: Íslenskar dagblaða- og tímaritsgreinar með umsögnum og

efnisorðum.. 9

3.2 Ritaskrá II: Íslenskar fréttatilkynningar í dagblöðum og tímaritum með

umsögnum .. 39

3.3 Ritaskrá III: Erlendar dagblaða- og tímaritsgreinar með umsögnum og

efnisorðum.. 50

3.4 Ritaskrá IV: Fréttatilkynningar í erlendum dagblöðum og tímaritum með

umsögnum .. 87

3.5 Ritaskrá V: Ljóð ort til Einars eða tengd honum í íslenskum dagblöðum og

tímaritum .. 98

4 Höfundaskrá fyrir ritaskrár I - V ... 100

5 Titlaskrá fyrir ritaskrár I - V.. 102

6 Efnisorðaskrár fyrir ritaskrár I og III... 107

7. Mannanafnaskrá fyrir ritaskrár I og III.. 109

8. Staðarnafnaskrá fyrir ritaskrár I og III... 114

9. Verkaskrá fyrir ritaskrár I og III .. 117

Lokaorð ... 120

Heimildaskrá... 121

 2

Inngangur

Skrá þessi er lokaverkefni í bókasafns- og upplýsingafræði við Félagsvísindadeild

Háskóla Íslands. Hún er unnin á vormisseri árið 2005.

Tilgangur verkefnisins er að gera skrá yfir heimildir um Einar Jónsson myndhöggvara

og málefni tengd honum sem safnað hefur verið saman í úrklippubók. Í henni eru

aðallega greinar, tilkynningar og ljóð úr dagblöðum og tímaritum, íslenskum og

erlendum og eru þær elstu frá árinu 1895. Úrklippubókin er geymd á skrifstofu

forstöðumanns Listasafns Einars Jónssonar. Ástæðan fyrir vali mínu á viðfangsefni var

áhugi fyrir íslenskri myndlist og því að kynnast lífi og starfi Einars Jónssonar

myndhöggvara, brautryðjanda í íslenskri myndlist.

Verkefnið felst í því að flokka, lykla og skrá heimildir úrklippubókarinnar.

Markmiðið með gerð skrárinnar er að gera heimildirnar í úrklippubókinni um

myndhöggvarann Einar Jónsson aðgengilegri fyrir þá sem vilja kynna sér það sem

skrifað hefur verið um Einar, verk hans og málefni tengd honum.

Einar Jónsson var fyrsti íslenski myndhöggvarinn. Hann fæddist 11. maí 1874 að

Galtafelli í Hrunamannahreppi. Hann var bóndasonur og þriðji í röð sjö systkina.

Listnám sitt hóf hann í Danmörku og fór í námsferðir til annarra landa. Hann lagði

áherslu á að listamenn færu sínar eigin leiðir í listsköpun sinni. Erlendar heimildir eru til

vitnis um að hróður hans fór víða. Árið 1909 bauð hann íslenska ríkinu öll verk sín að

gjöf með því skilyrði að byggt yrði yfir þau safnhús. Ríkið og vinir hans létu reisa

honum safnhús sem var jafnframt vinnustofa og heimili hans og Önnu eiginkonu hans.

Á Jónsmessunótt 1923 var Listasafn Einars Jónssonar á Skólavörðuholti opnað

almenningi. Einar lést árið 1954 á 81. aldursári.

 3

Í upphafi verkefnisins er greint frá tilurð skrárinnar og komið með hugmyndir um

hvernig nýta megi skrána. Þá er gerð grein fyrir heimildavinnu, skráningu og skipulagi

verkefnisins. Aðaluppistaða verkefnisins eru fimm ritaskrár sem ná yfir heimildir í

úrklippubókinni. Sú fyrsta hefur að geyma íslenska umfjöllun í dagblöðum og tímaritum

og fylgir hverri færslu umsögn og efnisorð. Næsta skrá nær yfir íslenskar

fréttatilkynningar með umsögnum. Þriðja skráin felur í sér erlenda umfjöllun með

umsögnum og efnisorðum. Fjórða skráin er yfir erlendar fréttatilkynningar með

umsögnum. Fimmta skráin nær yfir ljóð ort til Einars eða tengd honum. Að auki eru

höfunda- og titlaskrár fyrir ritaskrárnar fimm. Þá koma efnisorðaskrá, manna- og

staðarnafnaskrár fyrir ritaskrá I og III. Einnig er skrá yfir verk Einars sem koma fyrir í

ritaskrá I og III. Að síðustu eru lokaorð, heimildaskrá og viðauki.

Í kaflanum Heimildavinna og skráning er nánari lýsing á uppbyggingu og skráningu

hverrar skráar fyrir sig.

1. Tilurð skrárinnar

Forstöðumaður Listasafns Einars Jónssonar, Júlíana Gottskálksdóttir óskaði eftir að

gerð yrði skrá yfir heimildir um Einar Jónsson myndhöggvara og málefni tengd honum,

sem gæti nýst sem BA verkefni í bókasafns- og upplýsingafræði. Á Listasafni Einars

Jónssonar hefur heimildum af ýmsu tagi verið safnað saman og eru þær að mestu

óskráðar. Þar er meðal annars að finna úrklippubók, sem í hafa verið límdar úrklippur úr

dagblöðum og tímaritum, íslenskum og erlendum. Einnig hefur lausum úrklippum verið

stungið aftast í bókina. Ákveðið var að byrja að skrá það sem er í úrklippubókinni því

að þar eru elstu heimildirnar, allt frá árinu 1895 og þó nokkuð af erlendum heimildum

sem eflaust er erfitt að nálgast annars staðar en í bókasöfnum erlendis eða erlendum

gagnagrunnum. Ekki er vitað hver hefur safnað úrklippunum í úrklippubókina. En gera

má ráð fyrir að Einar eða eiginkona hans, Anna Jónsson hafi safnað þessum heimildum

saman og komið þeim fyrir í bókinni. Eftir þeirra daga má ætla að starfsfólk safnsins

hafi stungið inn lausum úrklippum aftast í bókina.

Í mjög mörgum tilfellum fylgja ekki nöfn höfunda, titlar greina og blaða og

dagsetningar úrklippunum. Á nokkrum stöðum hafa upplýsingar verið handskrifaðar

 4

eftir á við úrklippurnar. Skráin nær eingöngu yfir úrklippusafn Einars og er því ekki

tæmandi fyrir heimildir um Einar og málefni tengd honum. Enn er mikið efni óskráð

sem nægir eflaust í aðra skrá eða skár. Líta má á þessa skrá sem hluta af skráningu

heimilda um Einar Jónsson myndhöggvara.

2. Heimildavinna og skráning

Í skránni eru eingöngu heimildir úr áðurnefndri úrklippubók. Oft og iðulega vantar

upplýsingar um heimildirnar eins og til dæmis höfund, titil greinar, titil blaðs og

dagsetningar. Mikið var reynt til að fá þær upplýsingar sem vantaði og að fá þær

upplýsingar staðfestar sem voru handskrifaðar við úrklippurnar. Upplýsinga um blöð og

tímarit sem ekki fundust í gagnagrunninum timarit.is1 var leitað áfram í þjóðdeild og

örfilmusafni Landsbókasafns Íslands - Háskólabókasafns og á Bókasafni Listasafns

Íslands. Jafnframt var gagna aflað í Listasafni Einars Jónssonar með góðri aðstoð

forstöðumannsins, Júlíönu Gottskálksdóttur. Þær upplýsingar í færslum sem ekki tókst

að staðfesta eru innan hornklofa. Í kaflanum.

Heimildir skrárinnar eru skráðar í ritvinnsluforritið Microsoft Word. Við skráningu

heimilda er stuðst við Skráningarreglur bókasafna2 og IFLA- staðallinn ISBD(M)

Alþjóðlegan staðal um bókfræðilega lýsingu prentaðra bóka3 og þá hefð sem skapast

hefur í Listasafni Íslands.

Heimildum er raðað í skrána eins og þær koma fyrir í úrklippubókinni. Er sá háttur

valinn vegna þess að víða vantar upplýsingar um heimildirnar og þeim raðað frekar

handahófskennt í úrklippubókina þannig að erfitt hefði orðið að raða eftir ákveðnum

þáttum eins og til dæmis ártölum og einnig að heimildirnar eru allar á einum stað þ.e. í

úrklippubókinni. Blaðsíðutal bókarinnar er aftast í hverri færslu. Heimildunum, sem

lausar voru í bókinni, hefur verið komið fyrir í númeruðum umslögum frá 1 - 5 og er

þess getið í færslu í hvaða umslagi þær er að finna, dæmi: u. nr. 3. Umslögin eru aftast í

bókinni.

1 www.timarit.is
2 Gorman, Michael 1988.
3 IFLA Alþjóðasamband bókasafna 1992.

 5

Dæmi um skráningu:

Ástríður Eggertsdóttir. „Á Einars safni.“ Morgunblaðið, 6. desember 1959, mynd, s. 15.

Umsagnir

Færslum í ritaskrá I, II, III og IV fylgja stuttar umsagnir þar sem dregið er fram það

helsta sem er til umfjöllunar í hverri grein.

Efnisorðagjöf

Færslum í ritaskrá I og III eru gefin efnisorð, mannanöfn, staðarnöfn og heiti verka, þar

sem það á við. Getur efnisorðagjöf því verið mjög mismunandi milli færsla. Stuðst er

við Kerfisbundinn efnisorðalykil, 3. útg. 2001.4 Orðum sem ekki finnast þar en höfundi

finnst vanta bætir hann við. Til dæmis er efnisorðið Listasafnið notað yfir Listasafn

Einars Jónssonar og Hnitbjörg. Heiti listaverka Einars sem koma fram í greinum eru

skáletruð sem efnisorð.

Umsagnir og efnisorð eru gefin til að auðvelt sé að kynna sér efni heimilda og auka

þannig gildi skrárinnar. Umsagnir og efnisorðagjafir eru mismunandi því að greinarnar

eru mislangar og misefnismiklar.

Athugasemd

Við nokkrar færslur hafa verið gerðar athugasemdir. Þar sem greinum í skránni hefur

verið raðað niður eins og þær koma fyrir í úrklippubókinni, kemur sama greinin í

einstaka tilfellum fram tvisvar sinnum og var ákveðið að skrá þær í bæði skiptin og er

þess þá getið í athugasemd.

Ritaskrár I og III

Ritaskrá I nær yfir íslenskar dagblaða- og tímaritsgreinar og ritaskrá III yfir erlendar.

Fyrst er tilgreint númer færslu. Greinarnar eru skráðar á höfund ef hans er getið. Næst er

titill greinar innan gæsalappa, þá er titill blaðs eða tímarits skáletraður og að lokum

kemur dagsetning og ártal ef um dagblað er að ræða en annars árgangur, tölublað og

ártal tímarits. Næst kemur fram hvort mynd eða myndir fylgja greininni og að lokum er

4 Margrét Loftsdóttir og Þórdís T. Þórarinsdóttir 2001.

 6

blaðsíðutal úrklippubókarinnar eða númer umslags ef um lausar úrklippur er að ræða.

Umsögn og efnisorð fylgja hverri færslu en mannanöfn, staðarnöfn, heiti verka og

athugasemd ef það á við. Ef höfundar er ekki getið er skráð á titil greinar.

Dæmi:

1.19 Helgi Hjörvar. „Kona listamannsins frú Anna Jónsson sjötug.“ Morgunblaðið,

14. apríl 1955, myndir, s. 38.

Umsögn Ummæli Einars um fyrstu kynni þeirra Önnu, hug hans til hennar

og samband þeirra.

Efnisorð Ást - Sambúð - Vökumaðurinn - Þorfinnur karlsefni

Mannanöfn Anna Jörgensen

Staðarnöfn Berlín - Horsens - Kaupmannahöfn - Róm

Ritaskrár II og IV

Ritaskrá II nær yfir íslenskar fréttatilkynningar í dagblöðum og tímaritum og ritaskrá IV

yfir erlendar. Fyrst er tilgreint númer færslu. Fréttatilkynningar eru skráðar á höfund ef

hans er getið, annars á titil fréttatilkynningar sem er auðkenndur innan gæsalappa. Titill

blaðs eða tímarits er skáletraður, þá kemur dagsetning og ártal ef um dagblað er að ræða

en annars árgangur, tölublað og ártal tímarits. Næst kemur fram hvort mynd eða myndir

fylgi greininni og að lokum blaðsíðutal í úrklippubókinni eða númer umslags ef um

lausar úrklippur er að ræða. Ritaskránum fylgja umsagnir.

Dæmi:

2.4 Chr. „Símskeyti frá konungi.“ Morgunblaðið, 30. september 1915.

Umsögn Símskeyti þar sem Kristján X. konungur þakkar minnismerkið

sem reist hafði verið í heiðursskyni um afa hans, Kristján konung

IX.

Ritaskrá V

Ritaskrá V nær yfir ljóð sem hafa verið ort til Einars Jónssonar, um hann eða tengd

honum, hafa birst í íslenskum dagblöðum og tímaritum og eru í úrklippubókinni. Fyrst

er tilgreint númer færslu. Ljóð eru skráðar á höfund ef hans er getið, annars á titil ljóðs

sem er auðkenndur innan gæsalappa. Titill blaðs eða tímarits er skáletraður, þá kemur

dagsetning og ártal ef um dagblað er að ræða en annars árgangur, tölublað og ártal

 7

tímarits. Að lokum er blaðsíðutal úrklippubókarinnar þar sem ljóðið er að finna eða

númer umslags ef um lausar úrklippur er að ræða.

Dæmi:

5.8 Þorsteinn Þ. Þorsteinsson. „Til Einars myndhöggvara Jónssonar og konu hans.“

Voröld, 27. ágúst 1918, s. 130.

Höfundaskrá fyrir ritaskrár I - V

Skráin nær yfir höfunda greina í ritaskrá I – V sem tilgreindir eru. Höfundum er raðað

upp í stafrófsröð. Íslenskum nöfnum er raðað eftir fornafni en erlendum eftir eftirnafni.

Tilvísunarnúmer er við nafn hvers höfundar sem vísar til færslu í viðkomandi ritaskrám.

Dæmi:

Grétar Fells 2.53, 5.16

Titlaskrá fyrir ritaskrár I - V

Skráin nær yfir titla eða heiti greina og ljóða í ritaskrám I - V. Stafsetning á titlum er sú

sama og kemur fram í heimild en víða eru titlar styttir og oft er undirfyrirsögnum sleppt.

Titlar sem byrja á ákveðnum eða óákveðnum greini (í ensku, dönsku og þýsku) raðast á

næsta staf á eftir greini. Greinar sem eru án titils eru undir liðnum Án titils. Titlum er

raðað í stafrófsröð og við hvern titil er tilvísunarnúmer sem vísar í viðkomandi grein í

ritaskrá.

Dæmi:

(Den) Frie udstilling og de unge billedhuggere 3.13

Efnisorðaská fyrir ritaskrár I og III

Skráin nær yfir efnisorð sem greinum í ritaskrám I og III voru gefin. Efnisorðum er

raðað upp í stafrófsröð og við hvert efnisorð er tilvísunarnúmer sem vísar í viðkomandi

grein í ritaskrá.

Dæmi:

Bókaútgáfa 1.39, 1.66, 1.73

Mannanafnaskrá fyrir ritaskrár I og III

 8

Skráin nær yfir mannanöfn sem koma fyrir í ritaskrám I og III. Skránni er raðað í

stafrófsröð. Íslenskum nöfnum er raðað eftir fornöfnum en eftir eftirnöfnum ef um

erlend nöfn er að ræða. Fyrir aftan hvert nafn er tilvísunarnúmer sem vísar í færslu í

viðkomandi ritaskrá.

Dæmi:

Björn Kristjánsson 1.21, 1.22, 1.34, 1.43, 1.57, 1.81, 3.7, 3.38, 3.43, 3.44, 3.95

Staðarnafnaskrá

Skráin nær yfir staðarnöfn sem koma fyrir í ritaskrám I og III. Skránni er raðað í

stafrófsröð. Fyrir aftan hvert staðarnafn er númer sem vísar í færslu í viðkomandi

ritaskrá.

Dæmi:

Berlín 1.17, 1.19, 1.55, 3.37, 3.80

Verkaskrá

Skráin nær yfir verk Einars sem koma fram í greinum úrklippubókarinnar og eru

skáletruð undir liðnum Efnisorð. Sum verkin ganga undir fleiru en einu nafni. Þegar

þannig stendur á er bent á nafn sem notað er í bókinni Einar Jónsson myndhöggvari, 5

en það nafn sem kemur fram í grein haft innan sviga. Fyrir aftan heiti hvers verks er

tilvísunarnúmer sem vísar í færslu í viðkomandi ritaskrá.

Dæmi:

Ýmir og Auðhumla 1.29, 1.31, 1.47, 3.50, 3.57, 3.89, 3.90

Viðaukar
Í viðauka eru myndir, ein af Einari Jónssyni myndhöggvara og nokkrar af verkum hans.

5 Einar Jónsson myndhöggvari 1982.

 9

Skammstafanir

Eftirfarandi skammstafanir eru að finna í skránni:

[]: hornklofi, upplýsingar innan hornklofa er ekki að finna í heimild.

s: blaðsíða

u: umslag

[Án árs]: vantar ártal í heimild.

[Án dagsetn.]: vantar dagsetningu í heimild.

[Án s. n.]: án útgefanda.

[Án titils]: vantar titil heimildar,

[Án titils blaðs] vantar titil dagblaðs- eða tímarits

4. Ritaskrár

Ritaskrárnar eru fimm og byggjast á heimildum sem safnað hefur verið í úrklippubók

sem geymd er í Listasafni Einars Jónssonar. Öllum færslum í ritaskrám I - IV fylgja

umsagnir en efnisorð fylgja ritaskrá I og III.

4.1 Ritaskrá I: Íslenskar dagblaða- og tímaritsgreinar með

umsögnum og efnisorðum

1.1 B.Th. M. „Drengur á bæn.“ Eimreiðin, (1)1, 1895, mynd, s. 1.

 Umsögn Sagt er frá að Einar kom til Kaupmannahafnar vorið 1893. Í

fyrstu fékkst hann við tréskurð en síðar fór hann á smíðastofu

Stefáns Sinding myndhöggvara. Greint er frá að hann sé nú að

höggva sína fyrstu mynd í marmara.

Efnisorð Drengur á bæn

Mannanöfn Gróa Einarsdóttir - Jón Bjarnason - Sinding, Stefan

Staðarnöfn Galtafell - Kaupmannahöfn

1.2 J. H. „Íslensku listamannaefnin erlendis.“ Ísafold, 19. maí 1901, s.1.

Umsögn Fjallað er um tvo íslenska myndlistarmenn, Einar og Þórarin B.

Þorláksson er tóku þátt í vorsýningu í Charlottenborgarhöllinni

árið 1901 og ber hærra umfjöllun um verk Einars. Fram kemur að

enginn komist þangað inn nema við hann séu að minnsta kosti

 10

bundnar vonir. Sagt er frá úthlutun styrkja frá Alþingi til þeirra.

Virðist verk Einars Útilegumaðurinn hafa vakið einna mesta

eftirtekt allra verka á sýningunni.

Efnisorð Alþingi - Myndlistasýningar - Styrkir – Útlagar

(Útilegumaðurinn)

Mannanöfn Þórarinn B. Þorláksson

Staðarnöfn Charlottenborg - Galtafell - Kaupmannanöfn - Noregur - Svíþjóð

1.3 Helgi Hannesson. „Hnitbjörg.“ Morgunblaðið, 17. ágúst 1923 s. 2.

Umsögn Fjallað er um safn Einars sem mikill fengur þykir að, nafn þess sé

við hæfi og menn komi þaðan út betri menn. Lagt er til að Einar

gefi safngestum skýringar á myndum sínum. Greint er frá

nokkrum verka hans. Sagt að margt sé líkt með honum og Helga,

höfundi Nýáls.

Efnisorð Listasafnið - Alda aldanna - Dögun - Fornlist - Höndin - Ingólfur

Arnarson -Natura Mater (Móðir náttúra) - Samviskubit - Týndi

sonurinn - Útlagar (Útlaginn) - Vökumaðurinn (Vaktmaðurinn) -

Þorfinnur karlsefni

Mannanöfn Ari fróði - Chaplin - Helgi [Pjetursson] -London, Jack - Snorri

Sturluson

Staðarnöfn Galtafell

1.4 „Útilegumaðurinn.“ Sunnanfari, (9)8, 1901, myndir, s. 4.

Umsögn Greint frá að Einar hafi tekið þátt í listsýningu í Charlottenborg

vorið 1901 við góðan orðstír. Fjallað er um verkið,

Útilegumaðurinn. Sagt er að einungis vanti að auðmaður eða

listasafn panti listaverkið höggvið í marmara. Þess er getið

Alþingi til sóma að það hafi veitt honum styrk til Rómarfarar.

Fram kemur að Einar hafi fengið pöntun um brjóstlíkneski af

tveimum merkum dönskum mönnum. Þess er óskað að hann eigi

eftir að verða sjálfum sér og landi til sóma og ánægju.

Efnisorð Jason - Myndlistarsýningar- Útlagar (Útilegumaðurinn)

Mannanöfn Bjerre prófastur - Thorvaldsen, Albert - Matzen, Henning

Staðarnöfn Charlottenborg - Kaupmannahöfn - Róm

 11

1.5 S. H. f. H. „Verður að loka safni Einars Jónssonar?“ [Án titils blaðs (…ðið)],

21. apríl 1936, s. 5.

Umsögn Þeirri spurningu er varpað fram hvort loka þurfi safninu yfir

sumartímann vegna gatnaframkvæmda á Skólavörðuholtinu. Það

þykir miður vegna væntanlegs ferðamannastraums. Hvatt er til

úrbóta vegna hirðuleysis og sóðaskapar við safnið.

Efnisorð Ferðamenn - Listasafnið - Myndlistarsýningar

1.6 Guðmundur Finnbogason. „Gjöf Einars Jónssonar myndasmiðs.“ Ísafold, 13.

febrúar 1909, s. 5.

Umsögn Haft er eftir Einari að hafi hann það sem þarf til að lifa og starfa

þá vilji hann helst enga mynd selja heldur býðst til að gefa Íslandi

allar myndir sínar ef það sjái þeim hjónum fyrir sæmilegu

húsnæði. Sagt er frá að Einar hafi hlotið styrk frá Alþingi og

fjárveitingarvaldið hvatt til að styðja listamenn því listaverkin

borgi sig ekki fyrr en frægð er fengin. Íslendingar hvattir til að

taka við gjöfinni og Alþingi hvatt til að veita Einari árlega

fjárveitingu.

Efnisorð Alþingi - Gjafir - Listasafnið - Styrkir

1.7 „Ingólfs-standmyndin.“ [Án titils blaðs], [án dagsetn.], s. 5.

Umsögn Rætt er um að hætt hafi verið við fyrirhugaða gjöf ríkisþings

Dana á standmynd Jasons eftir Thorvaldssen eða Ingólfs

landnámsmanns eftir Einar. Eru Íslendingar hvattir til að koma

sjálfir upp Ingólfsmyndinni til dæmis með fjársöfnun.

Efnisorð Gjafir - Jason - Samskot - Ingólfur Arnarson

Mannanöfn Thorvaldssen, Albert

Staðarnöfn Kaupmannanöfn

1.8 F. B. „Um Einar Jónsson myndhöggvara.“ [Án titils blaðs], [án dagsetn.], s. 6.

Umsögn Sagt frá bréfi norsks hæstaréttarmálaflutningsmanns sem

ferðaðist um landið og telur mestan viðburð ferðarinnar komu

 12

sína í listasafn Einars. Hann telur að féð sem landið lagði til

vegna Einars muni fást endurgoldið þúsundfalt.

Efnisorð Ferðamenn - Listasafnið

Mannanöfn Michelangelo - Rodin - Vigeland

1.9 Vik. „Íslenskur snillingur: Einar Jónsson myndhöggvari ryður nýjar brautir.“

Morgunblaðið, 30. júní, 1915, s. 7.

Umsögn Greinin er unnið úr norrænum blöðum sem gefin voru út í New

York. Fram kemur hjá H. G. Leach að Einar sé hinn mesti

listamaður sem uppi sé á Norðurlöndum og að ríkisstjórnin á

Íslandi hafi gert ráðstafanir til að flytja verk hans heim. Sagt er

frá að haldnar séu fjáröflunarsamkomur til smækkaðrar

bronsmyndagerðar af listaverkum hans áður en þær verða fluttar

til Íslands. Greint er frá hugsjón Einars varðandi list sína.

Efnisorð Afsteypur - Bókmenntir - Gildismat - Listasafnið

Mannanöfn Hellrung, Axel - Leach, H.G. - Ólafsson, Stanley T.

Staðarnöfn Ameríka - Danmörk - Evrópa

Athugasemd Sama grein og 1.36

1.10 Ástríður Eggertsdóttir. „Á Einars safni.“ Morgunblaðið, 6. desember 1959,

mynd, s. 15.

Umsögn Fjallað er um listasafnið sem helgan hljóðlátan stað. Höfundur

segir frá dvöl sinni í safninu í einn mánuð og viðbrögðum

nokkurra gesta á safninu. Hvatt er til að börn sem ljúka

fullnaðarprófi fái að koma og skoða safnið. Sem tillögu til

fjáröflunar við gerð málmafsteypa af listaverkum nefnir höfundur

hvort heita megi á safnið. Í lokin eru Guði, eiginkonu hans og

öllum þeim sem studdu hann í verki færðar þakkir.

Efnisorð Afsteypur - Gildismat - Kirkjur - Skilningur - Heimska

(Efnishyggjan)

Mannanöfn Anna Jónsson

Staðarnöfn Texas

1.11 „Einar Jónsson sextugur.“ Fálkinn, 12. maí 1934, myndir, 17.

 13

Umsögn Fjallað er um líf og störf Einars í stórum dráttum, uppvaxtarár og

skólagöngu. Greint er frá nokkrum verka hans, byggingu

Hnitbjarga og listaverkagjöf hans til þjóðarinnar. Sagt frá því að

hróður hans hafi farið vaxandi og að íslenska þjóðin standi í

þakkarskuld fyrir það sem hann hafði gert.

Efnisorð Gjafir - Hnitbjörg – Listasafnið - Alda aldanna - Drengur á bæn -

Fornlistin - Hannes Hafstein - Ingólfur Arnarson - Jónas

Hallgrímsson -Útlagar (Útilegumaðurinn) - Vökumaðurinn -

Þorfinnur karlsefni

Mannanöfn Guðmundur Finnbogason - Sinding, Stephan - Thomsen, Ditlev

Staðarnöfn Fairmount Park - Galtafell - Winnipeg

1.12 i.e.s. „Himinborin list.“ Frjáls þjóð, 19. janúar 1963, myndir, s. 19.

Umsögn Fjallað er um safn Einars innandyra og utan, nokkur verk hans og

því haldið fram að varla fari nokkur þaðan út ósnortinn. Verkin

eru sögð óháð tíma, sprottin af andstæðum og tákn sé eitt af

einkennum þeirra ásamt trúnni.

Efnisorð Blindinginn - Mold - Úr álögum - Útlagar - Vor

Mannanöfn Einar Benediktsson

1.13 A. Th. „Útilegumaðurinn.“ Vísir, 16. júní 1964, mynd, s. 19.

Umsögn Fjallað er um listaverkið og kvæðið Útilegumaðurinn sem til er

orðið vegna áhrifa listaverksins. Útilegumaðurinn er sagður fyrsta

verk Einars í Kaupmannahöfn og það sagt vera rétta nafnið á

listaverkinu. Rætt um sölu þess og staðsetningu.

Efnisorð Útlagar (Útilegumaðurinn)

Mannanöfn Anna Jónsson - Bjarni Jónsson - Sigurður Sigurðsson - Thomsen,

Ditlev

Staðarnöfn Kaupmannahöfn

1.14 „Ingólfsmyndin: Þjóðrækni og mannlund.“ Ísafold, 24. apríl 1907, s. 21.

Umsögn Greint frá viðbrögðum vegna áskorunar um samskot til að reisa

líkneski af Ingólfi Arnarsyni. Iðnaðarmannafélaginu þökkuð

drengileg viðbrögð en svörun embættismannastéttarinnar þóttu

 14

kraftlítil. Ennfremur er fjallað um viðbrögð við fyrirlestri

Guðmundar Finnbogasonar og sagt frá hlutaveltu þar sem

húseign var vinningur.

Efnisorð Gjafir - Hlutaveltur - Iðnaðarmannafélagið - Samskot - Ingólfur

Arnarson

Mannanöfn Guðmundur Finnbogason - Guðmundur Jakobsson - Magnús

Blöndahl - Sveinn Jónsson - Th. D. - Zimsen

Staðarnöfn Arnarhóll - Bergstaðastræti

1.15 B. Sv. „Einar Jónsson myndhöggvari.“ Dagfari, 31. desember 1906, s. 21 og 23.

Umsögn Minnst á Albert Thorvaldsen. Stuttlega sagt frá fyrstu árum

Einars við nám í Kaupmannahöfn og nokkrum verka hans.

Ingólfur landnámsmaður nefndur, minnismerki um hann og

samskot Íslendinga til kaupa á líkneski af honum eftir að heyrst

hafði að Danir ætluðu að gefa Íslendingum það.

Efnisorð Samskot - Iðnaðarmannafélagið - Drengur á bæn - Fornlistin

(Antiken) - Jónas Hallgrímsson - Nemesis (Refsidómur) - Útlagar

(Útilegumaðurinn) - Öreigar

Mannanöfn Sinding, Stefan - Thomsen, D. - Thorvaldsen, Albert

Staðarnöfn Galtafell - Kaupmannahöfn

1.16 Bjarni Jónsson frá Vogi. „Einar frá Galtafelli og Ingólfur: Erindi flutt á

Ingólfskvöldi 31/1 1908.“ Huginn, 7. febrúar 1908, s. 23.

Umsögn Menn eru hvattir til að styrkja Iðnaðarmannafélagið til að koma

upp Ingólfsmynd. Henni er að nokkru lýst og fjórum lágmyndum

á hliðum fótstalls á líkneski Ingólfs landnámsmanns. Vitnað í

kvæðið Grógaldr í Sæmundar - Eddu.

Efnisorð Iðnaðarmannafélagið - Listrýni - Sæmundar - Edda - Tákn - Alda

aldanna (Skýstrokkur) - Dögun (Nátttröll) - Fornlistin - Höndin -

Ingólfur Arnarson - Útlagar (Útilegumaðurinn) Öreigar

(Fátæklingar)

Mannanöfn Gró - Óðinn - Yggdrasill - Þorsteinn Erlingsson

Staðarnöfn Arnarhóll - Valhöll

 15

1.17 „Nú er það mitt hlutskipti að ganga svo um garðinn og safnið, að það sé verðug

umgerð um list Einars: frú Sigríður Thorlacius ræðir við frú Önnu ekkju Einars

Jónssonar, myndhöggvara.“ Tíminn, 13. apríl 1961, myndir, s. 25.

Umsögn Viðtal við frú Önnu meðal annars um fyrstu kynni þeirra Einars,

dvöl hans í Róm, tilhugalífi þeirra, boð Einars á verkum sínum til

íslenska ríkisins, byggingu Hnitbjarga og sumarbústaðinn á

Galtafelli. Fram kemur að heimili þeirra hjóna eigi að verða

minjasafn.

Efnisorð Gjafir - Listasafnið - Listrýni - Styrkir - Sumarhús - Tákn -

Dögun (Nátttröll) - Höndin - Jón Sigurðsson - Kristján konungur

IX - Útlagar (Útilegumaðurinn) - Þorfinnur Karlsefni

Mannanöfn Bjarni Jónsson - Dinesen - Hannes Hafstein - Heide - Jessen,

Sigfús - Jón Magnússon - Jörgensen - Rautavaara - Sigurður

Eggerz - Sigurjón Pétursson - Sveinn Björnsson - Torfhildur

Hólm

Staðarnöfn Berlín - Charlottenborg - Galtafell - Hellerup - Ítalía - Róm

1.18 Hólmfríður Kolbrún Gunnarsdóttir. „Útlagi Einars Jónssonar.“ Alþýðublaðið,

13. júní 1964, myndir, s. 30, 31.

Umsögn Fjallað um styttuna Útlagann, viðbrögð við henni á sýningu í

Charlottenborg, styrk Alþingis til Einars. Sagt frá kaupum Ditlev

Thomsen á Útlaganum og gjöf hans til íslensku þjóðarinnar,

staðsetningu hennar þangað til að hún kom í safnhús Einars. Brot

úr grein um viðhorf hans til lífs og lista. Hann fjallar um álit sitt á

listdómurum.

Efnisorð Jason - Listrýni - Styrkir – Útlagar (Útlaginn)

Mannanöfn Björn Th. Björnsson - Sinding, Stephan - Thomsen, Ditlev

Thomas konsúll - Thorvaldsen, Albert - Tómas Guðmundsson

Valtýr Guðmundsson

Staðarnöfn Charlottenborg - Kaupmannahöfn - Rípum - Róm

1.19 Helgi Hjörvar. „Kona listamannsins frú Anna Jónsson sjötug.“ Morgunblaðið,

14. apríl 1955, myndir, s. 38.

 16

Umsögn Ummæli Einars um fyrstu kynni þeirra Önnu, hug hans til hennar

og samband þeirra.

Efnisorð Ást - Sambúð - Vökumaðurinn - Þorfinnur karlsefni

Mannanöfn Jörgensen, Anna

Staðarnöfn Berlín - Horsens - Kaupmannahöfn - Róm

1.20 Jónas Jónsson frá Hriflu. „Einar Jónsson, myndhöggvari.“ Vísir, 21. desember

1954, s. 60.

Umsögn Greint frá útkomu bókar með myndum af nær öllum fullgerðum

verkum Einars. Fjallað er um ævi- og námsferil hans. Ennfremur

er sagt frá byggingu safnhúss og sáttmála Einars og ríkisins.

Efnisorð Bækur - Gjafir - Listasafnið - Samningar - Styrkir - Þorfinnur

karlsefni

Mannanöfn Benedikt Gröndal - Bjarni Benediktsson - Bjarni frá Vogi -

Canova - Pétur Magnússon - Sigurður Guðmundsson -

Thorvaldsen - Vigfús Sigurgeirsson - Vilhjálmur Þór

Staðarnöfn Bandaríkin - England - París - Róm - Stóri Núpur – Ungverjaland -

Þýskaland

1.21 „Einar Jónsson frá Galtafelli.“ Fjallkonan, 21. mars 1911, s. 69.

Umsögn Grein þessi birtist áður í Lögbergi, þar sem segir frá ummælum

um Einar og list hans sem hafa birst í blöðum stórþjóðanna ásamt

myndum af verkum hans. Þar kemur fram að í Danmörku átti

Einar erfitt uppdráttar og fékk ómilda dóma en í Þýskalandi fékk

hann allmikla eftirtekt og vinsamlega umfjöllun. Vonir voru

bundnar við grein sem birtist í The World frá New York að hún

gæti orðið honum til gagns og frægðar. Sagt frá uppvexti og

ástæðum þess að hann fór utan til náms. Nokkrum listaverkum

hans er lýst og fjallað um hugmyndir baki þeim.

Efnisorð Bernska - Listrýni - Skólaganga - Alda aldanna (Skýstrokkur) -

Ingólfur Arnarson - Útlagar (Nátttröll)

Mannanöfn Björn Kristjánsson - Egan - Sinding, Stephan - Thorarensen, Bjarni -

Valdimar Briem

Staðarnöfn Galtafell - Kaupmannahöfn - New York - Þýskaland

 17

Athugasemd Sama grein og 1.22, ekki í sama blaði

1.22 „Einar Jónsson frá Galtafelli.“ Lögberg, 19. janúar 1911, s. 75.

Umsögn Vitnað er í grein sem birtist í The World, þá sömu og greint er frá

hér að ofan. Skáldleg lýsing á náttúru landsins. Sagt frá uppvexti

og ástæðu þess að hann fór hann til Kaupmannahafnar í

handleiðslu, nokkrum verkum hans er lýst og hugmyndum að

baki þeim.

Efnisorð Bernska - Listrýni - Skólaganga - Alda aldanna (Skýstrokkur) -

Ingólfur Arnarson - Útlagar (Nátttröll)

Mannanöfn Björn Kristjánsson - Egan - Sinding, Stephan - Thorarensen,

Bjarni - Valdemar Briem

Staðarnöfn Galtafell - Kaupmannahöfn- New York - Þýskaland

Athugasemd Sama grein og 1.21, ekki í sama blaði

1.23 „Einar Jónsson myndhöggvari.“ Heimskringla, 19. janúar 1911, s. 77.

Umsögn Grein þessi birtist áður í Chicago Tribune. Hún hefst á skáldlegri

lýsingu á náttúru landsins, áhrif hennar á æsku og síðar list

Einars. Fjallað er um uppvaxtarár hans, skólagöngu og þá

handleiðslu sem hann fékk eftir að hann kom til

Kaupmannahafnar og nokkur verk hans

Efnisorð Bernska - Listrýni - Skólaganga - Styrkir - Dagrenning - Ingólfur

Arnarson - Maður og kona - Útlagar (Útilegumaðurinn)

Mannanöfn Bissen - Brynjólfur Jónsson - Sinding, Stephan - Stein

Staðarnöfn Kaupmannahöfn

1.24 „Tveir frægir Íslendingar.“ Heimskringla, 2. febrúar 1911, s. 77.

Umsögn Í greininni er fjallað um Einar og Hjört Þórðarson, sagt að þeir

séu að ná heimsfrægð. Greint er frá að í blöðum stórborganna

hafi verið fjallað um verk þeirra og lokið lofsorði á þau. Líkur eru

á að þær beini augum auðkýfinga að Einari.

Efnisorð Frægð -Vísindamenn

 18

Mannanöfn Finsen, Niels - Hjörtur Þórðarson - H. W., Richard - Thorvaldsen,

Albert

Staðarnöfn Chicago

1.25 Séra Rögnvaldur Pétursson. „Ávarp: Flutt í samsæti er Ísl. héldu Einari Jónssyni

frá Galtafelli og konu hans í Tjaldbúðarkirkju 23. ág.“ Lögberg, 29. ágúst 1918,

s. 78.

Umsögn Einar boðinn velkominn og færðar þakkir fyrir listaverk sem hafa

gert hann frægan. Fjallað er um gildi þeirra fyrir þjóðina.

Efnisorð Frægð - Gildismat - Þakkir - Drengur á bæn - Ingólfur Arnarson-

Jón Sigurðsson - Útlagar - Þorfinnur karlsefni - Öreigar

Mannanöfn Jónas Hallgrímsson - Thomsen, Gr. - Thorvaldsen, Albert

Staðarnöfn Kaupmannahöfn - Róm

Athugasemd Sama grein og 1.45

1.26 G. M. „Einar Jónsson og „Ingólfur“.“ Lögrétta, 16. nóvember 1910, s. 89.

Umsögn Fjallað er um athugasemdir og rangfærslur í grein sem birtust í

Ingólfi um verk Einars af Jónasi Hallgrímssyni. Kemur fram að

Einar hafi ekki verið ánægður með það verk sitt sem var pantað

hjá honum og átti að vera sem líkast mynd sem gerð var af Jónasi

látnum.

Efnisorð Ágreiningur - Lygi - Myndlistarsýningar - Jón Sigurðsson - Jónas

Hallgrímsson - Öreigar (Fátæklingar)

Mannanöfn Bjarni frá Vogi - Vilhjálmur Borgfjörð

1.27 „Álfu vorrar yngsta land.“ Ingólfur, 10. nóvember 1910, s. 91.

Umsögn Fjallað er um að safna hafi átt fyrir mynd af Jónasi Hallgrímssyni

og búa hana til á hálfu ári sem þykir skammur tími. Talað er um

að mynd Einars sé ekki falleg og sálarlaus.

Efnisorð Samskot - Jónas Hallgrímsson - Öreigar

Mannanöfn Zola, Emile

Staðarnöfn Kaupmannahöfn

 19

1.28 Eyður. „Athugasemd: við athugasemdir G.M. í 56. tbl. Lögréttu.“ Ingólfur, 24.

nóvember 1910, s. 91.

Umsögn Fjallað er um athugasemdir við athugasemdir. Höfundi finnst

vanhugsað hjá greinarhöfundi að afsaka Einar og verk hans af

Jónasi.

Efnisorð Listrýni - Jónas Hallgrímsson

Mannanöfn Jón Trausti

1.29 Án höf. „Gleðilegt nýjár.“ Birkibeinar, (3)1, 1913, myndir, s. 95.

Umsögn Fjallað er um nokkur verk Einars.

Efnisorð Gildismat – Styrkir - Ýmir og Auðhumla - Brautryðjandinn -

Engill lífsins - Engill með barn í faðmi sér - Friðrik konungur

IIV- Morgunroðinn - Samviskubit

Mannanöfn Jón Sigurðsson

Staðarnöfn England - Norðurlönd - Vesturheimur - Þýskaland

1.30 Kona. „Einar Jónsson myndhöggvari.“ Heimilisblaðið, (4)7, 1915, mynd, s. 100.

Umsögn Fjallað er um að blöð helstu menntaþjóða heimsins birti myndir

af Einari og listaverkum hans. Lítillega fjallað um erfitt líf

listamanna. Íslendingar hvattir til að styðja Einar á viðeigandi

hátt. Einkenni hans sem listamanns eru dregin fram. Sagt frá

listaverkagjöf Einars til íslenska ríkisins og spurt er hvort

Íslendingar hafi efni á öðru en taka vel á móti henni og byggja

hús yfir hana.

Efnisorð Frægð - Gjafir - Listasafnið - Útlagar

Mannanöfn Thomsen konsúll - Thorvaldsen, Albert

Staðarnöfn Kaupmannahöfn - New York

1.31 „Skemmtilegur fyrirlestur.“ Heimskringla, 18. mars 1915, s. 100.

Umsögn Fjallað er um fyrirlestur sem haldinn var á vegum Scandinavian

Foundation. Í upphafi er talað um bókmenntir Norðurlanda til

forna, þá er talað um víkingaöldina og ferðir víkinga um heimsins

höf. Síðar er getið um fund Íslands, Grænlands og Ameríku og

myndir notaðar til skýringa. Getið er um Einar og hann talinn

 20

mestur allra þálifandi myndasmiða og nokkrar myndir hans

sýndar.

Efnisorð Bókmenntir - Víkingar - Víkingaöld - Dögun (Nátttröll) - Ýmir

og Auðhumla

Mannanöfn Eiríkur Hákonarson - Leach, Henry Goddard - Leifur Eiríksson -

Poulsen, Niels - Runólfur Marteinsson - Sigurður Búason - Snorri -

Vilhjálmur Stefánsson - Þorkell í Leiru

Staðarnöfn Ameríka - Danmörk - Grænland - Norður-Íshafið - Noregur -

Nýfundnaland - Skjaldborg - Svíþjóð - Vínland

1.32 Borgari. „Frumleg landkynning.“ [Án titils blaðs], [án dagsetn.], s. 103.

Umsögn Deilt er á að ekki skuli vera til áætlanir um að setja upp götuljós í

bænum þar sem er mikil og hættuleg umferð. Fjallað er um að

umhverfi Listasafns Einars Jónssonar sé þjóðinni til skammar og

treglega gangi að koma hlutunum þar í lag.

Efnisorð Landkynningar - Listasafnið

1.33 „Girðingin um Hnitbjörg.“ [Án titils blaðs], [án dagsetn.], s.103.

Umsögn Fjallað er um Hnitbjörg, safnhúsið og því lýst sem einu

sérkennilegasta og fegursta húsi bæjarins. Sagt er frá steyptum

vegg um lóðina og grindum sem ætlað er setja þar ofan á sem

minna á fangagrindur. Greinarhöfundur segir það ekki mega

gerast, hins vegar eigi að vera gangstígar og bekkir í garðinum.

Efnisorð Landkynningar - Listasafnið - Umgengni

Mannanöfn Guðlaugur Einarsson

1.34 „Þegar fyrstu íslensku listaverkin voru sýnd á listasýningu erlendis.“ Vísir, 15.

júlí 1964, mynd, s. 103.

Umsögn Fjallað er um Útlaga, sem sett var upp við Suðurgötu. Olli verkið

þáttaskilum í íslenskri list því að það var fyrsta listaverk

Íslendings sem sýnt var erlendis ásamt málverkum eftir Þórarin

B. Þorláksson. Ennfremur er fjallað um viðbrögð við styrkjum

sem þeir fengu frá Alþingi.

 21

Efnisorð Gildismat - Myndlistarsýningar - Skólaganga - Tákn - Styrkir

Útlagar

Mannanöfn Björn Kristjánsson - Foss, Haraldur - Halldór Daníelsson - Jón

Þórarinsson - Jónassen - Sinding, Stephan - Thorvaldsen -

Þórarinn B. Þorláksson - Þórhallur Bjarnason - Valtýr

Guðmundsson

Staðarnöfn Charlottenborg - Glasgow - Kaupmannahöfn - Róm - Þingvellir

1.35 Sig. Júl. Jóhannesson „Hjá Einari Jónssyni.“ Lögberg, 2. október 1913, s. 104.

Umsögn Einar lýsir nokkrum verkum sínum fyrir gestum. Við hæfi þykir

að Alþingi Íslendinga bjóði ókeypis húsnæði fyrir hann og verk

hans, sýningarsal og vinnustofu. Vestur - Íslendingar voru

jafnframt hvattir til að sýna honum virðingu og kaupa af honum

listaverk.

Efnisorð Styrkir - Alda aldanna - Árstíðirnar - Dögun - Höndin - Mold -

Samviskubit (Vond samviska) - Útlagar (Útilegumaðurinn)

Mannanöfn Árni Eggertsson - Gunnar Gunnarsson - Jón Sigurðsson - Jón

Stefánsson - Jón Vopni - Ólafia Jóhannsdóttir - Skúli fógeti -

Sveinn Þorvaldsson - Þorbergur Þorvaldsson - Thorvaldsen

1.36 Vik. „Íslenskur snillingur : Einar Jónsson myndhöggvari ryður nýjar brautir.“

Morgunblaðið, 30. júní 1915, s. 108.

Umsögn Greinin er unnin úr norrænum blöðum sem gefin eru út í New

York. Fram kemur hjá H. G. Leach að Einar sé hinn mesti

listamaður sem uppi sé á Norðurlöndum og að ríkisstjórnin á

Íslandi hafi gert ráðstafanir til að flytja verk hans heim. Sagt er

frá að haldnar séu fjáröflunarsamkomur til smækkaðrar

bronsmyndagerðar af listaverkum hans áður en þær verða fluttar

til Íslands. Greint er frá hugsjón Einars varðandi list hans.

Efnisorð Afsteypur - Bókmenntir - Gildismat - Listasafið

Mannanöfn Hellrung, Axel - Leach, H. G -Ólafsson, Stanley T.

Staðarnöfn Ameríka - Danmörk - Evrópa

Athugasemd Sama grein og 1.9

 22

1.37 Alexander Jóhannesson. „Síðustu listaverk Einars Jónssonar.“ Eimreiðin,

(21)1, myndir, s. 116.

Umsögn Í upphafi er fjallað um vísindi og listir, stauma og stefnur.

Nokkur listaverk Einars eru tekin til umfjöllunar. Fram kemur að

hann er trúhneigður og hefur kynnt sér siðfræði og ýmsar

trúarskoðanir og að þangað sækir hann oft efni verka sinna. Í lok

greinarinnar er komið inn á þekkingarleysi íslensku þjóðarinnar á

listum.

Efnisorð Gildismat - Gjafir - Listasafnið - Tákn - Trúarlíf - Komið til mín -

Ragnarök - Þróun

1.38 Þorsteinn Erlingsson. „Íslenskar listir og vísindi: smágreinar.“ Ísafold, 18. júlí

1914, s. 118, 120.

Umsögn Fjallað er um fjárveitingar til lista og vísinda. Ennfremur að

listamenn eigi þátt í að við höfum getað verndað þjóðerni okkar

og tungu og fyrir það er þjóð okkar kunn og virt. Fastheldni og

ást á landsréttindum okkar, tungan og bókmenntir afla okkur

virðingar og því þurfum við að verja og styrkja þær eftir megni.

Alþingi Íslendinga hvatt til að sjá til þess að verk Einars verði

flutt heim og komið upp húsi yfir þau. Fram kemur að Sig. Júlíus

Jóhannesson stakk upp á því að Íslendingar vestra keyptu öll verk

Einars og flyttu þau vestur um haf.

Efnisorð Alþingi - Bókmenntir - Gjafir - Listamenn - Listasafnið - Listir -

Réttindi - Styrkir - Tungumál - Vísindi - Höndin

Mannanöfn Alexander - Ari [fróði] - Björnson - Brynjólfur Sveinsson -

Caesar - Egill [Skallagrímsson] - Einar Benediktsson - Einar á

Þverá – Gunnar [frá Hlíðarenda] - Grettir - Ibsen - Jóhann

Sigurjónsson - Jón Arason - Jón Sigurðsson - Maurer, Konráð

Napoleon - Njáll - Sig. Júlíus Jóhannesson - Skarphéðinn

[Njálsson] - Snorri Sturluson

Staðarnöfn Danmörk - Grænland - Noregur - Winnipeg

 23

1.39 „Einar Jónsson myndhöggvari.“ Morgunblaðið, 21. febrúar 1915, mynd, s. 119.

Umsögn Greint frá því að Einar hafi flust heim frá Kaupmannahöfn.

Fjallað um verkið Minnismerki um Viktoríu Bretadrottningu.

Fram kemur að Alþingi hafi veitt fé til að flytja öll listaverk

Einars til landsins og að stofnað hafi verið hlutafélag í þeim

tilgangi að gefa út bók með myndum og lýsingum af listaverkum

hans.

Efnisorð Alþingi - Bókaútgáfa - Listasafnið – Styrkir - Minnismerki um

Victoriu drottningu keisaraynju Indlands

Staðarnöfn Kaupmannahöfn

1.40 „Þorfinnur karlsefni.“ Óðinn, (11)12, 1916, myndir, s. 120.

Umsögn Fjallað er um Þorfinn karlsefni en hann er talinn vera fyrstur

manna úr Norðurálfu til að nema land í Vesturheimi og líkneski

af honum sem í ráði er að reisa í Philadelphíu.

Efnisorð Listasafnið - Málverk - Minnismerki um Hallgrím Pétursson -

Minnismerki um Snorra Sturluson - Þorfinnur karlsefni

Mannanöfn Samuel, J. Bunford

Staðarnöfn Grænland - Philadelphia

1.41 J. K. „Minnismerki Þorfinns karlsefnis.“ Skinfaxi, [án dagsetn.], mynd, s. 124.

Umsögn Fjallað er um minnismerki um Þorfinn karlsefni, sem stendur til

að reisa í Philadelphia. Verkið er kostað með fé sem auðug kona

lét eftir sig til þessa verkefnis. Fyrirmynd Einars var valin úr hópi

verka nær 150 manna. Vonir eru bundnar við að hagur hans muni

batna. Ennfremur þykir valið mikið happ fyrir íslensku þjóðina.

Efnisorð Erfðamál - Þorfinnur karlsefni

Staðarnöfn Philadelphia

1.42 „Þúsund ára afmælisgjöf.“ Voröld, 20 ágúst 1918., myndir, s. 126.

Umsögn Fjallað er um Einar sem afmælisgjöf á þúsund ára afmæli

þjóðarinnar. Sagt lítillega frá uppvexti og glímu hans á

listabrautinni. Hann er sagður hugsjóna- og trúmaður. Kona hans

er sögð gáfuð og frábærlega dugleg.

 24

Efnisorð Bernska - Gjafir - Skemmtanir - Þjóðhátíðarárið 1874

Mannanöfn Gunnar Gunnarsson

Staðarnöfn Winnipeg

1.43 Sig. Júlíus Jóhannesson. „Ávarp : Flutt í samsæti sem haldið var í

Tjaldbúðarkirkjunni í Winnipeg 23. ágúst 1918, til heiðurs Einari Jónssyni og

konu hans.“ Voröld, 27. ágúst, 1918, s. 128.

Umsögn Fjallað er um Einar. Hann er sagður hafa verið öðruvísi en önnur

börn. Sagt frá vantrú manna á listamannsefni og greint frá að

honum hafi verið ráðlagt að stæla erlenda listamenn, því að hann

væri allt of íslenskur. Sagt frá Útilegumanninum. Lífi konu Einars

er líkt við sögu Rutar úr Biblíunni og henni þakkað fyrir tryggð,

styrk og von sem hún veitti manni sínum.

Efnisorð Bernska - Gildismat - Listamenn - Þakkir - Útlagar

(Útilegumaðurinn)

Mannanöfn B. B. Jónsson - Björn Kristjánsson - Kristján Kristjánsson - Rask,

R. Kr.

Staðarnöfn Alexandría - Aþena - Kaupmannahöfn - Róm - Winnipeg

1.44 [Án titils greinar (Samsæti var hald…)]. [Án titils blaðs], [án dagsetn.],, s. 128.

Umsögn Greint frá að vel sótt samsæti hafi verið haldið til að bjóða Einar

og frú velkomin. Voru veittar veitingar og fluttar ræður. Sett var

fram yfirlýsing þar sem fram kom að fólk á samkomunni lýsir

yfir að það vilji og kunni að meta hæfileika og listaverk hans og

gleðjist yfir þeirri vissu að þjóð þeirra eigi listamann sem vakið

hafi athygli. Ennfremur voru J. Bunford Samuel og konu hans,

Ellen Samuel færðar þakkir fyrir að láta reisa myndastyttu af

Þorfinni karlsefni í Fairmount Park í Philadelphia.

Efnisorð Gildismat - Myndastyttur - Þorfinnur karlsefni

Mannanöfn B. B. Jónsson - Rögnvaldur Pétursson - Samuel, Ellen - Samuel,

J. Bunford - Sig. Júl. Jóhannesson

Staðarnöfn Winnipeg - Philadelphia

 25

1.45 Séra Rögnvaldur Pétursson. „Ávarp: Flutt í samsæti er Ísl. héldu Einari Jónssyni

frá Galtafelli og konu hans í Tjaldbúðarkirkju 23. ág.“ Lögberg, 29. ágúst 1918,

s. 132.

Umsögn Einari boðinn velkominn og færðar þakkir fyrir listaverkin sem

hafa gert hann frægan. Fjallað er um gildi þeirra fyrir þjóðina. og

hann hvattur til að halda henni áfram og sýna heiminum.

Efnisorð Frægð - Gildismat – Þakkir - Drengur á bæn - Ingólfur Arnarson -

Jón Sigurðsson - Útlagar (Útilegumaðurinn) - Þorfinnur karlsefni -

Öreigar

Mannanöfn Jónas Hallgrímsson - Thomsen, Gr. - Thorvaldsen, Albert

Staðarnöfn Kaupmannahöfn - Róm

Athugasemd Sama grein og 1.25

1.46 Einar Jónsson. „Ávarp Einars Jónssonar listamanns til Vestur - Íslendinga.“

Lögberg, 29. ágúst 1918, s. 134.

Umsögn Einar flytur þakkarorð fyrir sig og konu sína. Hann segir að hann

hafi aldrei ætlað til Ameríku en nú sé hann þangað kominn og

hafi sjaldan liðið eins vel. Honum verður tíðrætt um sólina og þá

sem hana elta og segir það eitt af aðal lífseinkennum okkar.

Efnisorð Gleði - Sólin - Þakkir

Staðarnöfn Ameríka

1.47 „Listaverkasafn Einars Jónssonar.“ [Án titils blaðs], [án dagsetn.], s. 142.

Umsögn Sagt er frá að unnið sé af fullum krafti að nýju við byggingu

safnhússins eftir að hún stöðvaðist 1916. Þegar því verður lokið

er risin verðug bygging yfir verk Einars. Vonast er til að þá verði

listaverk hans komin heim og þeim komið fyrir í nýja húsinu.

Efnisorð Listasafnið -Útlagar (Útilegumaðurinn) - Ýmir og Auðhumla -

Þorfinnur karlsefni

Staðarnöfn Ameríka - Kaupmannahöfn

 26

1.48 „Fagrar listir.“ [Án titils blaðs], [án dagsetn.], s. 142

Umsögn Umfjöllun um minnisvarða Jóns Sigurðssonar og lágmynd á

fótstallinum. Listamanninum þótti ekki nóg að sýna forsetann

með líkamsgervinu einu heldur fannst honum að sýna þyrfti

innsta eðli þjóðhetjunnar í líkingarmynd.

Efnisorð Frumkvöðlar - Hetjan - Minnismerki - Tákn

Mannanöfn Jón Sigurðsson

1.49 Þórshamarinn okkar. „Einar Jónsson.“ Vísir, 17. janúar 1920, s. 142.

Umsögn Þetta er þýðing á grein sem birtist í blaðinu Verden og vi, eftir B.

de Linde. Greint er frá að Einar sé kominn aftur eftir fjögurra ára

dvöl í Vesturheimi. Hann muni ekki dvelja lengi í Danmörku því

að hann ætli að setjast að á ættjörð sinni. Fram kemur að honum

þykir vænt um Danmörku þó svo að Danir hafi aldrei skilið hann.

Komið er inn á að uppvaxtarár hans á Íslandi hafi gert hann að

djúpkönnuði og dulspekingi.

Efnisorð Bernska - Einbúinn í Atlantshafi - Fæðing Psyche - Minnisvarði

fallinna manna

Mannanöfn de Linde, B.

Staðarnöfn Charlottenborg - Danmörk - England - Þýskaland

1.50 „Málverkasýning Ásgríms.“ Morgunblaðið, 16. apríl 1916, s. 142.

Umsögn Umfjöllun um list, listamenn og mat almennings á þeim í lifanda

lífi eða að þeim látnum. Bent er á að Íslendingar eigi tvo

núlifandi listamenn, Einar og Ásgrím Jónsson málara og að á

þeim hvíli ekki eingöngu að skapa nýja list heldur einnig að varna

óhollum straumum í listgreininni að komast hingað til lands og

festa rætur.

Efnisorð Gildismat - Listamenn - Listir - Listrýni - Myndlistarsýningar

Mannanöfn Ásgrímur Jónsson - Eiríkur Ragnarsson - Thorvaldsen, Albert

Staðarnöfn Vinaminni

 27

1.51 „Þorfinnur karlsefni: Afhjúpun líkneskisins í Fíladelfíu.“ Lögrétta, 2. febrúar

1921, s. 144 og 145.

Umsögn Fjallað er um afhjúpun líkneskis Einars af Þorfinni karlsefni og

stutt frásögn af ævi hans. Gefandi þess greinir frá ástæðum þess

að hann lætur reisa líkneskið og fær Einar til að vinna verkið.

Fleiri ræður voru haldnar og kom þar fram að 17 líkneski ættu

eftir að rísa til viðbótar er segðu sögu Bandaríkjanna.

Efnisorð Frumbyggjar - Minnismerki - Þorfinnur karlsefni

Mannanöfn Cohen, Charles J. - Columbus - Fiskes - Halldór Hermannsson -

Leach, H. G. - Samuel, J. Bunford - Leifur heppni Eiríksson -

Philips, Henry - Philipps, H. M. - Samuel, Ellen - Snorri -

Vespucci, Amerigo

Staðarnöfn England - Grænland - Labrador - St. Lawrance - fljót - Yarmonts

1.52 „Listasafnshúsið: viðtal við Einar Erlendsson húsameistara.“ [Án titils blaðs],

[án dagsetn.], s. 146.

Umsögn Greint frá að safnbygging Einars hafi staðið hálfbyggð í tvö ár.

Aftur sé farið að vinna við hana. Byggingunni er lýst að utan og

innan. Fram kemur í viðtalinu að framkvæmdir hafi tafist vegna

skorts á fé og byggingarefni. Ennfremur kemur fram að Einar er

væntanlegur heim í vor ásamt verkum sínum.

Efnisorð Alþingi - Fjármál - Listasafnið

Mannanöfn Einar Erlendsson

Staðarnöfn Kaupmannahöfn

1.53 J. „Einar Jónsson sextugur.“ Morgunblaðið-Lesbók, [án dagsetn.], mynd, s.

149.

Umsögn Sagt er að það hafi verið Einari líkt að vera fjarverandi á

sextugsafmæli sínu. Vikið er að uppvaxtarárum hans, þar sem

hann fékk næði til að hugsa um þjóðsögur, ævintýri og sögu

þjóðar sinnar sem hefur áhrif á listsköpun hans. Hann heldur til

útlanda og kynnist listaverkum sinnar samtíðar og liðinna tíma.

Fram kemur að með tímanum hefur hann horfið frá hinu ytra lífi

 28

til hins innra. Hann hneigist æ meir að trúmálum og allt hans líf

mótast af kristinni lífsskoðun.

Efnisorð Bernska - Gildismat - Trúmál - Deiglan - Jól - Minnismerki um

Hallgrím Pétursson - Minnismerki um Snorra Sturluson - Útlagar

(Útilegumaðurinn) - Vökumaðurinn - Þorfinnur karlsefni - Þróun

1.54 Jakob Kristinsson. „Einar myndhöggvari.“ Morgunblaðið, 8. maí 1921, s. 152,

154.

Umsögn Fjallað er um umsagnir um Einar og verk hans. Framan af hlaut

hann misjafna dóma. Fram kemur m. a. að hann hafi getu til að

fara sínar eigin leiðir og sé sannur sonur Íslands, að hann hafi

hlotið nóga sæmd en ekki fé. Ennfremur segir að í hverju

listaverki leiði hann í ljós einhvern sannleika, að hann hirði ekki

um kreddur hinna né listastefnur. Ameríkumenn hvöttu hann til

að setjast að í Ameríku. Fram kemur að hann vildi hvergi annars

staðar vera en á Íslandi, þó hefur þjóðin ekki sýnt mikla rausn í

fjárútlátum til hans. Vonast er til að gert verði betur í þeim

efnum. Er honum jafnað við Ivan Mestrovic, sem er heimsfrægur.

Efnisorð Listastefnur - Listaverk - Listrýni - Styrkir - Einbúi Atlantshafsins

- Fornlistin - Fæðing Psyche - Þorfinnur karlsefni

Mannanöfn Brinton, Christian - Gruner, M. - Luke, Albert -Mestrovic, Ivan

Staðarnöfn Ameríka - Chicago - Danmörk

1.55 Elín Pálmadóttir. „Konan í kastalanum á Skólavörðuholtinu.“ Morgunblaðið-

Lesbók, 24. desember 1965, mynd, s. 153.

Umsögn Viðtal við frú Önnu, þar sem hún segir frá lífi sínu með Einari.

Meðal annars er greint frá byggingu listasafnsins, giftingu þeirra,

Ameríkuferð og hversdagslífinu. Fram kemur brot úr bréfi Einars

þar sem hann ber fram þá ósk að Anna megi búa á heimili þeirra

eins lengi og hún óski og fái að ráða þar öllu hvað varðar list hans

og heimili.

Efnisorð Alþingi - Brúðkaup - Gjafir - Hljóðfæri - Listasafnið - Styrkir -

Þorfinnur karlsefni

 29

Mannanöfn Dinesen, Marie - Leach - Sigurður Eggerz - Thulinius, Thor -

Nielsen, Ludolf - Nienstadt, Hans

Staðarnöfn Berlín - Kanada - Kaupmannahöfn - London - Milton - Pólland -

Róm - Vín

1.56 „„Útlagar“ Einars Jónssonar: spjallað við frú Önnu Jónsson.“ Morgunblaðið,

23. nóv. 1962, myndir, s. 167.

Umsögn Spjallað við Önnu um verkið Útlagar. Þar kemur meðal annars

fram hvar það var unnið, eðli listaverksins, hvernig það komst til

landsins og hvar það hefur verið staðsett.

Efnisorð Afsteypur - Útlagar

Mannanöf Thomsen, Ditlev

Staðarnöfn Charlottenborg

1.57 Á. H. B. „Íslenskir listamenn: Einar Jónsson myndasmiður.“ Iðunn, (7), 1921-

’22, myndir, s. 172, 173, 174, 176.

Umsögn Byrjað er á stuttu æviágripi. Fjallað er um uppvaxtarár hans og

listhneigð sem kom fram strax á barnsaldri. Greint er frá

skólagöngu og dvöl hans erlendis. Einar segir frá listskoðun sinni.

Hann greinir frá fjárstyrk sem hann hlaut til að flytja verk sín

heim og að hann eigni íslenska ríkinu öll verk sín að því tilskildu

að reist verði yfir þau hús. Sagt er frá listhúsinu sem þegar er

reist. Lýst er þeim verkum sem fyrir augu ber í safninu.

Efnisorð Bernska - Gildismat - Lágmyndir - Listasafnið - Styrkir - Trúmál

-Alda aldanna (Aldna alda) - Árstíðirnar - Brautryðjandinn -

Drengur á bæn - Dögun - Einbúinn í Atlantshafi - Engill lífsins -

Fornlistin - Ingólfur Arnarson - Jón Sigurðsson - Natura Mater -

Nemisis - Samviskubit - Til ljóssins - Tíminn - Vökumaðurinn -

Útlagar - Þorfinnur karlsefni - Þróun (Nýtt líf)

Mannanöfn Björn Kristjánsson - Magnús Helgason - Ólöf Briem - Rodin -

Rögnvaldur Pétursson - Sinding, Stephan - Thomsen, D. -

Thorvaldsen - Valdimar Briem

Staðarnöfn Austurríki – Bæheimur - Charlottenborg - Danmörk - England -

Ítalía - Kaupmannahöfn - Róm - Ungverjaland - Þýskaland

 30

1.58 Sigurður P. Sívertsen. „Hallgrímsminning.“ Prestafélagsritið, (8),1926,

myndir, s. 173.

Umsögn Greininni fylgja myndir og ummæli dr. Guðmundar

Finnbogasonar um minnismerki Hallgríms Péturssonar. Fram

kemur að Einar sýnir Hallgrím bæði eins og samtímamenn sáu

hann og einnig eins og hann horfir við frá sjónarmiði sögunnar.

Efnisorð Minnismerki um Hallgrím Pétursson

Mannanöfn Guðmundur Finnbogason

1.59 „Bernska og æska í Kaupmannahöfn.“ [Án titils blaðs], [23. júní 1963], myndir,

s. 181.

Umsögn Anna segir frá fyrstu kynnum þeirra Einars. Greint er frá ætt

Önnu og uppruna. Fram kemur að hún gekk í nunnuskóla og

hafði atvinnu af því að sauma tískufatnað.

Efnisorð Ást - Bernska - Æviþættir

Mannanöfn Ágúst H. Bjarnason - Ásgrímur Jónsson - Guðmundur

Finnbogason - Jóhann Sigurjónsson - Sigurður Eggerz

Staðarnöfn Kaupmannahöfn - Róm

1.60 „Listasafn Einars Jónssonar 40 ára.“ Þjóðviljinn, sunnudagur 23. júní 1963,

myndir, s. 183.

Umsögn Greint frá tilurð listasafnsins. Ennfremur kemur fram stutt

æviágrip Einars. Hann segir frá endurminningum sínum er hann

kemur í fyrsta sinn til Reykjavíkur.

Efnisorð Æviþættir - Hannes Hafstein - Ingólfur Arnarson - Jón

Sigurðsson - Kristján konungur IX - Jónas Hallgrímsson -

Útlagar - Þorfinnur karlsefni -

Mannanöfn Bjarni Jónsson frá Vogi - Hanson, Gerða - Sinding, Stephan

Staðarnöfn Ameríka - Kaupmannahöfn - Winnipeg

 31

1.61 Axel Thorsteinsson. „Útilegumaðurinn.“ Vísir, 21. júlí 1964, myndir, s. 185.

Umsögn Vitnað í grein sem ætlað var að leiða athygli að upprunalegu heiti

styttunnar í þeirri von að það yrði í heiðri haft, þó svo annað hafi

komi í ljós í myndabók Einars.

Efnisorð Útlagar (Útilegumaðurinn)

1.62 Skúli Skúlason. „Afhjúpun Ingólfs í Hrífudal.“ [Án titils blaðs], [án dagsetn.],

mynd, 187.

Umsögn Fjallað er um siglinguna að Rivedal þar sem fram fór afhjúpun

minnismerkis um Ingólf Arnarson sem var gjöf frá Íslendingum

til Norðmanna.

Efnisorð Gjafir - Vinátta - Ingólfur Arnarson

Mannanöfn Bjarni Benediktsson - Eyland, Árni - Flesland - Haraldur

Guðmundsson - Haugland, Jens - Hope, Harald - Jón Halldórsson

- Kyllingstad, Ståle - Mageröy, Halvard - Ritland, Tryggve -

Skásheim, A. - Sigurður Eggerz - Snorri Sturluson - Þormóður

Torfason

Staðarnöfn Bergen - Rivedal

1.63 „Canada: Einar Jónsson.“ Heimskringla, 17. jan 1923, s. 188.

Umsögn Sagt er frá að birst hafi ritgerð um Einar og myndir af 18 verkum

hans í einu merkasta tímariti sem út er gefið. Er miklu lofsorði

lokið á hann og hann talinn í flokki mestu listamanna heims. List

hans verði ekki jafnað við neitt nema ef vera skyldi list

Mestrovics. Verk hans eru sögð ofin úr hans eigin

heimspekiskoðunum og náttúran og hinn íslenski skáldsagnarandi

séu þar samofin og laus við stælingar. Höfundur er sagður fara

hlýlegum orðum um íslensku þjóðina og náttúruna.

Efnisorð Gildismat - Listrýni - Review of Reviews

Mannanöfn Cowl, R. Pape - Mestrovic

Staðarnöfn London

 32

1.64 Guðmundur Finnbogason. „Listasafn Einars Jónssonar opnað í dag.“

Morgunblaðið, 24. júní 1923, s. 191.

Umsögn Greint er frá að safnið sé í fyrsta sinn opið fyrir almenning.

Mönnum færðar þakkir sem hafa átt þátt í því að bygging safnsins

er komin eins langt og raun ber vitni, þó svo að hún hafi gengið

hægt og hljóðlega fyrir sig. Staðsetningu þess er lýst. Fjallað er

um Einar.

Efnisorð Gildismat - Listasafnið

1.65 Hannes á horninu. „Hvað er að útilegumanninum?“ Alþýðublaðið, 15. júlí

1964.

Umsögn Fjallað um listaverkið Útilegumanninn og þykir það tvímælalaust

merkast allra listaverka sem sett hafa verið á stall í

höfuðborginni. Komið er inn á nafngift verksins og staðsetningu

og segir að það njóti sín ekki til fulls þar sem það er staðsett nú.

Efnisorð Útlagar (Útilegumaðurinn)

Staðarnöfn Kaupmannahöfn

 Lausar úrklippur í umslagi nr. 1 aftast í úrklippu bókinni

1.66 „Einar Jónsson myndhöggvari.“ Morgunblaðið, 21. febrúar 1915, mynd, u. nr. 1.

Umsögn Minnismerki Viktoríu Bretadrottningar lýst. Sagt að Einar sé á

landinu og að Alþingi hafi veitt fé til að flytja öll verk hans frá

Kaupmannahöfn. Einnig kemur fram að mikill sómi væri í því að

eiga fallega byggingu yfir listaverkin. Þá er minnst á fyrirhugaða

útgáfu bókar með myndum og lýsingu á listaverkum hans.

Efnisorð Alþingi - Listasafnið - Bókaútgáfa - Minnismerki um Victoriu

drottningu keisaraynju Indlands

1.67 H. J. „Einar Jónsson myndhöggvari áttræður í dag.“ Morgunblaðið, 11. maí

1954, mynd, u. nr. 1.

Umsögn Vísað í bækur Einars til vitnis um hvað hann vildi sjálfur segja

þegar hann var 70 ára. Sagt er frá hrifningu erlendra gesta

safnsins. Fjallað er um list hans og dugnað.

 33

Efnisorð Gildismat - Listrýni-- Minningar - Skoðanir - Einbúinn í

Atlantshafi

Mannanöfn Bruun, Sv. - Snorri Sturluson -Toscanini, Arturo - Anna Jónsson

Staðarnöfn Stokkhólmur

1.68 „Í Listasafni Einars Jónssonar.“ Morgunblaðið, 9. apríl 1972, myndir, u. nr. 1.

Umsögn Fjallað er um listasafn Einars sem einstæða byggingu og þann

fjársjóð sem safnið hefur að geyma.

Efnisorð Listasafnið -Ríkið - Öreigar

Mannanöfn Anna Jónsson - Jón Auðuns

1.69 „Listaverk um landnám.“ Morgunblaðið, 28. júlí 1974, myndir, u. nr. 1.

Umsögn Blaðið leitaði upplýsinga um stór listaverk um landnámið og kom

í ljós að fáir listamenn hafa gert stór listaverk um það. Birtar voru

myndir af þeim verkum sem komu í ljós og eru tvær þeirra af

verkum Einars.

Efnisorð Ingólfur Arnarson - Pápi

1.70 E. Pá. „Sjónvarp & útvarp: síðasta vika.“ Morgunblaðið, 29. desember 1974,

mynd, u. nr. 1.

Umsögn Greint frá sjónvarpsefni síðustu viku og þar á meðal þætti um

Einar, sem fjallaði að stórum hluta um höggmyndir hans í safninu

og ævi hans rakin í texta og myndum. Þótti myndatakan takast

síður vegna þrengsla í safninu.

Efnisorð Listasafnið - Sjónvarpsefni - Æviþættir

Mannanöfn Jón Thoroddsen - Jónas Guðmundsson - Kjartan Ragnarsson -

Moberg, Vilhelm - Ólafur Haukur Símonarson - Sigurður Sverrir

Pálsson - Snæbjörn Valdimarsson - Troels, Jan

1.71 Kona. „Einar Jónsson myndhöggvari.“ Heimskringla, 19. ágúst 1915, u. nr. 1.

Umsögn Fjallað er um líf listamanna og að því fylgi oft fátækt og

misskilningur. Rætt um einkenni listar Einars, gjöf hans til

þjóðarinnar, byggingu safnhúss og hvatningu til Íslendinga að

koma vel fram við hann.

 34

Efnisorð Fegurð - Gjafir - Listasafnið - Listrýni - Útlagar

(Útilegumaðurinn)

Mannanöfn Thomsen -Thorvaldsen, Albert

Staðarnöfn Kaupmannahöfn

1.72 Pétur Sigurðsson. „Anna Jónsson 75 ára.“ [Án titils blaðs], [án dagsetn.], u. nr. 1.

Umsögn Fjallað er um samfylgd Önnu og Einars en hún hefur verið

honum meiri styrkur en flest allt annað. Er henni þakkað og

óskað heilla og blessunar.

Efnisorð Hjónabandið - Þakkir

Mannanöfn Anna Jónsson

1.73 „Listasafn Einars Jónssonar 30 ára: Listamaðurinn verður 80 ára næsta vor, og

kemur þá út myndarleg bók með listaverkum hans.“ Samvinnan, XLVIII, [rétt

XLVII] nóvember-desember, 1953, mynd, u. nr. 1.

Umsögn Listasafnið átti 30 ára afmæli en Íslendingar létu það fram hjá sér

fara. Fram kemur að Einar gaf landi sínu verkin sín ef það vildi

flytja þau heim frá Kaupmannahöfn og reisa húsnæði yfir þau.

Greint er frá að hann verði áttræður í maí og þá er fyrirhugað að

út komi heildarútgáfa með myndum af öllum verkum hans sem

eru í safninu.

Efnisorð Alþingi - Bókaútgáfa - Listasafnið - Styrkir - Þorfinnur karlsefni

1.74 Halldór Jónsson. „Andans menn.“ Vísir, 7. febrúar 1937, u. nr. 1.

Umsögn Fjallað er um list Einars, að hann fylgi ekki neinni stefnu, heldur

komi sjálfur fram í list sinni. Fram kemur að hann sé trúaður

maður og sterkasti þátturinn í list hans er óður til lífsins og sigur

hins fagra og góða.

Efnisorð Listastefnur - Listrýni - Trúmál - Þakkir

 35

1.75 „Einar Jónsson myndhöggvari.“ Morgunblaðið - Lesbók, 24. maí 1959, u. nr. 1.

Umsögn Sagt frá að Einar hafi verið fyrstur allra listamanna til að gefa ríki

allt listasafn sitt og að sýna ætti það öllum ferðamönnum sem

koma til landsins. Birtur er dómur listfræðings um verk Einars.

Efnisorð Listrýni

Mannanöfn Copp, Belton Allyn

Staðarnöfn Bandaríkin

1.76 Pétur Sigurðsson. „Listaverk um list.“ Morgunblaðið - Lesbók, 24. maí 1959, u.

nr. 1.

Umsögn Fjallað er um bókina The Hungry Eye eftir Raymond F. Piper.

Þar er fjallað um listina almennt og einnig er þar að finna

umfjöllun og mynd af verkinu Fæðing Psyche sem höfundur segir

að hafi vakið áhuga sinn á rannsóknum á listaverkum.

Efnisorð Cosmic Art - Listrýni - Fæðing Psyche

Mannanöfn Piper, Raymond F.

1.77 Halldór Jónasson. „Prófessor Einar Jónsson – minning.“ Morgunblaðið, 30.

október 1954, mynd, u. nr. 1.

Umsögn Greint er frá andláti Einars. Vitnað er í bækurnar Minningar og

Skoðanir, þar sem Einar lætur í ljós skoðanir sínar á lífi og

listum. Fjallað er lítillega um list hans og þau trúarlegu áhrif sem

menn verða fyrir er þeir skoða verk hans. Í væntanlegri

myndabók vildi hann að fram kæmi að dulhyggð sín hvíldi á

trúarlegum grundvelli, trú á hinu góða. Fram kom að hann

eyðilagði verk sem honum fannst ekki fullnægja ströngustu

kröfum siðgæðis. Auk safnverkanna mótaði hann myndir eftir

pöntunum en taldi þær ekki til frumsaminna verka. Stuðning og

aðhlynningu Önnu við hann má þakka.

Efnisorð Listrýni - Siðfræði - Þakkir - Minningar - Myndir I - Myndir II -

Skoðanir

Mannanöfn Kristján IX -Thorvaldsen, Bertel

 36

1.78 Sig. Eggerz. „Ræða: Sig. Eggerz forsætisráðherra er hann þakkaði fyrir

Ingólfslíkneskið.“ Morgunblaðið, 27. febrúar 1924, u. nr. 1.

Umsögn Ræða sem flutt var við afhjúpun styttu Ingólfs.

Iðnaðarmannafélaginu þakkað fyrir gjöfina og verkið lofað.

Efnisorð Gjafir - Myndastyttur - Þakkir - Ingólfur Arnarson

Mannanöfn Jónas Hallgrímsson

1.79 Jón Árnason. „Minni Ingólfsnefndarinnar.“ Morgunblaðið, 27. febrúar 1924, u.

nr. 1.

Umsögn Ræða sem var flutt við afhjúpun styttu Ingólfs Arnarsonar. Fram

kemur að tilgangur með styttunni var að láta reisa veglegt

minnismerki um Ingólf Arnarson og að aðstoða ungan fátækan

listamann. Fram kemur að erfiðlega gekk að fjármagna verkið

vegna ýmissa ástæðna. Nefndinni sem vann að málinu þakkað

fyrir dugnaðinn.

Efnisorð Happdrætti - Iðnaðarmannafélagið - Myndastytta - Þakkir

Mannanöfn Blöndal, Magnús Th. - Guðmundur Jacobsson - Guðmundur

Þorláksson - Jón Halldórsson - Magnús Benjamínsson - Sveinn

Jónsson - Þórarinn B. Þorláksson - Zimsen, Knud

Staðarnöfn Kaupmannahöfn

1.80 Jakob Jónsson. „Mynd eftir Einar Jónsson gefin Hallgrímskirkju.“

Morgunblaðið, 6. apríl 1975, mynd, u. nr. 1.

Umsögn Greint frá gjöf, eirafsteypu eftir Einar sem gefin var í minningu

móður, Katrínar Jónasdóttur. Er myndinni lýst og farið nokkrum

orðum um móðurina.

Efnisorð Gjafir - Passíusálmar - Þakkir

Mannanöfn Guðríður Símonardóttir - Katrín Jónasdóttir - Þorvaldur

Guðmundsson

Staðarnöfn Saurbær

 37

1.81 Jónas Jónsson. „Einar Jónsson: myndhöggvari.“ Tíminn, 24. október 1939, u.

nr. 1.

Umsögn Sagt frá uppvaxtarárum Einars, dvöl í Kaupmannahöfn við nám

og störf og ferðum hans til annarra landa. Greint frá að Alþingi

styrkti hann til Rómarfarar. Fram kemur hugur Dana til Einars og

verka hans en þeir voru harðir í dómum sínum. Sagt er frá

óvæntum stuðningi.

Efnisorð Bernska - Gjafir - Skólaganga -- Styrkir - Þjóðsögur - Akkerið -

Alda aldanna - Dögun (Nátttröll) - Engill lífsins - Höndin -

Ingólfur Arnarson - Jón Arason - Minnismerki um Victoriu

drottningu keisaraynju Indlands - Mold - Útlagar

(Útilegumaðurinn) - Öreigar

Mannanöfn Bjarni frá Vogi - Björn Kristjánsson - Jónas Hallgrímsson -

Jörgensen, Anna - Matthías Jochumsson - Sigurður

Guðmundsson - Sinding, Stefan - Thorvaldsen, Albert - Valdimar

Briem

Staðarnöfn England - Ítalía - Róm Ungverjaland

1.82 H. Jónsson. „Ég þekki listastefnur svona líkt og halastjörnur: heimsókn og stutt

viðtal við listamanninn góða, Einar Jónsson.“ Vísir, 13. september 1948, u. nr. 1.

Umsögn Einar fjallar m. a. um að fjöldi Íslendinga ætti að hafa

tilhneigingu til að verða listamenn vegna náttúrufegurðar og sögu

landsins. Hann segir frá uppvexti, för til Kaupmannahafnar til

náms og ferðum til annarra landa. Hann talar um mikilvægi þess

að ungir listamenn fari utan til að kynnast öðrum þjóðum og

hugmyndum, finni sjálfa sig en hvetur til sjálfstæðis í listsköpun.

Ennfremur fjallar hann um skoðun sína á listinni og

listgagnrýnendum. Einnig kemur fram að hann málar sér til

afþreyingar.

Efnisorð Bernska - Gildismat - Listastefnur - Listrýni - Skólaganga -

Þorfinnur karlsefni

Mannanöfn Michelangelo - Picasso - Pisson - Sinding, St. - Stein -

Thorvaldsen, Bertel

 38

Staðarnöfn Austurríki - Bandaríkin - Belgía - England - Holland -

Kaupmannahöfn - Norðurlönd - Philadelphia - Þýskaland

1.83 „Einar Jónsson myndhöggvari og skoðanir hans á listum.“ Vísir, 12. okt, 1928,

u. nr. 1.

Umsögn Viðtal við Einar sem birtist í dönsku blaði. Þar kemur fram að

hann álítur að stefnur og skólar í listum sé vitnisburður um

ósjálfstæði, að manngildið sé skilyrði hárrar listar og gagnrýni

hafi ekki áhrif á listamenn sem vita hvað þeir vilja og stefna að

ákveðnu markmiði og að náttúran móti listamenn. Tískusveiflur í

listinni eru til þess fallnar að blinda þá sem veikir eru fyrir.

Efnisorð Gildismat - Listrýni

Staðarnöfn Kaupmannahöfn

1.84 M. J. „Einar Jónsson myndhöggvari.“ Morgunblaðið,11. maí 1924, u. nr. 1.

Umsögn Skrifað í tilefni fimmtíu ára afmælis Einars. Fram kemur að hann

hefur hlotið langmesta frægð meðal þálifandi listamanna. Greint

er frá að þrátt fyrir og eftir kynni sín af listum erlendra þjóða nái

hann sterkari tökum á sínum sérkennum. Hugsjónir hans ráða þó

mestu um list hans. Greint er frá að hann gaf þjóðinni allt það

sem hann hefur unnið og þjóðin gaf kastala fyrir hann og list

hans. Sagt er frá að svo til flest verk hans séu úr efni sem ekki eru

varanleg. Honum er óskað góðra og langra lífdaga.

Efnisorð Hugsjónir - Listastefnur - Alda aldanna -Útlagar (Útlaginn)

Mannanöfn Rodin - Thorvaldsen

1.85 „Úr listaverkasafni Einars Jónssonar.“ [Án titils blaðs], [án dagsetn.], u. nr. 1.

Umsögn Tvær ljósmyndir af verkum Einars, Fóstran og Þorkell máni.

Efnisorð Fóstran - Þorkell máni

 39

4.2 Ritaskrá II: Íslenskar fréttatilkynningar í dag blöðum og

tímaritum með umsögnum

2.1 „Listaverk Einars Jónssonar.“ Morgunblaðið, 19. júlí 1915, s. 5.

Umsögn Greint frá að menn höfðu áhyggjur af því að listverk Einars hefðu

brunnið í Kaupmannahöfn en skeyti barst til ráðamanna og þar

segir að öll verkin séu óskemmd. Talað er um að þetta atvik ætti

að verða til þess að hraða heimflutningi verka hans.

2.2 „Listaverk Einars Jónssonar.“ [Án titils blaðs], [án dagsetn.], s. 7.

Umsögn Sagt frá að verk Einars hafi sloppið undan brunanum í

Kaupmannahöfn og hvatt til að heimflutningi verka hans verði

hraðað.

2.3 „Ingólfur landnámsmaður.“ Huginn, 9. janúar 1908, mynd, s. 21.

Umsögn Fjallað lítillega um styttuna af Ingólfi Arnarsyni.

2.4 Chr. „Símskeyti frá konungi.“ Morgunblaðið, 30. september 1915.

Umsögn Símskeyti þar sem Kristján X. konungur þakkar minnismerkið

sem reist hafði verið í heiðursskyni um afa hans, Kristján konung

IX.

2.5 Hrafnkell. „Listaverk Einars Jónssonar.“ [Án titils blaðs og dagsetn.], s. 31.

Umsögn Sagt frá að Einar hafi gefið Íslandi listaverk sín með því skilyrði

að þau yrðu flutt heim. Fram kemur að Íslendingar verði að sýna

listamanninum þann sóma að byggja hús yfir þau svo þau verði

ekki eilífur minnisvarði íslensks búraskapar.

2.6 „Um Einar Jónsson: Grein í „Illustrirte Zeitung.“ Ísafold, 10. desember 1910,

mynd, s. 45.

Umsögn Greint frá að grein hafi birst um Einar í stærsta myndablaði

Þýskalands með myndum af 12 verkum hans. Þar er æviferill

hans rakinn og fjallað um list hans, einkum þau verk, sem

 40

myndirnar eru af. Er Einari óskað til hamingju með

viðurkenninguna.

2.7 „Prestarnir sáu Kristmynd Einars Jónssonar.“ Kirkjublaðið, 1. júlí 1946, mynd,

s. 88.

Umsögn Synodusprestarnir lögðu leið sína í Hnitbjörg á leið sinni til

Þingvalla til að líta á Kristsmynd Einars.

2.8 „Kristlíkneski Einars Jónssonar.“ Kirkjuritið , (12)nóv. - des. 1946.

Umsögn Mynd af líkneskinu var framan á kápu þessa jólaheftis

Kirkjuritsins og þykir eitthvert allra fegursta listaverkið hans.

Einar segist hafa verið búinn að hugsa lengi um þessa mynd.

2.9 Kunnugur. „Jónasarmyndin.“ [Ísafold], [16. nóv. 1910], s. 89.

Umsögn Vísað í skrif um að standmynd af Jónasi Hallgrímssyni sé ljót.

Greinarhöfundur segir að ekki sé við Einar að sakast því að hann

hafi engu ráðið um gerð myndarinnar.

2.10 „Landar erlendis.“ Ísafold, 13. maí 1914, s. 91.

Umsögn Vestur-Íslendingar hvattir til að bjóða Einari með safn sitt vestur

um haf. Það er talið muni draga að sér athygli manna og auka

sölu á verkum hans.

2.11 „Edgar Allan Poe.“ Óðinn, mars 1916, mynd, s. 97.

Umsögn Greint er frá að Einar hafi nýlega gert uppkast að minnismerki

um skáldið Edgar Allan Poe og er saga hans sögð stuttlega.

2.12 [Án titils]….Mætur borgari í Reykjavík…[Án titils blaðs], [án dagsetn], s. 103.

Umsögn Vakin er athygli á að frú Anna, ekkja Einars mæðist á ágangi

barna í garðinn kringum listasafnið. Morgunblaðið er kvatt til að

minna nágranna hennar á að virða þennan griðarstað hennar.

2.13 „Þakklætis yfirlýsing.“ Heimskringla, 19. sept. 1918, s. 111.

Umsögn Anna og Einar þakka fyrir ánægjulegar stundir, ástúð, gjafir og

viðkynningu eftir að hafa dvalið í Winnipeg.

 41

2.14 „Einar Jónsson og Þorfinnur Karlsefni“. Morgunblaðið, 1. maí 1917, s. 124.

Umsögn Greint frá skeyti sem Einari barst að vestan um að hann ætti að

koma þangað til skrafs og ráðagerða um líkneski af Þorfinni

karlsefni en vegna ástandsins í heiminum þykir það ekki ráðlegt.

2.15 „Íslendingadagurinn.“ [Án titils blaðs], [án dagsetn.], s. 126.

Umsögn Greint frá að óvenju vel sé vandað til hátíðahalda á næsta

Íslendingadegi og að Einar verði þá heiðursgestur. Fólk er hvatt

til að panta hnappa sem fyrst. Þeir bera mynd af

stjórnmálaskörungnum og skáldinu hr. Hannesi Hafstein.

2.16 „Kveðjusamkoma.“ [Án titils blaðs], [án dagsetn.], s. 128.

Umsögn Greint frá að haldin verði samkoma til að gefa öllum tækifæri til

að kveðja Einar og konu hans. Á dagskrá verða stuttar ræður,

hljómleikar, söngvar og frumort kvæði til heiðursgestanna.

2.17 „Listaverk.“ Voröld, 27. ágúst 1918, mynd, 130.

Umsögn Sagt frá að út sé að koma bók með myndum af verkum Einars.

2.18 „Veglegt samsæti: Einar Jónsson heiðraður.“ Voröld, 27. ágúst 1918, s. 130.

Umsögn Fjallað um samsæti sem haldið var Einari og konu hans. Greint er

frá dagskránni og gerður góður rómur að ræðum sem fluttar voru.

Stuttlega sagt frá Þorfinni karlsefni.

2.19 „Kveðjusamsæti.“ [Án titils blaðs], [án dagsetn.], s. 130.

Umsögn Sagt er frá kveðjusamsæti sem haldið var Einari og konu hans.

Voru ræður fluttar og sungið. Þeim hjónum voru afhentar gjafir

til minningar um komu þeirra til Winnipeg. Að lokum þakkaði

Einar fyrir sig og konu sína.

2.20 „Myndastytta af Þorfinni Karlsefni.“ [Án titils blaðs], [án dagsetn.], s. 132.

Umsögn Umfjöllun og mynd af líkneski af Þorfinni karlsefni sem gert var

að tilhlutan J. Bunford Samuels.

 42

2.21 „Kveðjusamsæti.“ Heimskringla, 19. september 1918, s. 134.

Umsögn Sagt er frá kveðjusamsæti sem haldið var Einari og konu hans.

Skemmtu menn sér við söng og ræðuhöld. Þeim hjónum voru

færðar gjafir til minningar um komu þeirra til Winnipeg. Að

lokum þakkaði Einar fyrir sig og konu sína.

2.22 „Þorfinnur Karlsefni.“ Lögberg, 29. ágúst 1918, mynd, s. 134.

Umsögn Stutt umfjöllun og mynd af myndastyttu er Einar gerði af Þorfinni

karlsefni. Styttan á að standa í Faimount Park í Philadelphia.

2.23 „Þorfinnur karlsefni tekinn af stalli.“ [Án titils blaðs], [án dagsetn.], myndir,

s. 137.

Umsögn Tvær myndir, önnur sýnir þegar verið er að brjóta niður stall

undan styttunni af Þorfinni karlsefni í syðri hólma Tjarnarinnar

og hin sýnir þegar styttan er hafin á loft. Segir þar að Einar hafi

ekki verið ánægður með staðsetninguna þó hann hafi verið með í

ráðum um að velja henni stað. Tilgreindir eru þrír staðir sem til

greina komi að staðsetja styttuna.

2.24 „Einbúinn í Atlanzhafinu: síðasta listaverk Einars Jónssonar.“ Lögberg, 5.

september 1918, mynd, s. 140.

Umsögn Mynd og umfjöllun um myndina Einbúinn í Atlanzhafinu og

greint frá þýðingu hennar fyrir Vestur - Íslendinga.

2.25 „Þorfinnur Karlsefni.“ [Vísir], [7. desember 1920], s. 144.

Umsögn Sagt frá afhendingu standmyndar Einars af Þorfinni karlsefni til

borgarinnar Fíladelfíu. Að því tilefni voru haldnar ræður og

meðal annars þakkað fyrir þann sóma sem Íslandi var sýndur.

2.26 „Líkneski Þorfinns karlsefnis afhjúpað í Philadelphia.“ [Án titils blaðs], [án

dagsetn.], s. 144

Umsögn Greint frá afhjúpun líkneskis af Þorfinni karlsefni. Áformað er að

reisa átján minnismerki af ýmsum mönnum sem koma við

 43

landnámssögu Vesturheims og er þetta það fyrsta. Af þessu tilefni

voru haldnar ræður og um kvöldið var fyrirlestur um Ísland og

Íslendinga, hvernig þeir hefðu varðveitt tungu og sögu liðinna

tíma.

2.27 „Listasafn Einars Jónssonar 40 ára.“ [Án titils blaðs], [án dagsetn.], s. 149

Umsögn Greint frá að liðin séu fjörutíu ár frá því að safnið var opnað

almenningi til sýnis og að það hafi verið merkur viðburður í

íslensku menningarlífi. List hans og listaverk voru þó umdeild.

Ennfremur kemur fram að hann hafi verið brautryðjandi á sviði

íslenskrar höggmyndalistar. Honum eru færðar þakkir fyrir verk

sín.

2.28 „Listasafn Einars Jónssonar 40 ára.“ [Án titils blaðs], [án dagsetn.], s. 149, 187.

Umsögn Greint frá að safnið eigi fjörutíu ára afmæli. Mynd fylgir

greininni af verkinu Kona. Eiginkona Einars er sögð vera

fyrirmyndin að verkinu. Sagt að á öðrum stað í blaðinu séu

myndir af verkum hans, æviágrip og viðtal við ekkju hans, frú

Önnu.

2.29 „Einar gerði brjóstmynd af Bjarna frá Vogi.“ [Án titils blaðs], [án dagsetn.],

mynd, s. 150.

Umsögn Fram kemur að til er brjóstmynd úr gifsi af Bjarna frá Vogi í

Listasafni Einars.

2.30 „Flórenz og Einar Jónsson.“ [Alþýðublaðið], [29. desember 1962], s. 150.

Umsögn Greint er frá miklum vatnavöxtum í norðanverðri Ítalíu sem ollu

miklum skemmdum á listaverkum og bókum. Bent er á að

snarpur jarðskjálftakippur í Reykjavík gæti eyðilagt meirihluta

verka Einars því að fá eru unnin í varanlegt efni en flest eru unnin

í gifs. Spurt er hvort Íslendingar hafi efni á því að missa þau.

 44

2.31 „Blysför stúdenta.“ Vísir, 3. janúar 1922, s. 164.

Umsögn Sagt er frá för stúdenta á gamlárskvöld frá háskólanum að

Listasafni Einars Jónssonar. Förin var farin í þeim tilgangi að

hylla listamanninn, votta honum þakkir sínar og aðdáun. Sungin

voru nokkur lög. Hann þakkaði fyrir sig og bað menn að hrópa

húrra fyrir íslenskri list.

2.32 „Blysför stúdenta til Einars Jónssonar.“ Morgunblaðið, 4. jan. 1922, s. 164.

Umsögn Greint frá blysför sem stúdentar fóru á gamlárskvöld upp að húsi

Einars. Mikill mannfjöldi hafði safnast saman í garðinum. St. Jóh.

Stefánsson ávarpaði Einar.

2.33 „Einar Jónsson og Vestur-Íslendingar.“ Sunnudagsblaðið, 2. maí 1926, s.167.

Umsögn Sagt frá að nokkrir menn létu prenta bréf til væntanlegra

sölumanna að bók Einars, Myndir. Tilgangur útbreiðslu

bókarinnar meðal Íslendinga vestra er vilji til að auka hróður

listamannsins en ekki í ábataskyni.

2.34 „Eftir D. Brabson prófessor við Northern University, Ohio. Fyrirlestur fluttur í

Rotary í fyrra.“ [Án titils blaðs], [án dagsetn.], s.181.

Umsögn Sagt frá hjónum sem heimsóttu safnið og telja að enginn

myndhöggvari þoli samanburð við hann. Þau segja að á safninu

megi sjá höggmyndir sem skírskota til sálarinnar.

2.35 „Ingólfur í Hrífudal.“ [Án titils blaðs], [án dagsetn.], myndir, s. 185.

Umsögn Enginn texti, aðeins ljósmyndir af styttu Ingólfs Arnarsonar.

2.36 „Gestir í safni Einars Jónssonar flestir erlendir: allt að 500 manns á dag sjá

safnið, sem nú er 40 ára.“ Morgunblaðið, 25. júní 1963, myndir, s. 189.

Umsögn Sagt frá að Listasafnið sem um þessar mundir er fjörutíu ára

gamalt sé sá staður sem flestir erlendir ferðamenn heimsækja.

Þeir eru tiltölulega fleiri en Íslendingar sem heimsækja það.

 45

2.37 „Passíusálmaskáldsins minnst.“ [Án titils blaðs], [án dagsetn.], mynd, s. 191.

Umsögn Greint frá að sr. Hallgríms Péturssonar hafi verið minnst við

guðþjónustur í tilefni 350 ára fæðingarafmælis hans. Forseti

landsins Ásgeir Ásgeirsson, minntist sálmaskáldsins svo vel að

ekki mun gleymast þeim er á mál hans hlýddu.

2.38 „ Sómi Íslands, sverð og skjöldur.“ [Án titils blaðs], 17. júni 1964, mynd, s. 191.

Umsögn Í tilefni af tuttugu ára afmæli lýðveldisins er birt mynd af

minnisvarða um Jón Sigurðsson sem er á Hrafnseyri við

Arnarfjörð.

2.39 „Listasafn Einars Jónssonar.“ [Tíminn], [23. júní 1923], s. 192.

Umsögn Greint frá að safnið verði opnað almenningi. Sagt að Einar hafi

unnið undanfarin ár við að koma skipulagi á safnið og gera við

skemmdir sem urðu við heimflutning listaverkanna.

2.40 „Listasafn Einars Jónssonar.“ Tíminn, 30. júní 1923, s. 192.

Umsögn Greint frá þeim merkisviðburði að safnið hafi verið opnað fyrir

almenning. Segir að erfitt sé að lýsa því sem þar ber fyrir augu.

Einari er líkt við tvö mestu skáld Íslands. Einkenni listaverka

hans eru tíunduð. Fram kemur að eftir mikla vinnu við að gera

við skemmdir á listaverkum eftir heimflutninga, geti hann nú

gefið sig að því að skapa ný listaverk.

2.41 Áhorfandi. „Hulduheimar.“ Vísir, 10. júlí 1923, s. 192.

Umsögn Listasafni Einars og verkum hans líkt við hulduheima. Um

þúsund manns komu í safnið á tveimur dögum.

2.41.1 „Eftirmyndir af listaverkum gerðar í heimildarleysi.“ [Án titils blaðs], [án

dagsetn.], s. 193.

Umsögn Fram kemur að veruleg brögð hafi verið að því að gerðar séu

eftirmyndir af verkum Einars án heimildar.

 46

2.42 „„Útlögum“ Einars Jónssonar komið upp í Reykjavík: höfðinglegar gjafir því til

styrktar.“ Morgunblaðið, 20. nóv. 1962, s. 193.

Umsögn Fréttatilkynning frá skrifstofu borgarstjóra. Greint frá að

borgarstjóra hafi verið afhent 75 þúsund króna gjöf í tilefni af 50

ára afmæli Nýja bíós auk fleiri peningagjafa í því skyni að gerð

yrði afsteypa af einu kunnasta verki Einars, Útlögum.

Lausar úrklippur í umslagi nr. 2 aftast í úrklippub ókinni

2.43 „„Loftkastali”, sagði Einar um eigið verk: - og gaf á bátinn smíði húss, sem svipar

nokkuð til Seðlabankabyggingarinnar.” Vísir, 10. sept. 1973, mynd, u. nr. 2.

Umsögn Sagt frá gömlu húsalíkani í safni Einars sem svarar allverulega til

útlits fyrirhugaðrar Seðlabankabyggingar.

2.44 „Drengir skemmdu trén.“ [Án titils blaðs], [án dagsetn.], u. nr. 2.

Umsögn Greint frá að lögregla hafi haft upp á drengjum sem höfðu unnið

skemmdir á trjágróðri í garði safnsins.

2.45 „Ingólfsstytturnar seldust upp.“ Morgunblaðið, 10. júlí 1974, u. nr. 2.

Umsögn Greint frá að eitt hundrað Ingólfsstyttur hafi selst upp, margir eru

á biðlista en hugsanlegt er að gerðar verði fleiri.

2.46 „Hrynur landnámsmaðurinn á þjóðhátíðarárinu.“ Vísir, 28. júní 1974, mynd,

u. nr. 2.

Umsögn Greint frá að stallurinn undir styttu Ingólfs Arnarsonar sýnist vera

farinn að láta á sjá og spurt er hvort ekki sé við hæfi að gera við

hann.

2.47 „Listasafn Einars Jónssonar opið.“ Morgunblaðið, 25. febrúar 1973, u. nr. 2.

Umsögn Greint frá opnunartíma safnsins og að aðgangur sé ókeypis.

 47

2.48 „Reyndu að græða sárin í garði Einars Jónssonar.“ [Án titils blaðs], [án

dagsetn.], myndir, u. nr. 2.

Umsögn Sagt frá að félagar úr Lyonsklúbbnum Nirði komu og gróðursettu

plöntur og græddu sár í garðinum eftir skaða sem varð um

veturinn er tré voru söguð niður eða brotin.

2.49 „Afarmikil aðsókn.” Vísir, 15. maí 1924, u. nr. 2.

Umsögn Greint frá að mikil aðsókn hafi verið að safninu á

fimmtugsafmæli listamannsins og að það muni gleðja hann þó

svo að hann hafi verið í öðru landi.

2.50 „Í Hnitbjörgum.“ Morgunblaðið, 16. maí 1924, u. nr. 2.

Umsögn Húsfyllir var á fæðingardegi Einars og áætlaður fjöldi var tvö

þúsund manns.

2.51 „Líkneski Ingólfs.“ [Án titils blaðs], [án dagsetn], u. nr. 2.

Umsögn Líkneski Ingólfs Arnarsonar er reist á Arnarhóli og sést víða.

Höfundur furðar sig á því að einhverjir vilji nota Arnarhól undir

byggingarlóðir og þá verði skyggt á listaverkið og setur fram

óskir sínar um hólinn og umhverfi hans.

2.52 „Minjagripur: ellefu alda minning Ingólfs.“ Morgunblaðið, 5. júlí 1974, mynd,

u. nr. 2.

Umsögn Gerðar hafa verið eitt hundrað afsteypur af Ingólfsstyttu á ellefu

alda minningarári og eru þær til sölu og sýnis í safninu.

2.53 Grétar Fells. „Skemmdaræðið.“ [Án titils blaðs], [án dagsetn.], u. nr. 2.

Umsögn Greint er frá að krakkar og unglingar vinni spjöll við safnið og að

það sé einkum gert að kvöldi dags og er hvatt til þess að

lögreglan láti sjá sig sem oftast þar og að nágrannar fylgist með

ferðum unglinga í kringum safnið.

 48

2.54 Hafliði Helgason. „Styttan heitir „Höndin“ - ekki „Demantur“.“ [Án titils

blaðs], [án dagsetn.], u. nr. 2.

Umsögn Greint er frá að birst hafi mynd af einu verka Einars og það verið

nefnt Demantur. Bent er á að í bókinni Myndir sem Einar bjó

sjálfur út til prentunar er þetta sama verk nefnt Höndin. Er þess

vænst að eftirleiðis fái verkið að halda heitinu Höndin.

2.56 [Án titils]. Morgunblaðið, 11. október 1974, mynd, u. nr. 2.

Umsögn Mynd sem var tekin við styttu Þorfinns karlsefnis í Philadelphia,

þegar Haraldur Kröyer afhjúpaði koparplötu sem þar hefur verið

komið fyrir.

2.57 [Án titils]. Morgunblaðið, 9. apríl 1972, mynd, u. nr. 2.

Umsögn Greint frá hvenær safnið er opið. Sagt frá að leyft hafi verið að

taka myndir í safninu en það hefur ekki verið leyft áður. Fleiri

myndir birtast annars staðar í blaðinu.

2.58 „„Höndin“ afhjúpuð í Þórshöfn.“ Morgunblaðið, 31. júlí 1973, mynd, u. nr. 2.

Umsögn Greint frá gjöf ekkju myndhöggvarans til Færeyinga,

höggmyndin Höndin, en sagt er að listamaðurinn hafi haft

Nolseyjar-Pál í huga við gerð styttunnar.

2.59 „Alda aldanna og Tröllkerlingin til Eyja: fyrirtæki stuðla að fegrun bæjarins.“

Morgunblaðið, 11. ágúst 1974, myndir, u. nr. 2.

Umsögn Sagt frá að nokkur fyrirtæki í Vestmannaeyjum hafi keypt

afsteypur af listaverkunum Öldu aldanna og Tröllkerlingunni

eftir Ásmund Sveinsson.

2.60 „Fegrunarfjelagið ætlar að kaupa þetta listaverk.“ Morgunblaðið, 18. ágúst

1950, mynd, u. nr. 2.

Umsögn Greint er frá að Reykjavíkurborg eigi 174 ára afmæli og af því

tilefni ætli Fegrunarfélagið að efna til skemmtana og verði öllum

ágóða varið til kaupa á listaverkinu Útilegumaðurinn.

 49

2.61 „Spellvirki unnin í garði Einars Jónssonar.“ [Án titils blaðs], [án dagsetn.], u.

nr. 2.

Umsögn Greint frá að grjóthleðslu hafi verið velt um í garðinum.

2.62 „Aldarafmæli Einars Jónssonar.“ Morgunblaðið, 11. maí 1974, mynd, u. nr. 2.

Umsögn Sagt frá að í tilefni aldarafmælis Einars hafi Jón Auðuns skrifað

grein sem muni birtast í Lesbók Morgunblaðsins ásamt myndum.

Einnig er greint frá opnunartíma safnsins.

2.63 „Íslendingadagurinn.“ Heimskringla, [án dagsetn.], u. nr. 2.

Umsögn Sagt frá að allt sé tilbúið fyrir Íslendingadaginn og Íslendingar

hvattir til að mæta. Dagskráin er tilgreind og hverjir eru

boðsgestir. Einar verður heiðursgestur.

2.64 Pétur Sigurðsson. „Garður Einars Jónssonar.“ [Án titils blaðs], [án dagsetn.], u.

nr. 2.

Umsögn Greint er frá að frú Jónsson sé mædd því að þegar hún kom frá

Danmörku hafi hún séð að illa hafði verið farið með garðinn,

sagaður niður lás, brotist inn og margt skemmt. Lagt er til að

eftirlit sé haft með listaverkasafni Einars.

2.65 [Án titils]. [Án titils blaðs], [án dagsetn.], u. nr. 2.

Umsögn Sagt frá að kvenfélag Fyrsta lútheska safnaðar ætli að halda

samkomu á grasfleti norðan við kirkjuna. Auk ánægjunnar að

koma saman verður boðið upp á veitingar og „band music.“

Einnig gefst fólki tækifæri til að hitta og kynnast frægasta

listamanni sem landið hefur alið.

2.66 „Einar Jónsson“. [Án titils blaðs], [án dagsetn.], u. nr. 2.

Umsögn Greint frá að Einar hafi verið valinn til að gera líkneski af

Þorfinni karlsefni í Philadelphia. Fram kemur að Einar sé löngu

kunnur í Norðurálfu en nú hafi Bandaríkin opnað honum faðm

sinn.

 50

2.67 „Einar Jónsson myndhöggvari.“ [Án titils blaðs], [án dagsetn.], mynd, u. nr. 2.

Umsögn Sagt frá að Einar hafi fyrstur arfleitt ríkið að öllu listaverkasafni

sínu og sýna ætti það hverjum ferðamanni sem hingað kemur.

Ennfremur greint frá að einn þeirra ætli að rannsaka hvort

eftirmyndir af verkum Einars séu til í Bandaríkjunum og ef ekki

ætlar hann að reyna að kynna list hans þar.

4.3 Ritaskrá III: Erlendar dagblaða- og tímaritsgreinar með

umsögnum og efnisorðum

3.1 [Valtýr Guðmundsson]. „[Án titils greinar] [Islands kultur ved

aarhundredredeskiftet]“. Litteratur og kunst, [án dagsetn.], mynd, s. 1.

Umsögn Minnst er á að ríkið hafi gert mikið til að efla áhuga á

bókmenntum og listum.

Efnisorð Bókmenntir - Leiksýningar - Ríkið

Mannanöfn Sigurður Guðmundsson

Staðarnöfn Akureyri

3.2 Sahn. „Island og Islands kunst: en samtale med Billedhuggeren Ejnar Jonsson.“

[Án titils blaðs], [án dagsetn.], mynd, s. 2.

Umsögn Viðtal við Einar. Sagt frá að stytta af Ingólfi Arnarsyni verði sett

upp á Arnarhóli. Einar er spurður um list sína og kjör íslenskra

listamanna.

Efnisorð Viðtöl - Ingólfur Arnarson - Þorfinnur karlsefni

Staðarnöfn Danmörk - Noregur - Philadelphia

3.3 Aars, Emil. „Et Mindesmærke over Matzen firkløveren og de tre Bölgelinier.“

[Án titils blaðs], [án dagsetn.], s. 2.

Umsögn Fjallað er um minnismerki við gröf prófessors Henning Matzen

sem eiginkona hans lét reisa og kemur fram að Einar getur verið

stoltur af þessu verki sínu.

Efnisorð Minnismerki - Fjögurra blaða smári og hinar þrjár bylgjur

Mannanöfn Matzen, Helga - Matzen, Henning

Staðarnöfn Assistentens Kirkegaard

 51

3.4 „Islandi szobrász Kolozsvárt.“ [Magyar Polgar], [án dagsetn.], 1903, s. 3.

Athugasemd Ungverskt dagblað

3.5 [Án titils]. [Kunstbladet Kunst], [án dagsetn.], 1901, mynd, s. 3.

Umsögn Sagt frá verkinu Útlagar og það útskýrt. Listamaðurinn er sagður

sækja yrkisefni til bókmenntasögu föðurlands síns.

Efnisorð Útlagar

3.6 [Cochrome, William]. „[Án titils].“ [Sterling Observer], [5. febrúar 1902], s. 3.

Efnisorð Greint er frá að furðu sæti að listamannseðli Einars skyldi þróast

við þær aðstæður sem hann bjó við sem barn. Svo heppilega vildi

til að nokkrir alþingismenn urðu varir við hæfileika hans og var

hann sendur til Kaupmannahafnar á kostnað ríkisins í listnám.

Fjallað er um verkið Útlagar.

Efnisorð Nemesis - Útlagar

Mannanöfn Sinding, Stephan - Thorvaldsen

3.7 „Bildhauer Einar Jonsson.“ Neues Wiener Tagblatt, 17. desember 1903, s. 4.

Umsögn Greint er frá því að Einar sýni verkið Maður og kona í

Listamannahúsinu í Vín. Stiklað á stóru um æviferil Einars. Hann

er sagður af fátæku bændafólki kominn og á barnsaldri hafi hann

verið farinn að fást við tréskurð. Fjallað er um listnám hans í

Danmörku og að hann hafi sýnt Útlaga á sýningu í

Kaupmannahöfn árið 1901. Fram kemur að hann fór til Rómar og

vann þar verkið Maður og kona og er því lýst. Auk minni verka

fullvann hann í Róm drög að stóru minnismerki um skáld

Eddunnar, Snorra Sturluson. Sagt er frá að sá sem styrkti hann

helst meðan á námi stóð hafi verið Björn Kristjánsson þingmaður.

Efnisorð Bernska - Myndlistarsýningar - Skólaganga - Maður og kona

Mannanöfn Björn Kristjánsson - Sinding, Stephan

Staðarnöfn Kaupmannahöfn - Vín - Róm

 52

3.8 Næsvis, Per. „Et ejendommeligt Skulpturarbejde.“ [Án titils blaðs], [án

dagsetn.], s.6.

Umsögn Fjallað er um verkið Alda aldanna sem talið er að muni vekja

eftirtekt og að ekki muni allir vera á sama máli um það. Verk

hans eru talin vera táknræn. Bent er á að nokkur verk hans

þarfnist skýringa og túlkunar.

Efnisorð Alda aldanna- Líf og dauði - Maður og kona - Fornlistin

(Medusa) -Minnismerki um Paul Nolsö - Útlagar

3.9 Patursson, Sverre. „Mindesmærket over Færingen Nólsoyarpáll.“

[Verdensspejlet], [án dagsetn.], [1905], mynd, s. 8.

Umsögn Fjallað um Nólsoyarpál og minnismerkið um hann.

Efnisorð Færeyingar - Minnismerki - Minnismerkið um Paul Nolsö

Staðarnöfn England - Færeyjar

3.10 H., Øyv.. „Einar Jonsson: lyninterview.“ [Án titils blaðs], [án dagsetn.], s. 8.

Umsögn Viðtal við Einar á kaffihúsi. Hann er sagður elskulegur og segir

fátt af sjálfum sér nema aðspurður, bera mikla ást til föðurlands

síns og eiga þá ósk að byggja bústað þar sem hann geti verið einn

með hugsanir sínar og sköpunarþörf.

Efnisorð Viðtöl - Minnismerki - Föðurlandsást

Mannanöfn Kristian konungur

Staðarnöfn Noregur - Þingvellir

3.11 „Remarkable sculpture works of Einar Jónsson.“ The Morning Post, 24.

september 1931, myndir, s. 9.

Umsögn Myndasíða af nokkrum verkum Einars og sagt frá að eitt þeirra

hafi ekki komið fyrir sjónir almennings, því að það sé ekki í

safninu. Einnig er greint frá því að ekki sé leyfilegt að flytja verk

hans úr landi.

Efnisorð Listasafnið - Ingólfur Arnarson - Jól - Kona - Konungur Atlantis -

Sindur - Minnismerki um Hallgrím Pétursson - Minnismerki um

Victoriu drottningu keisaraynju Indlands - Þorfinnur karlsefni

3.12 Barfoed, Aage. „AtelierbesØg.“ [Verdensspejlet], [23. ágúst 1903], myndir, s. 10.

 53

Umsögn Greint frá að Einar veki sérstaka eftirtekt meðal margra

alþjóðlegra listamanna. Fjallað er um verkin Útlagar og Maður

og kona. Er það síðarnefnda nefnt hér Under loven.

Efnisorð Gildismat -- Myndlistarsýningar - Maður og kona - Útlagar

3.13 Z., Ole. „Den frie udstilling og de unge billedhuggere.“ [Politiken], [5. mars

1905], mynd, s. 10.

Umsögn Gerð hefur verið athugasemd við að aðeins fimm listamenn sýni á

sýningunni. Einar er nefndur sem einn af þeim bestu ásamt Kaj

Nielsen. Þeir eru heimsóttir á vinnustofur sínar og er verkum

Einars þar lýst. Eitt verka hans er í Róm og óvíst hvort það verði

flutt heim. Hann segir álit sitt á „Den frie udstilling“ . Hann segist

ekki hafa von um betri efnahag því að enginn vilji verkin hans.

Efnisorð Den frie udstilling - Myndlistarsýningar - Vinnuaðstaða - Alda

aldanna - Dögun - Fornlistin - Minnismerki um Paul Nolsö -

Minnismerki um Snorra Sturluson - Öreigar

Mannanöfn Nielsen, Kaj

Staðarnöfn Róm

3.14 Hűnerberg, Charles. „Einar Jonsson der bildhauer des Nordens: ein besuch bei

dem grosen Isländer.“ [Án titils blaðs], [án dagsetn.], mynd, s. 11.

Umsögn Fjallað er um Ingólf Arnarson og minnismerkið um hann. Sagt frá

að Einari hafi verið reist formfagurt safnhús sem hæfi vel

hlutverki sínu og því lýst nokkuð og útsýninu þaðan. Hann er

sagður bóndasonur, hafa gætt kinda, skorið út og notið

náttúrunnar. Fór til Kaupmannahafnar til náms. Hann segist

sjálfur hafa farið til margra listaborga en hvorki orðið fyrir

áhrifum né tileinkað sér neina stefnu, nema í verkunum

Konungur Atlantis og Ýmir og Auðhumla. Þar gætir áhrifa úr

norrænu goðafræðinni. Verk hans eru sagðar hans heimspekilegu

hugmyndir um náttúruna og mannlífið sem hann hefur komið í

höggmyndaform. Er nokkrum verkum lýst þessu til staðfestingar,

eins og verkinu Alda aldanna sem vísar til hvera en hefur

jafnframt dýpri merkingu, tákn hins mennska sem keppist við að

 54

komast á hærri stig. Í nafni verksins felst orðaleikur. Fæðing

sálar er af svipuðum toga. Einar lýsir sjálfur nokkrum verkum

sínum og segir hvers vegna hann notar ákveðin tákn. Að endingu

er fjallað um Lampann sem höfundur telur eitt af fegurstu verkum

Einars. Hann segir að slík verk geti einungis þeir listamenn gert

sem hafi skilning á hinu mennska og guðlega.

Efnisorð Alda aldanna - Fæðing Psyches - Konungur Atlantis - Lampinn -

Mold - Natura Mater - Ýmir og Auðhumla

3.15 „„Kenner du Island?“ Einar Jonsson - Islands Gustav Vigeland.“

[Morgenposten], 18. september 1954, mynd, s. 11.

Umsögn Greint er lítillega frá uppvaxtarskilyrðum Einars, námsaðstæðum

í Kaupmannahöfn, listasafni hans á Íslandi og verkum hans þar.

Fram kemur að hann sé heimsfrægur og að það sé þess virði að

ferðast heiminn á enda til að sjá verkið Alda aldanna.

Efnisorð Bernska - Listasafnið - Skólaganga - Alda aldanna - Dögun

(Tröllið) - Ingólfur Arnarson - Jón Sigurðsson

Mannanöfn Vigeland, Gustav

Staðarnöfn Gullfoss - Geysir - Kaupmannahöfn

3.16 Nielsen, Kai. „De fredlØse.“ Hjemmet, [maí 1904], myndir, s. 12.

Umsögn Höfundur fer í heimsókn á vinnustofu Einars og lýsir því sem

fyrir augu ber. Fjallað er sérstaklega um verkin Útlagar og

Maður og kona.

Efnisorð Listrýni - Maður og kona - Útlagar

Mannanöfn Barfoed, Aage

Staðarnöfn Charlottenborg - Róm

3.17 „Sculpture in Iceland: Einar Jonsson´s Genius: the grandeur mountains.“ [Án

titils blaðs], 24. september. 1931, s. 13.

Umsögn Fram kemur að verk hans eru sjaldan sýnd utan Íslands. Fjallað er

um uppvöxt, nám og list Einars. Hún sögð einstök og laus við

úrkynjun samtímans. Náttúra og saga lands sögð hafa áhrif á

listsköpun hans.

 55

Efnisorð Listrýni - Alda aldanna - Jól - Konungur Atlantis - Lampinn

Minnismerki um Hallgrím Pétursson - Minnismerki um Victoriu

drottningu keisarynju Indlands - Sindur - Úr álögum - Útlagar -

Þorfinnur karlsefni

Staðarnöfn Philadelphia

3.18 „Den „Frie“.“ Hjemmet, 7. apríl 1907, mynd, s. 16.

Umsögn Fjallað er um að ekki séu allir á sama máli um sýninguna „Den

Frie Udstilling.“ Höggmyndadeildin þykir mjög áhugaverð þetta

árið vegna verka Einars sem eru Dögun og Natura Mater.

Efnisorð Den frie udstilling - Myndlistarsýningar - Dögun - Natura Mater

Mannanöfn Bøyesen, Peter - Skovgaards, Joachim - Skovgaards, Niels -

Zahrtmann

Staðarnöfn Bøvling

3.19 „Rigsdagens Gave til Islænderne: Ejnar Jónsson Statue.“ Hjemmet, [26. ágúst

1906], mynd, 16.

Umsögn Rætt um að viðeigandi hefði verið að velja styttu Einars af Ingólfi

Arnarsyni í stað verksins Jason eftir Thorvaldsen sem gjöf frá

ríkisþingi Dana sem er ætluð staðsetning á aðaltorgi Reykjavíkur.

Efnisorð Afsteypur - Gjafir - Jason - Ingólfur Arnarson

Mannanöfn Thorvaldsen

Staðarnöfn Kaupmannahöfn

3.20 B. „Gaven til Islænderne: Einar Jonsson.“ [Án titils blaðs], [án dagsetn.], s. 18.

Umsögn Greint frá að gefa eigi Íslendingum bronsafsteypu af Jason eftir

Thorvaldsen sem á að setja upp á torgi í Reykjavík fyrir komu

konungs. Þeirri spurningu varpað fram hvers vegna ekki eigi að

heiðra Íslendinga með því gefa verk eftir eina myndhöggvarann

þeirra.

Efnisorð Afsteypur - Gjafir - Jason

Mannanöfn Thorvaldsen

 56

3.21 „En islandsk statue.“ [Illustreret Tidende], [án dagsetn.], 1906 , mynd, s. 18.

Umsögn Greint frá hugmynd að gjöf ríkisþings Dana sem kom í framhaldi

af heimsókn íslenskra alþingismanna til Danmerkur. Hugmyndin

var afsteypa af Jason eftir Thorvaldsen sem skyldi sett upp á torgi

í Reykjavík. Sagt er frá að það sé ef til vill viðeigandi að gefa

verk eftir Einar og að hann hafi einmitt gert minnisverki um

Ingólf Arnarson sem væri vel við hæfi að gefa.

Efnisorð Gjafir - Jason - Ingólfur Arnarson

Mannanöfn Thorvaldsen

3.22 „En Ingolf Statue.“ [Familie Journal], [2. september 1906], myndir, s. 18

Umsögn Sagt frá styttu Einars af Ingólfi Arnarsyni

Efnisorð Gjafir - Ingólfur Arnarson

Mannanöfn Thorvaldsen

3.23 Sv. „Rigsdagens gave til Island.“ [Jyllandsposten], [23. ágúst 1906], s. 18.

Umsögn Sagt frá hugmynd ríkisþings Dana, í tengslum við heimsókn

alþingismanna, um að gefa Íslandi listaverk og kom fram tillaga

um verkið Jason eftir Thorvaldsen. Íslendingar voru afar

þakklátir en komu með tillögu að verki eftir Einar af Ingólfi

Arnarsyni. Er hvatt til þess að hún verði samþykkt.

Efnisorð Gjafir - Jason - Ingólfur Arnarson

Mannanöfn Thorvaldsen

3.24 „Den frie Udstilling.“ [Extrabladet], [29. mars 1907], mynd, s.18.

Umsögn Minnst á að eitt af því athyglisverðasta á sýningunni „Den Frie

Udstilling“ sé verk Einars, Ingólfur Arnarson. Er gert ráð fyrir að

því verði komið fyrir á torgi í Reykjavík, sem sé með 10,500

íbúa.

Efnisorð Den frie udstilling - Gjafir - Myndlistarsýningar - Ingólfur

Arnarson

Mannanöfn Jensen, Carl

 57

3.25 Ego. „Einar Jonssons Ingolfstatue.“ [Ferslevs Bladene], [ágúst] 1906, mynd,
s. 20.
Umsögn Rætt um þá hugmynd ríkisþings Dana að gefa Íslendingum

afsteypu af verkinu Jason eftir Thorvaldsen. Einnig greint frá að

fram hafi komið ósk frá Íslendingum um að gjöfin væri frekar

verk eftir Einar Jónsson sem hann hafði nýlokið við og er því

lýst. Ríkisþingið er hvatt til að verða við þeirri ósk.

Efnisorð Gjafir - Jason - Ingólfur Arnarson

Mannanöfn Thorvaldsen

Staðarnöfn Hellerup

 Athugasemd Sama grein og 3.26, ekki í sama blaði

3.26 Ego. „Einar Jonssons Ingolfstatue.“ [Án titil blaðs], [án dagsetn.], myndir,

s. 20.

Umsögn Rætt um hugmynd ríkisþings Dana um að gefa Íslendingum

afsteypu af verkinu Jason eftir Thorvaldsen og að Íslendingar

hefðu komið fram með ósk um að það væri frekar verkið Ingólfur

Arnarson eftir Einar Jónsson sem hann hafði nýlokið við að gera

tillögu aö.

Efnisorð Gjafir - Jason - Ingólfur Arnarson

Mannanöfn Thorvaldsen

Staðarnöfn Hellerup

 Athugasemd Sama grein og 3.25, ekki í sama blaði

3.27 Ego. „Jason- Gaven til Islænderne: et Ændringsforslag til velvillig Overvejelse.“

[Án titils blaðs], [1906], s. 20.

Umsögn Greint frá þeirri hugmynd ríkisþings Dana að gefa Íslendingum

afsteypu af verkinu Jason eftir Thorvaldsen og þeim þáttum sem

studdu þá hugmynd. Einnig er sagt frá tillögu Íslendinga um að

gjöfin verði frekar verk Einars, Minnismerkið um Ingólf Arnarson

og rökum sem mæltu með og á móti því. Verk hans eru sögð

þurfa mikið pláss og að hugmyndir að baki þeim séu langt frá því

viðtekna.

 58

Efnisorð Gjafir - Jason - Ingólfur Arnarson - Útlagar

Mannanöfn Sinding, Stephan - Thorvaldsen

Staðarnöfn Hellerup

3.28 N., Herman. „Billedhugger Einar Jonsson.“ [Illustreret Tidende], [29. desember

1907], mynd, s. 24.

Umsögn Fjallað er um nýjasta verk Einars, Minnismerkið um Ingólf

Arnarson, sem á að koma fyrir á Arnarhóli. Rætt er um uppvöxt

Einars og listtilburði hans frá upphafi. Álitið er að dvöl hans fjarri

heimahögum og einmanaleiki hafi haft áhrif á listsköpun hans.

Efnisorð Vinnuaðstaða - Ingólfur Arnarson

Staðarnöfn Galtafell - Geysir - Hellerup

3.29 X. „Mindegaven om Altingsbesöget.“ [Höjskolebladet], [17. ágúst 1906], s. 28.

Umsögn Fjallað er um ákvörðun ríkisþings Dana um að gefa Reykjavík

listaverkið Jason eftir Thorvaldsen. Íslendingar voru ekki alls

kostar ánægðir með valið og lögðu fram ósk um verk eftir Einar,

Minnismerkið um Ingólf Arnarson. Þykir það eðlileg ósk sem sé í

samræmi við allar aðrar kröfur þeirra um Ísland fyrir Íslendinga.

Efnisorð Gjafir - Jason -Ingólfur Arnarson

Mannanöfn Sinding, Stephan - Thorvaldsen

3.30 „Das Isländishe Nationaldentmal.“ [Der Tag], [3.október 1907], s. 29.

 Umsögn Fram kemur að Einar hafi lokið við verk sitt af Ingólfi Arnarsyni,

styttunni er lýst og væntanlegri staðsetningu við Reykjavíkurhöfn

þar sem hún verður vel sýnileg.

Efnisorð Ingólfur Arnarson

Mannanöfn Sinding, Stephan

Staðarnöfn Noregur

3.31 [Án titils]. [Der Heim], [26. október 1907], mynd, s. 29.

Umsögn Áhrif frá heimahögum sögð gæta í næstum öllum verkum Einars.

Sagt frá að íslenska ríkið hafi farið fram á það við hann að gera

 59

minnismerki um Ingólf Arnarson. Fjallað er um verkið ásamt

verkinu Höndin

Efnisorð Höndin - Ingólfur Arnarson

Mannanöfn Sinding, Stephan

3.32 Elsner, Poul. „Islands einzeiger Bildbauer.“ [Belletristishe Literarische

Beilage, der Hamburger Nachrichten], [24. nóvember 1907], s. 29.

Umsögn Sagt er frá heimsókn á vinnustofu Einars og segir þar að úr

augum hans megi lesa heima drauma og djúpra tilfinninga.

Fjallað er um hið harðbýla eldfjallaland Ísland, húsakynnum lýst

og áhersla lögð á hið sérstæða við land og þjóð. Stuttlega sagt frá

ferli hans, frá bernsku til þessa dags sem greinin er skrifuð. Fram

kemur að hann fór snemma að skera út í tré og að faðir hans var

tregur til að senda hann í listnám. Talað er um að hann hafi farið

sínar eigin leiðir en að föðurlandsást og hrifning hans á sögu

landsins sé grunntónn í listsköpun hans. Síðan er sagt frá

nokkrum verkum hans. Minnismerki um Ingólf Arnarson er líkt

við standmynd Aþenu á Akrópólis í Aþenu með því að segja að

það eigi eftir að heilsa þeim Íslendingum sem snúa heim eins og

Aþena heilsaði heimkomnum Hellenum.

Efnisorð Föðurlandsást - Listrýni - Skólaganga - Dögun - Ingólfur

Arnarson - Kristján konungur IX - Minnismerki um Snorra

Sturluson - Útlagar - Vökumaðurinn

Mannanöfn Brynjólfur Jónsson

Staðarnöfn Aþena

3.33 Jón Sigurðsson. „Isländsk konst: bildhuggaren Einar Jónsson.“ [Arktos, svensk

tidskrift for kunst], [apríl 1909], s. 33, 35, 37.

Umsögn Greint frá að ekki sé margt listafólki á Íslandi sem sé eðlilegt þar

sem enginn listaháskóli sé í landinu. Sagt frá uppvaxtarárum og

námsferli Einars. Fjallað er um listsköpun hans. Minnst á fyrri

verk hans og nokkur sem fara á væntanlega sýningu.

Efnisorð Bernska - Listrýni - Skólaganga - Alda aldanna (Skýstrokkur) -

Árstíðirnar - Dögun - Fornlistin - Höndin - Ingólfur Arnarson - Jón

 60

Arason - Listagyðjan - Maður og kona - Mold - Minnismerki um

Paul Nolsö - Minnismerki um Snorra Sturluson -- Natura Mater

Sorg og gleði - Tíminn - Páskar (Upprisan) - Útlagar -

Vökumaðurinn

Mannanöfn Thorvaldsen

Staðarnöfn Austurríki - England - Finnland - Ítalía - Kaupmannahöfn -

Ungverjaland - Þýskaland

3.34 „Studio Talk.“ The Studio, 15. júlí 1908, myndir, s. 41.

Umsögn Fjallað er um listaverkið Útlagar og nauðsyn þess að hafa í huga

að listamaðurinn er frá Íslandi þegar listaverkið er skoðað. Einnig

minnst á verkið Fornlistin.

Efnisorð Fornlistin - Útlagar

3.35 „Kunst, Wissensdchaft und Literatur.“ [Weser Zeitung], [án dagsetn.],1909,

s. 41.

Umsögn Íslandi lýst sem á mörkum hins byggilega heims, minnst á

sjálfstæðisbaráttuna og að menning og listir séu ávöxtur aukinna

tengsla Íslands við umheiminn. Einari lýst sem vorinu í íslenskri

myndlist.

Efnisorð Landkynningar - Sjálfstæðisbarátta

3.36 „Án titils.“ [Die Woche], [10. apríl 1909], mynd, s. 41.

Umsögn Fram kemur að ekki hafi verið til listasafn á Íslandi þrátt fyrir

marga góða listamenn. Sagt er að Einar hafi gefið íslenska ríkinu

öll verk sín með ákveðnum skilyrðum sem Alþingi gekk að.

Efnisorð Alþingi - Gjafir - Listasafnið

3.37 Vennerström, Ivar. „Ejnar Jonsson: en isländsk skulptör.“ [Án titils blaðs],

[febrúar 1910], mynd, s.. 45.

Umsögn Höfundur segir að engin myndlistarhefð sé á Íslandi en eini

starfandi listamaðurinn á landinu sé Einar. Þó ungur sé hafi hann

sýnt auðgi, dirfsku og frumleika í verkum sínum. Hann er sagður

róttækur í skoðunum sínum og er verkið Öreigar nefnt sem dæmi

 61

um það. Fram kemur að saga landsins sé honum oft yrkisefni.

Minnst er á nokkur verk hans og gefnar skýringar á þeim, eins og

að hverir landsins hafi verið kveikjan að Öldu aldanna

(Skýstrokknum). Natura Mater er sögð lofsöngur til náttúrunnar

og Dögun lofsöngur til sigurs ljóssins yfir hinu félagslega myrkri.

Örlög Einars eru sögð dæmi um undirokaða stöðu listarinnar í

nútímasamfélagi. Fram kemur að hann fékk styrk frá íslenska

ríkinu.

Efnisorð Listrýni - Styrkir - Alda aldanna - Minnismerki um Snorra

Sturluson - Natura Mater - Nemesis - Útlagar - Öreigar

Mannanöfn Thorvaldsen

Staðarnöfn Berlín – Kaupmannahöfn

3.38 Gruner, M. „Einar Jonsson, Islands einziger Bildhauer.“ [Illustrierte Zeitung],

[24. nóvember, 1910], myndir, s. 52-57.

Umsögn Fjallað er um æsku Einars og að hann hafi strax sem barn verið

listhneigður. Aðstæðum og umhverfinu sem hann ólst upp í er

lýst og mörgum orðum farið um íslenska náttúru sem hefur haft

sterk áhrif á listsköpun hans ásamt sögum landsins. Greint er frá

að hann hefði fengið aðstoð til að hefja listnám í

Kaupmannahöfn. Sagt er frá verkinu Útlagar og að D. Thomsen

hafi keypt verkið og gefið íslenska ríkinu. Fram kemur að Alþingi

veitti honum styrk til að fara til Rómar og á því tímabili vann

hann verkið Maður og kona. Fjallað er um nokkur verk hans.

Efnisorð Alþingi - Styrkir - Akkerið - Alda aldanna - Dögun - Fornlistin -

Höndin - Ingólfur Arnarson - Kristján konungur IX - Maður og

kona - Natura Mater - Tíminn - Útlagar - Þorfinnur karlsefni

Mannanöfn Bissen - Björn Kristjánsson - Brynjólfur Jónsson - Gunnar á

Hlíðarenda - Sinding, Stephan - Stein - Thomson, D. -

Thorvaldsen - Valdemar Briem

Staðarnöfn Austurríki - Charlottenborg - Grænland - Gullfoss - Hekla -

Kaupmannahöfn - Ungverjaland - Þingvellir - Þýskaland

 62

3.39 „By the son of Icelandic peasants: remarkable sculptures.“ The Sketch, 12. april

1911, myndir, s. 59.

Umsögn Myndir af verkunum Mold og Alda aldanna. Nokkrar upplýsingar

um Einar, eins og að hann sé bóndasonur frá Íslandi og að hann

hafi fengið leiðsögn hjá Stephan Sinding.

Efnisorð Alda aldanna - Mold - Útlagar

Mannanöfn Sinding, Stephan

Staðarnöfn Kaupmannahöfn

3.40 „Sime-like in its suggestion: The strangely wrought and weirdly adorned home a

sculptur would dwell in.“ The Sketch, supplement, 21. febrúar 1912, myndir,

s. 61.

Umsögn Myndir unnar í leir af hugmyndum Einars um húsnæði fyrir sig.

Lítillega greint frá uppvexti hans og námi. Minnst er á að hann

finni að margir séu í andstöðu við hann en jafnframt að margir

dáist að honum.

Efnisorð Bernska - Gildismat - Listasafnið

Staðarnöfn Kaupmannahöfn

3.41 [Gunnar Gunnarsson]. „Islandsk billedhuggerkunst.“ Hjemmet, 25. júní 1911,

myndir, s. 65.

Umsögn Fjallað er um að hin stórbrotna náttúra Íslands hafi haft áhrif á

listsköpun Einars og að hann sé sá fyrsti á Íslandi til að móta

hugsanir og drauma sína í stein. Greint frá sögu nokkurra verka

hans. Þau eru sögð oft hafa dýpri merkingu en virðist við fyrstu

sýn. Jafnframt er sögð sú hætta á að verk hans séu misskilin

vegna oft óljósra tákna sem hann notar og er Alda aldanna

(Skypumpen) nefnt sem dæmi um það. Hann er sagður fara nýjar

leiðir í listsköpun sinni.

Efnisorð Listrýni - Alda aldanna - Dögun - Fornlistin - Ingólfur Arnarson -

Medusa - Útlagar - Vökumaðurinn

Athugasemd Sama grein og 3.52

 63

3.42 „By the Scultor - son of Poor Icelandic Peasants: remarkable Work by Einar

Jonsson.“ The Illustrated London News, 14. janúar 1911, myndir, s. 67.

Umsögn Heilsíða af myndum verka Einars. Sagt frá að hann hafi verið

sonur fátæks smábónda, hafi snemma sýnt listræna hæfileika,

farið til Kaupmannahafnar til náms og að fyrsta stóra verk hans

hafi verið Útlagar.

Efnisorð Dögun - Höndin - Natura Mater - Vökumaðurinn - Útlagar

Mannanöfn Sinding, Stephen

Staðarnöfn Kaupmannahöfn

3.43 „Sculptor Genius of Icebegs: Einar Jonsson astonishes Europe with statues

inspired by the legends and natural wonders of his native Iceland.“ The Seattle

Post-Intelligencer [15. janúar 1911], myndir, s. 71.

Umsögn Náttúra og saga landsins sögð setja mark sitt á list Einars. Sagt frá

uppvaxtarárum hans. Vegna stuðnings tveggja vina fór hann til

Kaupmannahafnar til náms og Alþingi styrkti hann til að fara í

listaskóla í Ítalíu, Ungverjalandi og Þýskalandi. Fallað er um

nokkur verk hans og hann sagður mikill í list sinni því að hann sé

hann sjálfur.

Efnisorð Alþingi - Bernska - Listrýni - Styrkir - Alda aldanna - Árstíðirnar -

Dögun - Frelsið - Höndin - Ingólfur Arnarson - Kristján konungur

IV. - Maður og kona - Útlagar

Mannanöfn Björn Kristjánsson - Grettir - Gunnar - Sinding, Stephan -

Valdimar Briem

Staðarnöfn Charlottenborg - Hekla - Ítalía - Kaupmannahöfn - Ungverjaland -

Vín - Þýskaland

 Athugasemd Sama grein og 3.44, ekki í sama blaði

3.44 „Sculptor Genius of Icebegs: Einar Jonsson astonishes Europe with statues

inspired by the legends and natural wonders of his native Iceland.“ World

Magazine [8. janúar 1911], myndir, s. 73.

Umsögn Náttúra og saga landsins sögð setja mark sitt á list Einars. Sagt frá

uppvaxtarárum hans. Vegna stuðnings tveggja vina fór hann til

Kaupmannahafnar til náms og Alþingi styrkti hann til að fara í

 64

listaskóla á Ítalíu, í Ungverjalandi og Þýskalandi. Fallað er um

nokkur verk hans og hann sagður mikill í list sinni því að hann sé

hann sjálfur.

Efnisorð Alþingi - Bernska - Listrýni - Styrkir - Alda aldanna - Árstíðirnar -

Dögun - Frelsið - Höndin - Ingólfur Arnarson - Kristján konungur

IV. - Maður og kona - Útlagar

Mannanöfn Björn Kristjánsson - Grettir - Gunnar - Valdimar Briem - Sinding,

Stephan

Staðarnöfn Charlottenborg - Hekla - Ítalía - Kaupmannahöfn - Ungverjaland

Vín - Þýskaland

 Athugasemd Sama grein og 3.43, ekki í sama blaði

3.45 „Sculptor of the gods past twilight.“ The Chicago Sunday Tribune, [11. janúar

1911], mynd, s. 75.

Umsögn Fjallað er um sérstöðu Einars sem er eini myndhöggvari lands

síns, uppvöxt hans og það umhverfi sem hann ólst upp í. Greint er

frá listnámi hans sem hann komst í með hjálp góðra manna.

Fjallað er um listsköpun hans og nokkur verk hans. Hann er

sagður hafa getið sér frægðar fyrir frumleika, einfaldleika og

látleysi en fyrst og fremst fyrir að sýna þjóðleg einkenni og

tilfinningar í verkum sínum.

Efnisorð Bernska - Listrýni - Skólaganga - Alda aldanna - Árstíðirnar -

Dögun - Ingólfur Arnarson - Maður og kona - Minnismerki um

Paul Nolsö- Útlagar

Mannanöfn Bissen - Brynjólfur Jónsson - Sinding, Stephan - Stein

Staðarnöfn Hekla - Kaupmannahöfn

3.46 Argus. „Einar Jönsson kunstner, der bliver berömt i Danmark, efter at Udlandet

har “opdaget“ ham.“ [Nordlyset], [27. apríl 1911], s. 77 og 79.

Umsögn Fjallað er um að Einar hafi ekki verið „uppgötvaður“ í Danmörku

fyrr en eftir að það gerðist í útlöndum. Höfundi finnst fálæti Dana

mikið. Sagt frá verkunum Dögun og Útlagar og að til að skilja

list Einars þurfi að skilja hina voldugu náttúru Íslands. Talið að

nú fari hlutirnir að ganga því að Ameríka hafi fundið Einar.

 65

Efnisorð Bernska - Den frie udstilling - Vinnuaðstaða - Dögun - Útlagar

Staðarnöfn Ameríka - Kaupmannanöfn

3.47 „Atelier´et í Pakhus Nr. 1: et besøg hos Billedhugger Einar Jönson.“

[Nationaltidende], [29. ágúst 1912], s. 79.

Umsögn Greint frá að Einar hafi komið sér fyrir á vinnustofu og bíði eftir

að fá pantanir sem þó sé lítið um. Veruleiki Einars er annar en

kemur fram í erlendum blöðum. Fram kemur að verk hans séu

ekki stofulist, ekki vanti þó sköpunarþörfina og að hann grípi

einnig til pensils og yrki ljóð

Efnisorð Dagblöð - Tímarit - Vinnuaðstaða - Alda aldanna - Árstíðirnar -

Ingólfur Arnarson - Mold

3.48 „A Peasant’s Son Who Carves Weird Sagas of the Icy North: the Strange

Phenomenon of “Ancient Consciousness“ Shown by an Icelandic Boy.“

American Examiner, 1911, myndir, s. 81.

Umsögn Sagt frá að í Evrópu séu menn uppteknir af verkum Einars og eru

þau borin saman við verk Rodin. Lítillega fjallað um uppvöxt

hans og að hæfileikar hans hafi komið fram strax í bernsku.

Fjallað er um nokkur verk hans. Honum þykir takast best upp

þegar hann vinnur verk tengd Íslandi og sögum þess. Verkið

Ingólfur Arnarson þykir vera eitt af þeim bestu. Hann þykir vel

standast samanburð við leiðandi höggmyndalistamenn annarra

þjóða.

Efnisorð Bernska - Listrýni - Ingólfur Arnarson - Kristján konungur IV. -

Maður og kona -Natura Mater (Móðir Náttúra)

Mannanöfn Valdemar Briem

3.49 N., S. J. „Einar Jonsson.“ [Án titils blaðs], [10. maí 1911], s. 83.

Umsögn Hann er sagður eini myndhöggvarinn sem Ísland hefur alið og að

Íslendingar fylgist stoltir með hróðri hans. Sagt frá að blaðið The

Studio hafi nýlega gefið út hefti honum til heiðurs og að hann

hafi fengið boð frá þýskum bæjum um að halda sýningar. Sagt frá

 66

að hann hafi verið kallaður heim vegna afhjúpunar styttu Jóns

Sigurðssonar.

Efnisorð Myndlistarsýningar - Skólaganga - The Studio - Jón Sigurðsson

Mannanöfn Sinding, Stephan

3.50 de Linde, Berthold. „Einar Jonssons Nye Arbejder.“ Illustreret Tidende, [17.

nóvember 1912], myndir, s. 85, 87.

Umsögn Greininni fylgir heilsíðumynd af nokkrum verkum hans. Greint er

frá umfjöllun í erlendum blöðum og tímaritum um listsköpun

hans. Sagt er frá að lítið heyrist um hann í Danmörku og að hann

virki stundum ögrandi á danska gagnrýnendur. Kemur fram að

hann sé brautryðjandi í heimi listarinnar og fari ótroðnar slóðir

eins og forfeður hans.

Efnisorð Dagblöð - Frumkvöðlar - Listrýni - Tímarit - Engill lífsins -

Engill með barn - Friðrik konungur - Morgunroðinn -

Samviskubit - Ýmir og Auðhumla

3.51 [Án titils]. Verden og vi, [án dagsetn.], myndir, s. 90.

Umsögn Tvær myndir eftir Einar sem ekki hafa áður birst almenningi og

sýna að hann fer sínar eigin leiðir. Greint frá að hann sé þekktur

og viðurkenndur um allan heim. Í viðurkenningarskyni hafi ríkið

byggt safn þar sem hann getur unnið að verkum sínum og er þar

jafnframt heimili hans. Sagt frá að hann hafi gefið út bók með

myndum af verkum sínum.

Efnisorð Bækur - Listasafnið - Ríkið

3.52 Gunnar Gunnarsson „Statuaire D’Islande.“ La Revue Scandinave, [janúar

1911], myndir, s. 93.

Umsögn Fjallað er um að hin stórbrotna náttúra Íslands hafi haft áhrif á

listsköpun Einars og að hann sé sá fyrsti á Íslandi til að móta

hugsanir og drauma sína í stein. Fjallað um nokkur verk hans.

Þau eru sögð oft hafa dýpri merkingu en virðist við fyrstu sýn.

Jafnframt er sögð sú hætta á að verk hans séu misskilin vegna oft

 67

óljósra tákna sem hann notar og er Alda aldanna nefnt sem dæmi

um það. Hann er sagður fara nýjar leiðir í listsköpun sinni.

Efnisorð Listrýni - Alda aldanna - Dögun - Fornlistin - Ingólfur Arnarson -

Medusa - Útlagar - Vökumaðurinn

Athugasemd Sama grein og 3.41

3.53 Einar Jónsson. „Einar Jónsson.“ The American - Scandinavian Review, [apríl

1915], myndir, s. 98 og 108.

Umsögn Íslenska ríkið hefur ákveðið að flytja verk Einars til Íslands og

byggja safnhús yfir þau. Í bréfi segir Einar frá hugrenningum

sínum um það að vera listamaður og fara sínar leiðir. Hann telur

ekkert eins hættulegt fyrir listina og hefðir og segir að listin eigi

að koma innan frá.

Efnisorð Gildismat - Listamenn - Listasafnið

Mannanöfn Rodin

Staðarnöfn Austurríki - Bavaria - England - Ítalía - Kaupmannahöfn

Ungverjaland - Þýskaland

3.54 Alexander Jóhannesson. „Einar Jónssons nyeste Værker.“ [Verden og vi], [7.

ágúst 1914], myndir, 100.

Umsögn Fjallað er um að síðustu verk hans eigi skilið alla athygli því að

þau sýni þróun hans í listinni og að lífssýn hans og hið trúarlega

komi ætíð sterkt fram. Hann noti oft hugmyndir úr íslenskum

sögu- og ævintýraheimi sem ytri ramma um verk sín. Hann sé

óháður skólum og stefnum í listsköpun sinni og sagður vera

frumkvöðull.

Efnisorð Frumkvöðlar - Listrýni - Komið til mín - Minnismerki um Victoriu

drottningu keisaraynju Indlands - Ragnarök – Útlagar (Útlaginn) -

Þróun

Staðarnöfn England

 68

3.55 McCain, Rea. „Widow Tells About Sculptor.“ [Án heiti blaðs], [án dagsetn.], s.

103.

Umsögn Greint er frá að safnbygging Einars veki athygli. Áhrifum verka

hans er líkt við áhrif verka Michelangelos því að þeir hafi

eitthvað að segja og setji hugsanir sínar fram í höggmyndaformi.

Viðtal við Önnu, konu Einars, þar sem meðal annars er minnist á

Ameríkuför þeirra, safnið, heimili þeirra og garðinn.

Efnisorð Listasafnið - Viðtöl - Minningar - Skoðanir

Mannanöfn Mrs. Jonsson - Michelangelo

Staðarnöfn Ameríka

3.56 „Þorfinnur Karlsefni.“ [Svensk- Islǻndska Sǻllskapets Skifter nr. 1, (Festskrift)

Tusundǻrsnummeret], mynd, s. 105.

Umsögn Sagt frá að árið 1918 hafi hinn frægi meistari (nafn hans ekki

nefnt) gert styttu til minningar um Þorfinn karlsefni. Hann var

fyrstur Evrópubúa til að setjast að í Ameríku. Styttan sé staðsett í

Fairmont Park í Philadelphia.

Efnisorð Þorfinnur karlsefni

Mannanöfn Ragnar loðbrók - Snorri Þorfinnsson

Staðarnöfn Ameríka - Fairmount Park - Noregur - Philadelphia -

Skagafjörður - Vínland

3.57 „Án titils.“ [The American-Scandinavian Review], [mars-apríl 1915], myndir, s.

106.

Umsögn Myndir af nokkrum verkum hans og vinnustofu, ásamt stuttri

kynningu á verkunum.

Efnisorð Dögun - Minnismerki um Victoriu drottningu keisaraynju

Indlands - Ýmir og Auðhumla - Þróun

Staðarnöfn Indland

3.58 „Islandsk Geni: billedhuggeren Einar Jonsson bryder nye Baner.“ Tidende...,

[Án titil blaðs], [án dagsetn.], 1915, mynd, s. 112.

Umsögn Vitnað í fyrirlestur Dr. H. G. Leach þar sem kemur fram að Einar

sé mesti núlifandi myndhöggvari Norðurlanda, að byggja eigi

 69

safnhús og flytja verk hans til Íslands. Ennfremur kemur fram að

aðdáendur hans eru að vinna að því að fá bronsafsteypur af

verkum hans svo að hægt sé að koma þeim fyrir í New York eða

öðrum amerískum bæjum. Skipulögð er kvöldskemmtun því til

stuðnings. Haft er eftir Einari að líklega hefði verið ráðlegt að

fara til Ameríku því að þar séu bestu skilyrði til að tjá sig án

fordóma.

Efnisorð Afsteypur - Listasafnið - Skemmtanir - Styrkir

Mannanöfn Andersen, Hans Christian - Guðmundur Kamban - Gunnar

Gunnarsson - Jóhann Sigurður Jónsson - Jón Trausti - Leach, H.

G. - Leifur Eiríksson - Sandby - Stanley T. Ólafsson

Staðarnöfn Ameríka - Danmörk - Evrópa

3.59 Hellrung, Axel. „En Fest for den islandske Billedhugger Einar Jonsson.“ [Án

titils blaðs(…ordly…)], 27. maí 1915, mynd., 112.

Umsögn Menn eru hvattir til að koma á Hótel Brecvort og styðja þá

hugmynd að afla fjár til að gera bronsafsteypur af verkum Einars

svo þær séu aðgengilegar hinum stóra heimi. Höfundur hafði hitt

Einar og orðið fyrir áhrifum af honum og verkum hans.

Efnisorð Afsteypur - Listrýni - Skemmtanir - Minnismerki um Victoriu

drottningu

Staðarnöfn Hótel Brecvort - Kaupmannahöfn

3.60 „Norrønt Minde: den islandske Billedhugger Ejnar Jonsson ska hugge Torfinn

Karlsevne-Støtten i selve Sagaens Aand: Amerikas første Settler blir

legemliggjort i Philadelphia.“ [Nordisk] Tidende, 26. október 1916, myndir,

s. 122.

Umsögn Komið hefur fram í erfðaskrá frú J. Bundford Samuel að hún ætli

fé til að koma upp styttum sem segi sögu Ameríku í Fairmont

Park og stytta af Þorfinni karlsefni verði þar fyrstur landnema. Í

fyrirlestri, sem Dr. Leach hélt ári áður, kemur fram að Einar sé

mestur þálifandi myndhöggvara. Hjá honum birtist hinn forni

söguandi í nýjum formum.

Efnisorð Erfðamál - Innflytjendur - Saga Ameríku - Þorfinnur karlsefni

 70

Mannanöfn Bjørnson - Brinton, Christian - Gudrid - Leach, H. G - Leifur

Eiríksson - Samuel, J. Bunford - Stanley T. Ólafsson - Snorri

Þorfinnsson

Staðarnöfn Ameríka - Buzzards Bay - Fairmount Park - Flushing - Grænland -

Hótel Brecvort - Leifsboder - New York - Philadelphia -

Straumfjörður

3.61 Ray, Olaf E. „Leif Erikson Støttens Eftermäle.“ Scandia, 16. desember 1916,

122.

Umsögn Fjallað er um ágreining sem reis um styttu af Leifi Eiríkssyni í

Humboldt Park. Greint er frá mynd af styttu Einars af Þorfinni

karlsefni sem birtist í The Scandinavian Review og þykir sýna

mjög trúverðuga mynd af víkingum þess tíma

Efnisorð Myndastyttur - The Scandinavian Review - Víkingar - Þorfinnur

karlsefni

Mannanöfn Alfreð hinn stóri - Leifur Eiríksson

Staðarnöfn England - Evrópa - Humboldt Park - Stourton - Suður Íshaf

3.62 „Filadelfia reiser en statue for landets første kolonist Islænderen Torfinnur

Karlsefni.“ [Tidens Tegn], [21. nóvember. 1916], mynd, s. 122.

Umsögn Sagt frá að í erfðaskrá frú Bunford Samuel komi fram að reisa

eigi styttur sem segja sögu Ameríku og að fyrsta styttan skuli

vera af fyrsta landnemanum. Sagt frá ferðum Leifs Eiríkssonar og

Þorfinns karlsefnis og að svo heppilega vilji til að Einar hafi

þegar gert líkan af Þorfinni.

Efnisorð Erfðamál - Myndastyttur - Þorfinnur karlsefni

Mannanöfn Leifur Eiríksson - Samuel, Bunford - Snorri Þorfinnsson

Staðarnöfn Ameríka - Fairmount Park - Philadelphia

3.63 „Karlsefni stötten: billedhuggeren Einar Jonsson er blit overdrat Verkets

Udförelse.“ Nordisk Tidende, 22. nóvember 1917, mynd, s. 124.

Umsögn Sagt frá því að gerður hafi verið samningur vegna styttunnar af

Þorfinni karlsefni sem reisa á í Fairmount Park. Fram kemur að

hún sé fyrsta styttan af mörgum sem eigi að rísa þar og segja sögu

 71

Ameríku. J. Samuel Bunford og dánarbú kona hans borguðu gerð

hennar.

Efnisorð Myndastyttur - Þorfinnur karlsefni

Mannanöfn Samuel, J. Bunford

Staðarnöfn Ameríka - Delaware River - England - Fairmount Park -

Philadelphia - Skandinavia

3.64 „Norseman Statue for Park Driveway: sculptor Has Completed Design for First

Piece Provided in Will of Mrs. Ellen Samuel: Model Broken in Transit.“ The

Evening Bulletin Philadelphia, 21. desember 1916, mynd, s. 126.

Umsögn Greint frá að Einar sé að senda J. Bunford Samuel líkan af styttu

af Þorfinni karlsefni sem á að setja upp í Fairmont Park á kostnað

Ellen Phillips Samuel. Sagt frá garðinum og hugmyndum Ellenar

um hann.

Efnisorð Myndastyttur - Þorfinnur karlsefni

Mannanöfn Samuel, J. Bunford -Samuel, Ellen Phillips -Samuel, Phillips, J.

Altamon

Staðarnöfn Cape Cod - Fairmount Park - Girard ave. bridge - Philadelphia -

Schuylkill - Vínland

3.65 „Thorfinn Karlsefnis Statue i Phila.“ [Nordlyset], 25. nóvember 1920, s. 136.

Umsögn Fjallað er um athöfn sem fram fór í tilefni þess að stytta Einars

var afhjúpuð í Fairmont Park. Saga Þorfinns er sögð. Fram kemur

að Íslendingar séu þakklátir fyrir framtakið og það muni verða til

að auka skilning milli einnar af stærstu og minnstu þjóðum

heims.

Efnisorð Myndastyttur - Skilningur - Þorfinnur karlsefni

Mannanöfn Árni Eggertsson - Bech, Georg - Henry Goddard - Hólmfríður

Árnadóttir - Johansen - Leach, - Malone, Kemp - Moe - Phila -

Philips, Henry - Samuel, J. Bunford - Theisen, Axel - Werlin

Staðarnöfn Kanada - Grænland - Philadelphia - Vínland - Winnipeg

 72

3.66 „’Torfinns dag’: den store støtte af den gjæve norske Opdager Karlsevne

afslørtes Lørdag i Philadelphia. Dr. Leach Tale: Monumentet staar i Fairmount

Park ved Schuylkill River.“ [Nordisk Tidende], [25. nóvember 1920], mynd,

s. 136.

Umsögn Fjallað er um sögu styttunnar af Þorfinni, gefendurna og afhjúpun

styttunnar. Ræða dr. Leach við það tilefni er birt og kemur fram

að þessi atburður sé sögulegur og farið er um hann lofsamlegum

orðum.

Efnisorð Frumbyggjar- Gjafir - Þorfinnur karlsefni

Mannanöfn Árni Eggertsson - Bech, Georg - Cohen, Charles J. - Columbus -

Haaken - Halldór Hermannsson - Hólmfríður Árnadóttir -

Johansen, C. K - Lawrance, Henry - Leach og frú - Leifur

Eiríksson - Malone, Kemp - Moe - Olsen - Oppfer, K. - Rygg, A.

N. - Samuel, J. Bunford - Snorri Þorfinnsson - Steensby

Staðarnöfn Boston - Chicago - Delaware nýlenda - Eiríksfjörður - England

Fairmount Park - Grænland - Humboldt Park - Milwaukee - New

York - Normandy - Nova Scotica - Vínland - Winnipeg

3.67 „Unveil Viking Statue on East River Drive: In honor of Norseman who were

First White Men on American Soil.“ [Philadelphia Record], [21. nóvember

1920], s. 138.

Umsögn Fjallað er um afhjúpun styttunnar af Þorfinni karlsefni, athöfnina,

tilefnið, staðsetningu og gefendur.

Efnisorð Leifur Eiríksson - Þorfinnur karlsefni

Mannanöfn Cohen, Charles J. - Columbus - Guðríður - Halldór Hermannsson

- Leach, Henry Goddard - Leifur Eiríksson - Samuel, Ellen

Phillips -Samuel, J. Bunford

Staðarnöfn Ameríka - New York - Philadelphia - Vínland

3.68 „Park to contain statue of viking: bronze of Norse Explorer to Be Erected on

River Drive. Early Navigator Said to have Discovered America in 1007.“

[Philadelphia Inq.], [16. nóvember 1919], s. 138.

 73

Umsögn Sagt frá að setja eigi upp styttu af Þorfinni karlsefni í Fairmount

Park. Styttunni lýst og staðsetningu hennar og saga Þorfinns

rakin. Einnig er sagt frá gefendum.

Mannanöfn Eiríkur - Guðríður - Justice, Theodore - Nadod - Samuel, J.

Bunford - Snorri - Þorsteinn - Þorvaldur

Staðarnöfn Massachusetts - Nýfundnaland - Vínland

3.69 „First American White Man Memorialized in this city: statue to Thorfinn

Karlsefni Norse Explorer, Dedicated in Fairmount Park.“ Public Ledger-

Philadelphia, 21. nóvember 1920, mynd, s. 140.

Umsögn Fjallað um Þorfinn karlsefni, afhjúpun styttunnar af honum og

athöfn sem var haldin af því tilefni.

Efnisorð Myndastyttur - Þorfinnur karlsefni

Mannanöfn Bech, Georg - Cohen, Charles J. - Farabee, William C. - Halldór

Hermannsson - Keith, Sidney W. - Leach, Henry Goddard -

Leifur Eiríksson - Malone - Samuel, J. Bunford - Stotesbyry,

E. T.

Staðarnöfn Grænland - Eiríksfjörður - Fairmount Park

3.70 „Den Første Nybygger.“ [Verden og Vi], [3. september 1918], mynd, s. 140.

Umsögn Hluti af tveimur bréfum til vinar frá Einari, þar sem hann segir í

því fyrra frá ástæðu veru sinnar í Ameríku. Hann segist ekki hafa

viljað fara en mikið hafi verið reynt til að fá sig til að koma og að

lokum hafi hann farið ásamt konu sinni. Tilefni ferðarinnar var

styttan af Þorfinni karlsefni. Í seinna bréfinu lýsir hann styttunni.

Efnisorð Gleði - Myndastyttur - Þorfinnur karlsefni

Staðarnöfn Ameríka - Fairmount Park - Kaupmannahöfn - Philadelphia

3.71 „Staty af en Nordisk Upptäcksfarare aftäckt i Philadelphia.“ Nordstjernan , 26.

nóvember 1920, mynd. 144.

Umsögn Sagt frá sögulegri athöfn við afhjúpun bronsstyttunnar af Þorfinni

karlsefni í Fairmount Park í Philadelphia. Þar er í fyrsta skiptið í

amerískri sögu verið að heiðra fyrsta evrópska innflytjandann.

Styttunni er lýst, sagt frá Þorfinni og greint frá hverjir stóðu

 74

straum af kostnaði við gerð styttunnar. Gestir veislunnar eru

tilgreindir. Minnst er á hinn mikla vinskap sem ríkti milli einnar

stærstu og minnstu þjóða heimsins.

Efnisorð Frumbyggjar - Myndastyttur - Vinátta - Þorfinnur karlsefni

Mannanöfn Árni Eggertsson - Bech, Georg - Colombus - Halldór

Hermannsson - Hólmfríður Árnadóttir - Johansen, Charles K -

Leach, Henry Goddard - Leifur Eiríksson - Malone, Kemp -

Oppfer, Emil - Philips, Henry - Printz, Johan - Samuel, J.

Bunford

Staðarnöfn Fairmount Park - Grænland - Kanada - New York - Philadelphia-

Schuylkill fljótið - Vínland - Winnipeg

3.72 „Thorfinn Karlsefnis Statue: Philadelphia.“ [Ugebladet], [12. september 1920],

s. 144.

Umsögn Sagt er frá afhjúpun styttu af Þorfinni karlsefni, saga hans kynnt

og gripið niður í ræðu Halldórs Hermannssonar. Þar kemur fram

þakklæti Íslendinga og að styttan muni minna komandi kynslóðir

á Þorfinn og þróa samkennd milli einnar stærstu og minnstu

þjóða heims. Ennfremur segir að minnismerkið þyki það

fallegasta í Philadelphia.

Efnisorð Minnismerki - Myndastyttur - Þorfinnur karlsefni

Staðarnöfn Fairmount Park - Grænland - St. Lawrance fljót - Nova Scotica -

Vínland

Mannanöfn Brinton, Christian - Halldór Hermannsson - Leach, Henry

Goddard - Leifur [Eiríksson] - Samuel, J. Bunford - Stensby

3.73 „Isländsk konst utställes här under nästa år: Islandska bildhuggaren Einar

Jónsson hit på nyåret: möjligen ännu flere: ett museum uppfört åt konstnären av

isländska staten.“ [Dagens Nyheter], [14. desember 1921], mynd, s. 146.

Umsögn Greint frá sýningu sem halda á í Stokkhólmi í tengslum við

heimsókn Einars Jónssonar fremsta listamanns Íslands. Sagt er að

nafn hans sé þekkt í öllum heiminum en að Svíar þekki lítið til

íslenskrar listar og íslenskra listamanna. Sagt er að ríkið hafi reist

safnhús fyrir verk Einars sem sé jafnframt vinnustofa og heimili

 75

hans. Fjallað er um uppruna hans, námsferil ásamt ferðum og

dvöl á meginlandi Evrópu og í Ameríku. Fram kemur að í list

sinni sé hann dulhyggjumaður og heimspekilega þenkjandi og

sterkur skapandi andlegur kraftur einkenni verk hans.

Efnisorð Bernska - Listasafnið - Listrýni - Myndlistarsýningar

Mannanöfn Lundborg, Ragnar - Sinding, Stefan

Staðarnöfn Ameríka - Evrópa - Kaupmannahöfn - Stokkhólmur

3.74 N., R. „Studio-talk.“ The Studio, 15. júlí 1920, myndir, s. 148.

Umsögn Fjallað um að Einar sé listamaður með mjög ákveðinn

persónuleika sem birtist í verkum hans á mjög sjaldgæfan hátt,

gæddur líflegu ímyndunarafli og kraftmiklu næmi. Aðalinnblástur

í listsköpun sinni fái hann frá föðurlandi sínu og þjóðsögum þess.

Efnisorð Listrýni - Einbúinn í Atlantshafi - Fæðing Psyshe - Lampinn

Staðarnöfn Kaupmannahöfn

3.75 „To islandske Kunstnerskikkelser.“ [Hjemmet], 1. maí 1919, myndir, s. 150.

Umsögn Einar og Kjarval eru kynntir sem listamenn nýrra tíma. Einar er

sagður heimsþekktur og að um hann og verk hans hafi verið

fjallað í blöðum. Fjallað er um verk hans og listsköpun. Sagt frá

að hann hafi verið kallaður til Ameríku til að gera styttu af fyrsta

hvíta manninum sem settist að í Ameríku.

Efnisorð Bernska - Listrýni - Myndastyttur

Mannanöfn Kjarval - Leifur - Lodge, Oliver - Willson

Staðarnöfn Ameríka - Philadelphia - Íshafið

3.76 Bror, Tony. „Islands store Kunstner, som Danmark ikke forstod: billedhuggeren

Einar Jonsson.“ Lollands Tidende, [án dagsetn.], mynd, s. 151.

Umsögn Höfundur segir frá vinskap sínum við Einar, uppvaxtarárum hans,

listnámi í Kaupmannahöfn og að Danir hafi ekki sýnt verkum

hans áhuga. Ennfremur segir hann að Einari hafi verið það mikil

hvatning að evrópsk blöð skyldu fjalla um verk hans af hrifningu

og að íslenska ríkið skyldi byggja fyrir hann safnhús sem var

jafnframt vinnustofa og heimili hans.

 76

Efnisorð Bernska - Listasafnið - Myndlistarsýningar - Skólaganga -

Vinátta - Dögun - Útlagar

Mannanöfn Bror, Tony - Egon - Sinding, Stefan

Staðarnöfn Charlottenborg - Kaupmannahöfn - Philadelphia - Winnipeg

3.77 de Linde, B. „Einar Jonsson og hans sidste Arbejder.“ Verden og Vi, [21.

nóvember 1919], myndir, s. 152, 154, 156.

Umsögn Fjallað er um uppvaxtarár Einars sem hafi áhrif á líf hans og list.

Kemur fram að hann mætti ekki miklum skilningi í Danmörku.

Fjallað var um verk hans í blöðum Ameríku og Evrópu en hann

leit framhjá orðum gagnrýnenda. Sagt er frá tilboði frá Ameríku

um að gera styttu af Þorfinni karlsefni og fleiri verkum sem hann

vann þar.

Efnisorð Bernska - Listrýni - Einbúinn í Atlantshafi- Fæðing Psyches -

Lampinn - Minnisvarði fallinna manna - Þorfinnur karlsefni

Staðarnöfn Ameríka - Charlottenborg - England - Kaupmannahöfn -

Þýskaland

3.78 Hansen, E. Guldagger. „Einar Jónsson Islands store billedhugger.“ Folkung

bladet, [án dagsetn.], myndir, s. 155, 157, 159.

Umsögn Sagt er frá áhrifum náttúru og sögu landsins á Einar og rætt um

hann sem listamann, listsköpun hans og einstök verk. Er þeim

skipt niður í minnismerki og heimspekileg verk.

Efnisorð Bókmenntir - Listrýni - Alda aldanna - Brautryðjandinn -

Dagur - Einbúinn í Atlantshafi - Hvíld - Höndin - Ingólfur

Arnarson - Í minningu skipstapa Dr. Charcots - Í trölla höndum

(Andi og efnisbönd) - Jól - Kvöld - Lampinn - Minnismerki um

Hallgrím Pétursson - Morgunn - Nótt - Samviskubit - Skuld -

Útlagar - Þorfinnur karlsefni - Þróun - Öreigar

Mannanöfn Hjörleifur - Michelangelo - Thorvaldsen

Staðarnöfn Noregur

 77

3.79 „Skulpturer af Einar Jónsson.“ Illustreret tidende, [19. september 1920],

myndir, s. 158.

Umsögn Fjallað um einkenni Einars í listinni og nokkur verk hans og þau

sögð hafa alltaf eitthvað að segja.

Efnisorð Listrýni - Alda aldanna - Nóttin - Þróun

Staðarnöfn Atlantshaf - Danmörk

3.80 Helgi Valtýsson. „Einar Jónsson.“ Í: Helge Nesheim (ritstj.) Jolehögtid 1921,

myndir, s. 160,162.

Umsögn Fjallað er listsköpun og leiðir Einars í listinni. Hann segir frá

hvað honum finnst mikilvægast varðandi listsköpun og hver sé

kjarninn í list sinni. Bent er á að til að geta skilið hann og list

hans þurfi að kynnast lífssýn hans og persónulegum einkennum. Í

erlendri blaðaumfjöllun um listsköpun hans ber hæst þann heiður

sem Ameríkanar hafa sýnt honum. Einari og Ivan Mestrovic er

líkt saman. Greint er frá að hann hafi gefið íslenska ríkinu öll sín

verk og verið sé að byggja safnhús yfir þau.

Efnisorð Bernska - Listasafnið - Listrýni - Skólaganga - Alda aldanna -

Einbúinn í Atlantshafi - Komið til mín - Þorfinnur karlsefni

Mannanöfn Brinton - Dante - Giotto - Giovanni - Gruner, M. - Jón Arason -

Mestrovic, Ivan - Segantini - Sinding, Stephan

Staðarnöfn Berlín - Budapest - Danmörk - Dresden - Fairmount Park -

Kaupmannahöfn - London - Munchen - Philadelphia - Róm - Vín

3.81 „The work of Iceland´s sculptor Einar Jónsson.“ The Sphere, 31. desember

1921, myndir, s. 164.

Umsögn Heilsíða með myndum af verkum Einars og texta neðan við

myndir.

Efnisorð Listasafnið - Deiglan - Brautryðjandinn - Minnismerki um

Victoriu drottningu keisaraynju Indlands - Þorfinnur karlsefni -

Þróun

Staðarnöfn Ameríka - Indland

 78

3.82 Richardson, E. W.. „Einar Jónsson Sculptor.“ The Builder, 7. apríl 1922, mynd,

s. 166.

Umsögn Greint er frá bakgrunni Einars, skólagöngu, ferðalögum um

heiminn og list hans. Nokkurrar undrunar gætir að Ísland geti alið

listamann eins og Einar. Sagt er frá að hann sé sestur að í

Reykjavík, í húsi sem ríkisstjórnin lét byggja handa honum.

Efnisorð Bernska - Listasafnið - Listrýni - Þorfinnur karlsefni

Mannanöfn Snorri [Sturluson]

Staðarnöfn Ameríka - Austurríki - England - Holland - Ítalía -

Kaupmannahöfn - Róm - Þýskaland

3.83 R., E. W. „ An Interesting Icelandic Building: the new Jonsson Museum at

Reykjavík.“ The British Builder, júní 1922, myndir, s. 166.

Umsögn Fjallað er um safnið sem var byggt af ríkisstjórn og vinum Einars.

Sagt er að í verkum hans megi finna hliðstæður við landið.

Fjallað er um nám hans og ferðir erlendis. Nokkur verk hans eru

tilgreind.

Efnisorð Listasafnið - Alda aldanna - Brautryðjandinn - Dögun -

Minnismerki um Victoriu drottningu keisaraynju Indlands - Mold

- Útlaginn - Þorfinnur karlsefni

Mannanöfn Snorri [Sturluson]

Staðarnöfn England - Kaupmannahöfn - Philadelphia - Róm

3.84 Madsen, Sofus. „Islands første billedhugger, Einar Jonsson.“

[Morgenavisen,Bergen], [12. júní 1922], s. 166, 168.

Umsögn Fjallað er um áhrifavalda í list Einars eins og náttúru og sögu

landsins. Minnst er á skólagöngu hans á listasviðinu. Einnig

fjallað um að mótlætið hafi styrkt hann í trúnni á sjálfum sér og

list sinni. Greint er frá gjöf Einars til ríkisins og sagt frá opnun

listasafns hans. Norðmenn senda honum kveðju.

Efnisorð Gjafir - Listasafnið - Skólaganga - Dögun - Útlagar

Mannanöfn Böckling - Nielsen, Kai - Sigurjónsson - Sinding, Stephan –

Thorvaldsen - Wagner

Staðarnöfn Esja - Kaupmannahöfn

 79

3.85 Kortsen, Kort K. „Hos Einar Jonsson - Islands Billedhugger-digter.“

[Nationaltidend], [14. október 1922], s. 168,170.

Umsögn Minnst er á fyrstu sýningar Einars, gjöf hans til landsins og safnið

hans. Rætt er um málefni tengd styttunni af Þorfinni karlsefni

sem stendur í Fairmont Park og nokkur minnismerki Einars.

Einnig kemur fram skoðun Einars á því hvað er list. Greint er frá

að hann málaði myndir þó það væri ekki í hámælum haft.

Efnisorð Gjafir - Listasafnið - Málverk - Myndlistarsýningar - Ingólfur

Arnarson - Jón Sigurðsson - Kristján konungur IX - Minnismerki

um Hallgrím Pétursson - Útlagar - Þorfinnur karlsefni

Mannanöfn Leach, Goddard

Staðarnöfn Austurríki - Charlottenborg - Fairmont Park - Ítalía -

Kaupmannahöfn - Philadelphia - Þýskaland - Esja -

Snæfellsjökull

3.86 Leach, Henry Goddard. „Einar Jónsson.“ The American-Scandinavian

Review,[án dagsetn.], myndir, s. 171.

Umsögn Fram kemur að listunnendur eru ekki á einu máli um list Einars

þó ljóst sé að hann sé einstakur. Honum er þó líkt við ýmsa aðra

listamenn. Tilgreind eru fjögur verk eftir hann í Ameríku. Einnig

kemur fram að Einar hefur skrifað bækur.

Efnisorð Listrýni - Dansinn - Dögun - Einbúinn í Atlantshafi -Lampinn -

Þorfinnur karlsefni

Mannanöfn Amen, Tut-Ankh - Blake, William - Boomer, Lucius - Brinton,

Christian - Forest, Robert de - Leifur Eiríksson - Macneice, Louis

- Mills, Carl - Roosevelt, Theodore - Thorvaldsen

Staðarnöfn Kaupmannahöfn - Metropolitian listasafnið í New York - Ultima

Thule

3.87 Cowl, R. P. „An Icelandic sculptor whose art defies all schools.“ Public

Ledger- Philadelphia, 23. júlí 1922, myndir, 176.

Umsögn Fjallað er um nokkur verk Einars og uppsprettu og form listar

hans sem sé afar táknrænt. Greint er frá skoðun Einars á list og

 80

listsköpun. Sagt frá að frægð hans hafi borist um heiminn. Kemur

fram að vinir hans og íslenska ríkið séu að byggja safnhús yfir

verk hans sem verður jafnframt heimili hans. Ivan Mestrovic og

Einari er líkt saman, bæði hvað varðar líf þeirra og list.

Efnisorð Gildismat - Listrýni - Alda aldanna - Fæðing Psysche - Mold -

Nótt - Þorfinnur karlsefni - Þróun

Mannanöfn Mestrovic, Ivan - Watts

Staðarnöfn Ameríka - Evrópa - Fairmount Park - Philadelphia

3.88 C. „Art: Einar Jónsson.“ The Educational Times, ágúst 1922, s. 178.

Umsögn Sagt frá uppvexti, skólagöngu, námsferðum, boði frá Ameríku

um að gera styttu af Þorfinni karlsefni og listasafninu sem að

ríkið og vinir hans létu reisa honum. Ennfremur er fjallað um list

hans. Hann segir skoðun sína á list og listamönnum

Efnisorð Alda aldanna - Brautryðjandinn - Dögun - Einbúinn í Atlantshafi -

Ingólfur Arnarson - Jörðin - Minnismerki um Victoriu drottningu

keisaraynju Indlands - Nótt - Samviskubit - Útlagar -

Vökumaðurinn - Þorfinnur karlsefni - Þróun

Mannanöfn Sinding

Staðarnöfn Kaupmannahöfn - Róm

3.89 Cowl, R. Pape. „A great Icelandic Sculptor Einar Jónsson.“ [The Review of

Reviews], [5. desember 1922], myndir, s. 182, 184, 186, 188.

Umsögn Fjallað er um uppvaxtarár, skólagöngu og námsferðir Einars.

Greint er frá boði frá Ameríku um að gera styttu af Þorfinni

karlsefni, safninu sem vinir hans og ríkið reistu honum. Gerður er

samanburður á list hans og list Ivan Mestrovic. Bent er á að til að

meta verk Einars þurfi að þekkja til hans og viðhorfa hans til

heimsins. Ennfremur kemur fram viðhorf Einars til lista og

listamanna og ber þar hæst að vera hugsjón sinni trúr.

Efnisorð Listrýni - Alda aldanna - Dögun - Einbúinn í Atlantshafi - Engill

lífsins - Fæðing Psyche - Konungur Atlantis - Mold - Natura

Mater - Nótt - Óðinn - Minnismerki um Hallgrím Pétursson -

Minnismerki um Victoriu drottningu keisaraynju Indlands -

 81

Útlagar - Vökumaðurinn - Ýmir og Auðhumla - Þorfinnur

karlsefni - Þróun

Mannanöfn Brinton - Dante - Giotto - Jón Arason - Jón Sigurðsson -

Mestrovic, Ivan - Segantini, Giovanni - Sinding - Wild

Staðarnöfn Ameríka - Írland - Kaupmannahöfn - Philadelphia - Róm

3.90 Cowl, R. Pape. „Einar Jónsson, Icelandic sculptor.“ [The Studio , 13. apríl.

1923], myndir, s. 188.

Umsögn Vitnað er í bréf sem Einar skrifaði sjálfur, þar sem minnst er á

uppvöxt hans, listræna hæfileika sem komu strax fram hjá honum

sem barni, náttúruna og landslagið sem settu mark sitt á list hans,

námsferil og hugleiðingar hans um listsköpun. Fram kemur

ánægja hans yfir að verk hans verði flutt heim en jafnframt

löngun til að selja verk erlendis. Verkum hans er skipt niður í

fjóra flokka og gerð grein fyrir nokkrum þeirra.

Efnisorð Bernska - Listrýni - Brautryðjandinn - Deiglan - Drengur á bæn -

Dögun - Einbúinn í Atlantshafi - Engill lífsins - Fornlistin -

Ingólfur Arnarson - Konungur Atlantis - Natura Mater - Nemesis

- Útlagar - Vökumaðurinn - Ýmir og Auðhumla - Þróun

Mannanöfn Ágúst Bjarnason - Sinding, Stephan - Thomsen, D. - Thorvaldsen

Staðarnöfn Charlottenborg - Kaupmannahöfn - Róm

3.91 Jaden, Hans. „Der isländische bildhauer Einar Jönsson.“ [Án titils blaðs], [án

dagsetn.], mynd, s. 192.

Umsögn Sagt frá Thorvaldsen og ættartengslum hans við Ísland. Fjallað

um uppvöxt Einars og erfiðleikana við að sannfæra foreldra sína

um að leyfa sér að fara í listnám og námsferil hans í

Kaupmannahöfn. Fram kemur að íslensk náttúra og saga, tröll og

álfar hafi haft áhrif á listsköpun hans. Greint er frá að hann fékk

styrk til að fara til Rómar og hvaða áhrif dvölin hafði á hann þ. e.

viðskilnaðinn við fornlistina sem hann taldi væri ofmetin og gerði

hann verkið Fornlistin sem vitnisburð um þann viðskilnað.

Tilgreind eru nokkur verk hans. Fram kemur að hann sé vel

kynntur í Vín og þar hafi hann sýnt verkið Maður og kona. Einar

 82

segir frá hverju hann vilji ná fram í listinni og gefur skýringu á

verkinu Þróun það er að verkið sýni þróunina frá dýri til hins

mennska manns. Sagt er frá nokkrum verkum hans og er efni

verksins Útlagar skýrt sérstaklega. Í greininni kemur fram að

verkið Sorg og gleði var gert sem minningartákn um Kristján

Jónsson skáld. Greint er frá að ríkið lét reisa safnhús yfir verk

hans. Þar er einnig vinnustofa og heimili hans. Þá er tekið fram

að Einar vilji segja eitthvað með verkum sínum. Hann sé eins og

aðrir Íslendingar, yfirleitt annt um sjálfstæði sitt og að það

einkenni list hans.

Efnisorð Bernska - Skólaganga - Fornlistin - Ingólfur Arnarson - Maður og

kona - Minnismerki um Paul Nolsö - Minnismerki um Snorra

Sturluson - Nemesis - Sorg og gleði - Útlagar - Þorfinnur

karlsefni – Þróun

Mannanöfn Bermeren - Bissen - Kristján Jónsson - Sinding, Stephan - Stein,

Theobald - Thorvaldsen, Bertel

Staðarnöfn Charlottenborg - Róm - Vín

Lausar úrklippur í umslagi nr. 3 aftast í úrklippub ókinni

3.92 C., R. P. „The sculptor of “Dawn”.“ [Án titils blaðs], [án dagsetn.], mynd,

u. nr. 3.

Umsögn Fjallað er um verkið Dögun. Gerður er samanburður á Einari og

Ivan Mestrovic. Fjallað er um að áhugi Einars á náttúrunni komi

fram í verkum hans sem hafa þó öll andlega merkingu.

Efnisorð Listrýni - Dögun

Mannanöfn Mestrovic, Ivan

Staðarnöfn Ameríka

 83

3.93 C. „Einar Jónsson.“ The Educational Times, ágúst 1922, u. nr. 3.

Umsögn Sagt frá heimsókn í safn Einars og samtali við hann. Fram kemur

að vinir hans og ríkisstjórnin létu reisa safnhús yfir hann og

listaverk hans. Honum er lýst, uppvexti hans og námsferli. Fjallað

er um nokkur verk hans. Vitnað er í orð hans um listamenn og list

og þar ber hæst að listamenn þurfi að vera trúir sjálfum sér.

Efnisorð Listasafnið - Listrýni - Skólaganga - Alda aldanna -Dögun -

Ingólfur Arnarson - Mold - Útlaginn - Þorfinnur karlsefni -

Þróun

Mannanöfn Sinding

Staðarnöfn Ameríka - Kaupmannahöfn - Róm

3.94 M., T. „Islands store billedhugger død: Einar Jónsson, der í aftes afgik ved

døden.“ Berlingske Aftenavis, [19. október 1954], mynd, u. nr. 3.

Umsögn Sagt frá að mesti myndhöggvari Íslands hafi látist 80 ára gamall.

Stutt frásögn um æsku hans, skólagöngu og dvöl í Ameríku. Fram

kemur að hann hafi fengið laun sem fáum lifandi hlotnist, safnhús

yfir verk sín og að vera útnefndur heiðursborgari.

Efnisorð Bernska - Dauði - Listasafnið - Skólaganga - Hannes Hafstein -

Ingólfur Arnarson - Jón Sigurðsson - Jónas Hallgrímsson -

Þorfinnur karlsefni

Mannanöfn Bissen - Bundgaard, Tegner - Nielsen, Kai - Siegfred - Sinding,

Stephan - Wagner, Stein

3.95 Gruner, M. „V. Einar Jónsson“. Sonderdruck aus den Mitteilungen der

Islandfreunde, (7) ½, [án ártals], mynd, u. nr. 3.

Umsögn Fjallað er um uppvaxtarár hans og lífið á sveitabænum. Fram

kemur að sköpunarþörfin hafi komið snemma fram hjá honum.

Hann vildi verða myndhöggvari en faðir hans vildi að hann yrði

prestur. Greint er frá listnámi hans í Kaupmannahöfn og verkinu

Útlagar sem D. Thomsen keypti og gaf íslenska ríkinu. Fram

kemur að hann fékk styrk til að fara til Róm. Er þessi ferð hans

sögð hafa haft góð áhrif á listsköpun hans en hann hélt samt

sínum stíl.

 84

Efnisorð Bernska - Listasafnið - Listrýni - Skólaganga - Styrkir - Útlagar

Mannanöfn Ásgrímur Jónsson -Bissen - Björn Kristjánsson - Brynjólfur

Jónsson - Sinding, Stephan - Stein - Thomsen, D - Thorvaldsen -

Valdimar Briem

Staðarnöfn Austurríki - Róm - Ungverjaland - Þýskaland

3.96 Hansen, Gunnar. „Et besøg hos Einar Jónsson den islandske billedhugger.“

Berlingske tidendes søndagsnummer, [án dagsetn.], myndir, u. nr. 3.

Umsögn Fjallað er um nokkur verk Einars, safnhúsið sem íslenska þjóðin

gaf honum sem er jafnframt heimili hans og vinnustofa og

andrúmsloftið sem ríkir þar innan dyra. Ennfremur er vikið að

staðsetningu þess og útsýninu þaðan

Efnisorð Listasafnið - Ríkið - Lampinn

Staðarnöfn Akranes - Esja - Skarðsheiði

3.97 Dagestad, Magnus. „MyndhØggvari (Bilethoggar) Einar Jonsson, Island.“

Bergens Tidende, sérprent, 4. febrúar 1950, u. nr. 3.

Umsögn Höfundur kynntist Einari fyrst í gegnum bókina Myndir. Hann

segir verk hans sprottin af „myndakvæðum“ þar sem íslensk

náttúra hefur sterk áhrif. Fjallað er um listsköpun hans og hún

borin saman við listsköpun Vigelund. Hann er sagður þekkja

heimslistina frá öllum hliðum. Fram kemur að list hans ætti að

vera betur þekkt í Noregi. Ennfremur er greint frá að ríkið hafi

reist hús yfir list hans.

Efnisorð Listastefnur - Listrýn - Myndir - Alda aldanna - Brautryðjandinn

Dögun - Í tröllahöndum - Konungurinn í Thule - Samviskubit -

Sindur- Skuld - Útlagar - Öreigar

Mannanöfn Bergslien, Niels - Guðmundur Finnbogason - Vigelund

Staðarnöfn Noregur

3.98 Nørgaard, Felix. „Efter Islandsfærden: Islændingene er et Folk af Kunstnere.“

Akademikeren, nr. 4, [án dagsetn.], u. nr. 3.

Umsögn Höfundur segir frá upplifunum sínum af landi og þjóð. Baráttan

fyrir hinu daglega brauði hafi gert hana sterka. Þjóðin sé vel

 85

vakandi og mikill þróun sé í landinu og þá ekki síst í listinni.

Ísland eigi fjölda listmálara og nokkrir þeirra tilgreindir og er

fjallað sérstaklega um list Einars. Hann er sagður listamaður á

heimsmælikvarða og að hann tjái mannlega eiginleika í stærra

samhengi en við séum vön að sjá þá. Út frá því sjónarhorni

verður að skoða verk hans.

Efnisorð Bókmenntir - Íslendingar - Listamenn - Listrýni.

 Mannanöfn Ásgrímur Jónsson - Guðmundur Einarsson - Guðmundur

Thorsteinsson - Gunnlaugur Blöndal - Jóhannes Kjarval - Jón

Stefánsson - Jón Thorleifsson - Kristín Jónsdóttir - Matthías

Jochumsson

Staðarnöfn Atlantshafið - Charlottenborg

3.99 Ego. „[Án titils].“ Dagbladet, [17. ágúst 1906], mynd, u. nr. 3.

Umsögn Sagt er frá að Einar hafi verið að leggja síðustu hönd á styttu af

Ingólfi, í lítilli úrfærslu og er henni lýst í smáatriðum. Ef ríkið

velur ekki styttuna er eflaust einhver auðmaðurinn sem hefur

löngun til þess að kaupa hana.

Efnisorð Ríkið - Ingólfur Arnarson

Staðarnöfn Hellerup

3.100 „Torfinns day.“ [Án titils blaðs], [án dagsetn.], u. nr. 3.

Umsögn Sagt er frá að eftir þriggja ára vetursetu hafi Þorfinnur gefist upp

og farið til Grænlands. Það þótti viðeigandi að styttan af honum

yrði gerð af landa hans.

Efnisorð Myndastyttur - Þorfinnur karlsefni

Mannanöfn Árni Eggertsson - Snorri Þorfinnsson - Helgi Hermannsson -

Hólmfríður Árnadóttir - Johansen, C. K - Koller, Erling - Leach,

H. G. - Malone, Kemp - Moe - Olsen, Tinius -Olsen, Y. T.-

Oppfer, Emil -Rygg, A. N. - Styri, Haakon

 86

3.101 „Billedhugger Einar Jónsson.“ Aftenposten, 5. júlí 1908, mynd, u. nr. 3.

Umsögn Greint frá að ákveðið hafi verið að reisa styttu til minningar um

Ingólf Arnarson. Sagt frá því að Einar hafi getið sér góðan orðstír

og minnst er á að hann sé að vinna að styttu af Christian IX.

Efnisorð Myndlistarsýningar - Christian IX - Den frie udstilling - Ingólfur

Arnarson

3.102 Schűden, H.. „III. Einar Jónsson.” [Án titils blaðs], [án dagsetn.], u. nr. 3.

 Umsögn Listfræðileg umfjöllun um listsköpun Einars. Hann er sagður

sagður skapandi listamaður hugsunarinnar og talinn hafa mikil

áhrif á nútímamenningu Íslands. Verkin hans sögð hafa eitthvað

að segja sem áhorfandinn verðum að hlusta á, þau hafa áhrif.

Fjallað um tvo þætti listaverks, form og innihald og að Einar hafi

fundið jafnvægi þar á. Greint frá að hann noti ákveðið form til að

koma innihaldi til skila. Einar ræðir um nafngiftir á verkum

sínum.

 Efnisorð Dögun - Höndin - Samviskubit - Útlagar

 87

4.4 Ritaskrá IV: Fréttatilkynningar í erlendum dagb löðum og

tímaritum með umsögnum

4.1 „Til Italien.“ [Án titils blaðs], [án dagsetn.].

Umsögn Greint frá að verkið Útlagar hefði vakið mikla athygli á sýningu í

Charlottenborg og að Einar sé á leið til Ítalíu til að mennta sig

frekar. Ennfremur kemur fram að hann hafi fengið styrk frá

Alþingi. Minnst er á verk til minningar um menningarráðherrann

Bjerre.

4.2 O. O. „Islands kunst i udlandet: Einar Jónsson.“ [Án titils blaðs], [án dagsetn.],

s. 4.

Umsögn Greint frá að verkið Maður og kona hafi vakið mikla athygli og

skipi heiðurssess á sýningu í Vín. Þar kemur fram að Einar hafi

náð fullkomnun í gerð mannslíkamans. Hann er hvattur til að

skapa fleiri verk og vinna fleiri sigra honum og landi sínu til gleði

og heiðurs.

4.2.1 O. O. „Islandsk Kunst: Einar Jonsons nye idé.“ [Án titils blaðs], [dagsetn.],

[1904], s. 4.

Umsögn Greint frá að Einar hafi unnið hugmynd að nýju verki,

minnismerki um Snorra Sturluson. Það muni verða reist á Íslandi

og að þjóðin og Alþingi verði beðin um að styðja málefnið.

4.3 „[Án titils]“. Neues Wiener Tagblatt, 4. desember 1903, s.4.

Umsögn Fjallað er um verkið Maður og kona sem er til sýnis. Höfundur

þess, nemandi Stephan Sinding er sagður hafa skapað sér nafn

meðal myndhöggvara og verkið geri hann verðugan að vera við

hlið læriföður síns. Það er sagt óvenjulegt á allan hátt og mikil

alvara á bak við verk hans.

 88

4.4 „Ein isländisher Bildhauer.“ [Wiener Bilder], [9.desember 1903], mynd, s. 6.

Umsögn Einar er sagður þekktur á Norðurlöndum. Greint er frá að hann

hafi sýnt verkið Útlagar í Kaupmannahöfn og fengið

viðurkenningu frá Stephan Sinding. Ennfremur að hann hafi

fullgert minnismerki um Snorra Sturluson meðan hann var í Róm.

4.5 „Mann und Weib.“ [Illustrierte Wiener Zeitung], [27. desember 1903], mynd, s. 6.

Umsögn Greint er frá að verið sé að sýna verkið Maður og kona og er því

lýst. Þar segir að maðurinn standi frammi fyrir hinum æðsta

dómara og haldi utan um konuna sem hann ber ábyrgð á. Sagt er

að verkið veki eftirtekt, en enn sé höfundur óþekktur. Auk fleiri

verka hafi hann fullgert minnismerki fyrir föðurland sitt um

höfund Eddu, Snorra Sturluson sem sé ætlaður staður á hæð í

höfuðstað landsins.

4.6 „Islands store Billedhugger.“ [Án titils blaðs], [án dagsetn.], s. 7.

Umsögn Vitnað í grein E. Guldagger Hansen sem birtist í Folkung Bladet,

þar sem segir að hin stórbrotna náttúra og saga landsins renni

saman í verkum hans.

4.7 „Et nyt skulpturarbejde af Ejnar Jonsson“. [Án titils blaðs], [án dagsetn.]

[1906], s. 8.

Umsögn Fjallað um verkið Alda aldanna sem Einar hafði nýlokið við og

ákveðið var að færi á sýningu.

4.8 „Dansk Kunst til Indien: Einar Jonsson: Dronning Victorias Monument.“

[Extrabladet], [11. október 1913], mynd, s. 13.

Umsögn Sagt frá að Einar hafi gert minnismerki um Victoriu drottningu

keisaraynju Indlands.

4.9 „Ingolf-Statuen.“ [Hjemmet], [án dagsetn.], mynd, s. 26.

Umsögn Sagt frá að Einar hafi lokið við styttu úr gifsi af Ingólfi Arnarsyni

og þykir hún afar falleg. Hún muni verða sýnd á vorsýningunni.

 89

4.10 „Einar Jönsson.“ [Nordlyset], [2. júlí 1908], mynd.

Umsögn Greint frá að síðustu ár hafi Einar verið einn af duglegustu og

framsæknustu myndhöggvurum okkar. Tilgreind eru þrjú síðustu

verk hans, minnismerki um Jónas Hallgrímsson, minnismerki um

Ingólf Arnarson, sem vakið hefur hvað mesta athygli og

minnismerki um Cristian konung IX.

4.11 „Kristian den IX. Monumentet i Reykjavik og dets kunstner.“ [Krig og fred],

[23. júní 1908], myndir, s. 28.

Umsögn Mynd af Einari og minnismerki hans um Kristian konung IV.

4.12 „En statue af Cristian IX.“ [Hjemmet], [31. maí 1908], mynd, s.28.

Umsögn Örfá orð um nýjustu styttu Einars, minnismerki um Cristian IX.

Einnig minnst á styttur til minningar um Jónas Hallgrímsson og

Ingólf Arnarson.

4.13 „Islandsk Statue.“ [Án titils blaðs], [án dagsetn.], mynd, s. 31.

Umsögn Sagt frá að ríkisþing Dana hafi ætlað að gefa Íslendingum

afsteypu af Jason eftir Thorvaldsen en að Íslendingar vilji frekar

verk Einars af Ingólfi Arnarsyni.

4.14 „En islandsk billedhugger.“ [Verdens gang], [20. janúar 1911], s. 45.

Umsögn Greint frá að Íslendingar hafi ekki átt listamann sem hafi verið

þekktur út í heimi (fyrir utan Thorvaldsen sem fæddist og ólst

upp í Kaupmannahöfn). Illustrated London News hafi kynnt

Einar og birt myndir af fimm verkum hans og það gerði hann

þekktan.

4.15 [Lundborg, Ragnar]. [Án titils blaðs (….s väld)], [14. maí 1911], mynd, s. 69.

Umsögn Lítillega fjallað um Jón Sigurðsson, greint frá að haldið verið

hátíðlega upp á hundrað ára afmæli hans og að í því tilefni verði

afhjúpuð stytta af honum eftir Einar.

 90

4.16 „Islandsk kunst: Einar Jónsson.“ [Án titils blað], [án dagsetn.], s. 69.

Umsögn Greint frá að fjallað hafi verið um Einar og verk hans víða í

blöðum erlendis eins og Vínarblaðinu Illustrierte Zeitung og

Illustrated London News. Ennfremur er sagt frá að fleiri listablöð

í Þýskalandi og Englandi hafi farið fram á við hann að senda

umsagnir um verk sín.

4.17 „Jon Sigurdsons Statue í leret.“ [Án titils blað], [án dagsetn.], mynd, s. 69.

Umsögn Sagt frá að Íslendingar ætli að halda hátíðlegt hundrað ára afmæli

Jóns Sigurðssonar og að því tilefni verði meðal annars afhjúpuð

stytta af honum eftir Einar.

4.18 „Et monument paa Island.“ [Án titils blaðs], [án dagsetn.], mynd, s. 69.

Umsögn Greint frá að víða um landið verði á 17. júní haldið hátíðlega upp

á hundrað ára afmæli Jóns Sigurðssonar. Meðal annars verði

afhjúpuð stytta af honum eftir Einar fyrir söfnunarfé almennings.

4.19 „En stor Mand i smaa Stumper.“ [Án titil blaðs], [án dagsetn.], mynd, s. 79.

Umsögn Sagt frá að Einar bíði í Reykjavík á meðan verið sé að gera

bronsafsteypu af Jóni Sigurðssyni sem muni verða afhjúpuð við

hátíðlega athöfn í Reykjavík.

4.20 „Trolde paa den gamle Banegaard.“ [Aftenbladet], [24. ágúst 1912], mynd, s.

83.

Umsögn Sagt frá að hinn kunni íslenski myndhöggvari hafi komið verkum

sínum fyrir í Pakhus nr. 1, í gamalli járnbrautarstöð og talin eru

upp þau verk sem sjá má í gegnum gluggann.

Efnisorð Vinnuaðstaða - Ingólfur Arnarson - Kristján konungur IX -

Dögun - Maður og kona - Fornlistin

 91

4.21 „En ny Kongestatue: Kong Frederik paa en islandsk hest.“ [Aftenbladet], [18.

nóvember 1912], mynd, s. 83.

Umsögn Sagt er frá að Einar gangi gegn viðteknum hefðum og venjum og

fari sínar leiðir og eins fari hann að við gerð styttunnar af

Frederik konungi IIV. sem ríður íslenskum hesti.

4.22 „AfslØringen af Jón Sigurdssons Statue.“ [Án titils blaðs], [án dagsetn], mynd,

s. 83.

Umsögn Greint frá hátíðlegri athöfn við Stjórnarráðshúsið við afhjúpun

styttu Einars af Jóni Sigurðssyni. Tryggvi Gunnarsson bankastjóri

hélt ræðu og sungið var lag eftir Þorstein Gunnarsson.

4.23 „A Danish Concept of Queen Victoria og India.“ [The Graphic], [11. október

1913], mynd, s. 87.

Umsögn Mynd og lýsing á styttu sem sýnir Victoriu drottningu

keisaraynju Indlands sem sögð er vera eftir danska

myndhöggvarann Einar Jónsson.

4.24 „Over havet til Saga-öya.“ [Án titils blaðs], [án dagsetn.], mynd, s. 88.

Umsögn Mynd og umfjöllun um styttuna Útlagar sem bíður eftir því að

verða flutt til Íslands. Sagt frá að Einar hafi flutt heim árið 1920

eftir að ríkið og fleiri létu reisa safnhúsið, Hnitbjörg. Mörg verka

hans eru gifsverk en ætlunin sé að fá þau steypt í brons.

4.25 „Over havet til Saga-øya.“ [Án titils blaðs], [án dagsetn.], mynd, s. 88.

Umsögn Sagt frá að bronsafsteypa af styttunni Útlagar sé tilbúin til

flutnings til Reykjavíkur. Stiklað á stóru um æviferil Einars og

sagt frá að hann hafi verið hugfanginn af þjóðsögum og sögu

landsins.

4.26 „A sculptor of Genius.“ [Án titils blaðs], [án dagsetn.], mynd, s. 88.

Umsögn Sagt frá að ríkisstjórnin hafi byggt fallegt hús sem hýsi flest verk

Einars og að honum sé greidd upphæð á ári hverju til að vinna að

list sinni. Þykir þetta góð tilhögun. Greinarhöfundur segist hafa

 92

reynt að fá að sýna verk hans í London en íslenska ríkisstjórnin

hafi ekki gefið leyfi til þess.

4.27 „Jón Sigurdssons Monument i Reykjavík“. [Án titils blaðs], [2. október 1911],

myndir, s. 89.

Umsögn Myndir frá hátíðarhöldum er stytta af Jóni Sigurðssyni eftir Einar

var afhjúpuð. Tryggvi Gunnarsson bankastjóri og vinur Jóns hélt

aðalræðuna.

4.28 „En berømt Islænders Monument.“ [Án titils blað], [án dagsetn.], mynd, s. 89.

Umsögn Sagt frá að stytta Einars af Jóni Sigurðssyni steypt í brons standi

tilbúin og verði send til Íslands með Ceres. Styttan mun verða

aftur steypt í brons og send til Ameríku sem gjöf til Íslendinga í

Norður-Ameríku

4.29 de Linde, B. „Copenhagen.“ [The Studio], [apríl 1913]. myndir, s. 102.

Umsögn Einar er sagður villutrúarmaður meðal skandinavískra listamanna.

Verk hans séu algjörlega runnin frá hans grunni. Lítillega sagt frá

styttunni af Ingólfi og lágmyndunum.

4.30 [Án titils]. [Vanity Fair], [desember 1919], s. 105.

Umsögn Einari og Ivan Mestrovic líkt saman, nokkrir þættir nefndir því til

áréttingar.

4.31 Án titils. [The Illustration London News], [11. október 1913], myndir, s. 105.

Umsögn Tvær myndir af minnismerki um Viktoríu drottningu keisaraynju

Indlands. Verkið sagt vera eftir danskan myndhöggvara.

4.32 „Monumento a la reina Victoria, emperatriz de las Indias“. [Caras y Caretas],

[8. nóvember 1913], Buenos Aires, mynd, s. 114.

Umsögn Greint frá að verkið sé eftir Einar, frægan danskan

myndhöggvara. Þar segir að Victoria drottning sitji í hásæti sem

myndað sé af tveimur ljónum á fíl. Lágmyndirnar sem eru

 93

umhverfis fótstallinn sýni markverðustu atburðina sem átt hafa

sér stað á Indlandi.

4.33 „Karlsevne-Monumentet í Pa.“ [Án titils blaðs], [án dagsetn.], s. 122.

Umsögn Mynd af stalli undir styttu af Þorfinni karlsefni sem mun verða

reist í Philadelphia ásamt fleiri styttum af mönnum sem þykja

standa upp úr í sögu Ameríku.

4.34 „Icelandic Sculptor coming here.“ [New York Times], [án dagsetn]., s. 124.

Umsögn Sagt frá að Einar muni koma siglandi til Ameríku og vinna að

gerð styttu af Þorfinni karlsefni sem verður reist í Philadelphia,

fyrst í röð margra styttna sem verða reistar þar.

4.35 „Progress on Parkway Plans: Proceeding with Artistic Development, Report of

Fairmount Park Art Association Shows.“ [The Evening Bulletin Philadelphia],

[30. janúar 1918], s. 124 og 140.

Umsögn Skýrsla þar sem fram kemur að af frumkvæði J. Bunford Samuel

hafi Einari verið falið að gera styttu af Þorfinni karlsefni sem á að

vera fyrsta stytta í röð margra sem sýna eiga sögu Ameríku á

táknrænan hátt.

4.36 „Torfinn Karlsefni snart i Bronze.“ [Án titils blaðs], [án dagsetn.], s. 126.

Umsögn Sagt frá að ráðgert sé að steypa styttu af Þorfinni karlsefni í brons

og reisa í Fairmount garði í Philadelphia. Ennfremur að Einar hafi

verið þar í um ár og unnið við verkið og verið gestur J. Bunford

Samuel sem hefur gefið bænum styttuna. Hún er sú fyrsta af

mörgum sögulegum höggmyndum sem verða reistar í bænum.

 94

4.37 „Icelanders to honor celebrated scultor of race.“ [Free Press Winnipeg], [21.

ágúst 1918], s. 126.

Umsögn Sagt frá að Íslendingar í Winnepeg muni koma saman til að

heiðra Einar, sem er talinn einn af fremstu listamönnum

aldarinnar, og konu hans.

4.38 „Philadelphia, Pa. Torfinn Karlsefni statyn kommer“. [Nordstjernen], [30. júlí

1918], mynd, s. 136.

Umsögn Sagt frá að styttan af Þorfinni karlsefni sé að verða tilbúin og

ennfremur að af myndinni að dæma hafi listamanninum tekist að

ná fram einkennum hinna fornu víkinga.

4.39 „Torfinn Karlsefni-Støtten.“ Nordisk Tidende, 25. júlí 1918, s. 138.

Umsögn Sagt frá að styttan af Þorfinni karlsefni sé að verða tilbúin og af

myndinni að dæma hafi listamanninum tekist að ná fram

einkennum hinna fornu víkinga.

4.40 „Einar Jonsson in Amerika.“ Wiener Mittagspost, [án dagsetn.], s. 138.

Umsögn Sagt frá að Einar hafi verið kallaður til Ameríku til að gera styttu

af Þorfinni karlsefni sem Ameríkanar telja að hafi verið fyrsti

hvíti innflytjandinn. Fram kemur að hann sé þekktur í Vín og að

verk hans Maður og kona hafi verið þar til sýnis.

4.41 „Dedicate statue to Norse explorer : unveil memorial in Park today to traditional

discoverer of America in 1002 stands on river drive.“ [Philadelpia Bulletin],

[20. nóvember 1920], s. 138.

Umsögn Greint frá að bronsstytta af Þorfinni karlsefni, sem staðsett er í

Fairmont Park, verði afhjúpuð. Styttunni lítillega lýst og sagt frá

Þorfinni og gefendum styttunnar og nöfn nokkurra gesta nefnd.

 95

4.42 „The Einar Jónsson Gallery Dedicated.“ [The American Scandinavian Review],

[án dagsetn.], s. 156.

Umsögn Sagt frá að fyrsta listasafn Íslands, sem var byggt til að hýsa verk

Einars, hafi verið vígt og að verkum hans verði safnað saman þar

fyrir núverandi og komandi kynslóðir.

4.43 „Icelandic Art.“ [The Times], [28. september 1922], mynd, s. 168.

Umsögn Mynd af minnismerkinu um Hallgrím Pétursson.

4.44 „The Wave of the ages.“ [The Dublin Art Monthly], [mars 1928], mynd, s. 177,

Umsögn Mynd af verkinu Alda aldanna.

4.45 „The king of Atlantis.“ The Educational Times, desember 1922, myndir, s. 180.

Umsögn Tvær ljósmyndir af verkinu Konungur Atlantis, því lýst og sagt

frá táknum þess.

4.46 [Án titils]. The Educational Times, september 1922, myndir, s. 179, 180.

Umsögn Myndir birtar með leyfi Einars, sjálfsmynd af Einari (teikning),

ljósmyndir af safninu, styttu Ingólfs Arnarsonar og Öldu

aldanna.

4.47 „The king of Atlantis.“ The Dublin Art Monthly, [án dagsetn.], myndir, s. 179.

Umsögn Tvær ljósmyndir af verkinu Konungur Atlantis.

4.49 „British Sovereignty in India Symbolised in Statuary: a Front View of Einar

Jonsson´s Memorial to Queen Victoria.“ [The llustrat. London News, 11.

október 1913.] myndir, s.105.

Umsögn Sagt frá styttunni af Victoriu drottningu keisaraynju Indlands.

4.50 X. „Fest for en islandsk Billedhugger.“ [Án allra upplýsinga], s. 112

Umsögn Sagt er frá að ríkið ætli að flytja verk Einars heim og byggja yfir

þau safnhús. Fram kemur að það muni eflaust hafa þýðingu fyrir

íslensku þjóðina en aðdáendum Einars finnist rangt að fjarlægja

þau frá hluta heimsins. Þeir vilja láta gera bronsafsteypur af hluta

 96

verka hans áður en þau fara frá Kaupmannahöfn til að láta setja

upp í New York og fleiri amerískum borgum.

Lausar úrklippur í umslagi nr. 4 aftast í úrklippub ókinni

4.51 „Islands store billedhugger død.“ Politiken, 19. október 1954, u. nr. 4.

Umsögn Greint frá að Einar hafi látist eftir stutta sjúkdómslegu. Einnig að

hann hafi stundað nám við Kunstakademiet í Kaupmannahöfn en

þó séu fá verka hans í Danmörku. Hann hafi þó snemma vakið

athygli í Þýskalandi og Ameríku.

4.52 „Et Victoria - monument“. [Án titils blaðs], [án dagsetn.], 1913, mynd, u. nr. 4.

Umsögn Greint frá að Einar hafi lokið við minnismerki um hina látnu

Victoriu drottningu keisaraynju af Indlandi sem nú þegar hafi

birst mynd af í blöðum í London.

4.53 Egan, Maurice Francis. „The Troll and the Maiden: an Icelandic Christmas

Ballad. “ The Graphic, Christmas Number, 1909, mynd, u. nr. 4.

Umsögn Kvæði um viðureign trölls og stúlku. Mynd af verkinu Dögun

fylgir.

4.54 „Norrønaferd-folket til høgtid paa Tingvellir og fest i Reykjavik.“ [Án titils

blaðs], 24. júlí 1928, u. nr. 4.

Umsögn Greint frá að hópur norsks ferðafólks hefði komið í safn Einars.

4.55 „Professor Einar Jónsson Iceland´s foremost sculptor.“ The Times, 20. oktober

1954, u. nr. 4.

Umsögn Tilkynnt er um lát Einars. Fjallað er um hann sem listamann og

list hans. Minnst er á uppvöxt hans, skólagöngu og ferðir til

Rómar og Ameríku og annarra landa. Ennfremur er sagt frá að

ríkið og vinir hafi staðið fyrir byggingu safnahúss yfir verk hans

sem er jafnframt heimili hans. Sagt er að hann hafi fylgt stefnu

sinni þrátt fyrir hvatningu um annað. Er verkum hans og lífi líkt

við Ivan Mestrovic. Eru nokkur verk hans nefnd á nafn.

 97

4.56 „Across Iceland.“ The greater world, 20. desember 1930, u. nr. 4.

Umsögn Sagt frá níutíu mínútna áhugaverðum fyrirlestri, „The Land of

Frost and Fire“ frú Murray Chapman þar sem sýndar voru áttatíu

og níu slides myndir. Þar voru myndir af verkum Einars sem

notar tákn kristins kross í mörgum verkum sínum.

 98

4.5 Ritaskrá V: Ljóð ort til Einars eða tengd honum í
íslenskum dagblöðum og tímaritum

5.1 Sigurður Sigurðsson. „Útilegumaðurinn.“ Vísir, 16. júní 1964, s. 19.

5.2 Þ. G. „Við afhjúpun minnisvarða Jóns Sigurðssonar 10. september 1911.“ [Án

titils blaðs], [án dagsetn.], mynd, s. 79.

5.3 Jósep S. Húnfjörð. „Ingólfur Arnarson á Arnarhóli 24. febrúar 1924.“ [Án titils

blaðs], [án dagsetn.], s.101.

5.4 Pjetur Sigurðsson. „Einar Jónsson myndhöggvari.“ [Morgunblaðið], [án

dagsetn.], s. 111.

5.5 Stephan G. Stephansson. „Einar Jónsson.“ Heimskringla, 24. september 1914,

s. 114.

5.6 M. Markússon. „Einar Jónsson myndhöggvari frá Galtafelli.“ Heimskringla,

26. september 1918, s. 126.

5.7 Einar P. Jónsson. „Kveðja til Einars Jónssonar frá Galtafelli: Winnipeg, 14.

september 1918.“ [Án titils blaðs], [án dagsetn.], s. 130.

5.8 Þorsteinn Þ. Þorsteinsson. „Til Einars myndhöggvara Jónssonar og konu hans.“

Voröld, 27. ágúst 1918, s. 130.

5.9 Jón Runólfsson. „Stefjabrot um Einar listamann Jónsson, flutt í kveðjusamsæti

er honum og konu hans var haldið í Winnipeg 14. september síðastliðinn.“ [Án

titils blaðs], [án dagsetn.], s. 130.

5.10 a.b. „Til Einars Jónssonar (18. mars 1922).“ [Morgunblaðið], [4. janúar], [án

ártals], s. 156.

 99

5.11 Jóhann Sigurjónsson. „Kveðja til Einars Jónssonar.“ [Án titils blaðs], [án

dagssetn.], s. 167.

5.12 P. S. „Frú Anna Jónsson (myndhöggvara): afmæliskveðja.“ [án titils blaðs],

maí 1950, s. 167.

5.13 Guðmundur Friðjónsson. „Hnitbjörg: Listasafn Einars Jónssonar.“ Iðunn, (7),

1921-‘22, s. 170.

Lausar úrklippur í umslagi nr. 5 sem er aftast í úrklippubókinni

5.14 Ú. R. „Óhappaverk.“ [Án titils blaðs], [án dagsetn.], u. nr. 5.

5.15 „Einar Jónsson fimmtugur.“ [Vísir],[12. maí], [án árs], u. nr. 5.

5.16 Grétar Fells. „Til Einars Jónssonar myndhöggvara á 60 ára afmæli hans, 11. maí

1934.“ [Án titils blaðs], [án dagsetn.], u. nr. 5.

5.17 „Einar Jónsson: fimmtugur.“ [Án titils blaðs], [án dagsetn.], u. nr. 5.

5.18 P. P. „Einar Jónsson: 11. maí 1924.“ Lögrjetta, 13. maí 1924, u. nr. 5.

5.19 Stephan G. Stephansson. „Einar Jónsson.“ Vísir, 19. nóvember 1914, u. nr. 5.

 100

5. Höfundaskrá fyrir ritaskrár I - V

A

a.b 5.10
Aars, Emil 3.3
Alexander Jóhannesson 1.37, 3.54
Argus 3.46
A. Th. 1.13
Axel Thorsteinsson 1.61
Á. H. B. 1.57
Áhorfandi 2.41
Ástríður Eggertsdóttir 1.10

B

Barfoed, Aage.3.12
Bjarni Jónsson frá Vogi 1.16
Borgari 1.32
Bror, Tony 3.76
B. Sv. 1.15
B.Th. M. 1.1

C

C. 3.88, 3.93
C., R. P. sjá Cowl, R. Pape
Chr. 2.4
Cochrome, Willian 3.6
Cowl, R. Pape 3.87, 3.89, 3.90, 3.92

D

Dagestad, Magnus 3.97
de Linde, B. sjá de Linde, Berthold
de Linde, Berthold 3.50, 3.77, 4.29,

4.29

E

Egan, Maurice Francis 4.53
Ego 3.25, 3.26, 3.27
Ego 3.99
Einar Jónsson 1.46, 3.53
Einar P. Jónsson 5.7
Elín Pálmadóttir 1.55
Elsner, Poul 3.32
E. Pá. 1.70
Eyður 1.28

F

F. B. 1.8

G

G. M. 1.26
Grétar Fells 2.53, 5.16
Gruner, M. 3.38, 3.95
Guðmundur Finnbogason 1.6, 1.64
Guðmundur Friðjónsson 5.13
Gunnar Gunnarsson 3.41, 3.52

H

Hafliði Helgason 2.54
Halldór Jónasson. 1.77
Halldór Jónsson 1.74
Hannes á horninu 1.65
Hansen, E. Guldagger 3.78
Hansen, Gunnar 3.96
Helgi Hannesson 1.3
Helgi Hjörvar 1.19
Helgi Valtýsson 3.80
Hellrung, Axel 3.59
H. J. 1.67
H. Jónsson. 1.82
Hólmfríður Kolbrún Gunnarsdóttir 1.18
Hrafnkell 2.5
H., Øyv. 3.10
Hűnerberg, Charles 3.14

I

i.e.s. 1.12

J

J. 1.53
Jaden, Hans 3.91
Jakob Jónsson 1.80
Jakob Kristinsson 1.54
J. H. 1.2
J. K. 1.41
Jóhann Sigurjónsson 5.11
Jón Árnason 1.79
Jón Runólfsson 5.9
Jón Sigurðsson 3.33
Jónas Jónsson 1.81

 101

Jónas Jónsson frá Hriflu 1.20
Jósep S. Húnfjörð 5.3

K

Kona 1.30, 1.71
Kortsen, Kort K. 3.85
Kunnugur 2.9

L

Leach, Henry Goddard 3.86
Lundborg, Ragnar 4.15

M

Madsen, Sofus 3.84
McCain, Rea 3.55
M. J. 1.84
M. Markússon 5.6
M., T. 3.94

N

Nielsen, Kai 3.16
N., Herman 3.28
N., R. 3.74
N., S. J. 3.49
Næsvis, Per 3.8
Nørgaard, Felix 3.98

O

O. O. 4.2, 4.2.1

P

Patursson, Sverre 3.9
Pétur Sigurðsson 1.72, 1.76, 2.64
Pjetur Sigurðsson 5.4
P. P. 5.18
P. S. 5.12

R

Ray, Olaf E. 3.61
R., E. W. sjá Richardson, E. W.
Richardson, E. W. 3.82, 3.83
Rögnvaldur Pétursson 1.25, 1.45

S

Sahn 3.2
Schűden, H. 3.102
S. H. f. H. 1.5
Sig. Eggerz 1.78
Sig. Júlíus Jóhannesson 1.35, 1.43
Sigurður P. Sívertsen 1.58
Sigurður Sigurðsson 5.1
Skúli Skúlason 1.62
Stephan G. Stephansson 5.5, 5.19
Sv. 3.23

Þ

Þ. G 5.2
Þorsteinn Erlingsson 1.38
Þorsteinn Þ. Þorsteinsson 5.8
Þórshamarinn okkar 1.49

U

Ú. R. 5.14

V

Valtýr Guðmundsson 3.1
Vennerström, Ivar 3.37
Vik 1.9, 1.36

X

X. 3.29, 4.50

Z

Z., Ole 3.13

102

6. Titlaskrá fyrir ritaskrár I - V

Án titils
1.44, 2.12, 2.56, 2.57, 2.65, 3.31, 4.15

A
Across Iceland 4.56
Afarmikil aðsókn 2.49
Afhjúpun Ingólfs í Hrífudal 1.62
AfslØringen af Jón Sigurdssons Statue

4.22
Alda aldanna og Tröllkerlingin til Eyja

2.59
Aldarafmæli Einars Jónssonar 2.62
Andans menn 1.74
Anna Jónsson 75 ára 1.72
A Peasant´s Son who carves Weird
Sagas of the Icy North 3.48
Art: Einar Jónsson 3.88
Atelier´et í Pakhus Nr. 1 3.47
AtelierbesØg 3.12
Athugasemd: við athugasemdir G.M. í

56. tbl. Lögréttu 1.28

Á
Á Einars safni 1.10
Álfu vorrar yngsta land 1.27
Ávarp Einars Jónssonar til Vestur-
Íslendinga 1.46
Ávarp: Flutt í samsæti sem haldið var í

Tjaldbúðarkirkjunni 1.43
Ávarp: Flutt í samsæti er Ísl. héldu

Einari Jónssyni í Tjaldbúðarkirkju
1.25, 1.45

B
Bernska og æska í Kaupmannahöfn

1.59
Berømt Islænders Monument 4.28
Besøg hos Einar Jónsson den islandske

billedhugger 3.96
Bildhauer Einar Jonsson 3.7
Billedhugger Einar Jonsson 3.28
Billedhugger Einar Jónsson 3.101
Blysför stúdenta 2.31

Blysför stúdenta til Einars Jónssonar
2.32

British Sovereignty in India Symbolised
in Statuary 4.49

By the Scultor - son of Poor Icelandic
Peasants 3.42

By the son of Icelandic peasants 3.39

C
Canada: Einar Jónsson 1.63
Copenhagen 4.29

D
Danish Concept of Queen Victoria og

India 4.23
Dansk Kunst til Indien 4.8
Dedicate statue to Norse explorer 4.41
Drengir skemmdu trén 2.44
Drengur á bæn 1.1

E
Edgar Allan Poe 2.11
Efter Islandsfærden 3.98
Eftir D. Brabson prófessor við Northern

University, Ohio 2.34
Einar frá Galtafelli og Ingólfur 1.16
Einar gerði brjóstmynd af Bjarna frá

Vogi 2.29
Einar Jonsson 3.49
Einar Jonsson der bildhauer des

Nordens 3.14
Einar Jonsson in Amerika 4.40
Einar Jonsson og hans sidste Arbejder

3.77
Einar Jonsson, Islands einziger

Bildhauer 3.38
Einar Jonsson: lyninterview 3.10
Einar Jonssons Ingolfstatue 3.25, 3.26
Einar Jonssons Nye Arbejder 3.50
Einar Jónsson 1.49, 2.67, 3.53, 3.80,

3.86, 5.5, 5.19
III. Einar Jónsson 3.102
V. Einar Jónsson 3.95
Einar Jónsson : 11. maí 1924 5.18

103

Einar Jónsson fimmtugur 5.15, 5.17
Einar Jónsson frá Galtafelli 1.21, 1.22
Einar Jónsson Islands store

billedhugger 3.78
Einar Jónsson kunstner , der bliver
berömt í Danmark, efter ad udlandet
har opdaget ham 3.46
Einar Jónsson myndhöggvari 1.15,

1.23, 1.30, 1.39, 1.66, 1.71, 1.75,
1.84, 2.67, 5.4

Einar Jónsson myndhöggvari áttræður í
dag 1.67

Einar Jónsson myndhöggvari frá
Galtafelli 5.6
Einar Jónsson myndhöggvari og

skoðanir hans á listum 1.83
Einar Jónsson og Ingólfur 1.26
Einar Jónsson og Vestur-Íslendingar

2.33
Einar Jónsson og Þorfinnur Karlsefni

2.14
Einar Jónsson Sculptor 3.82
Einar Jónsson sextugur 1.11, 1.53
Einar Jónsson, Icelandic sculptor. 3.90
Einar Jónsson myndhöggvari 1.20, 1.81
Einar Jónsson Gallery Dedicated 4.42
Einar Jónssons nyeste Værker 3.54
Einar Jönson 4.10
Einar myndhöggvari 1.54
Einbúinn í Atlanzhafinu 2.24
Ejendommeligt Skulpturarbejde 3.8
Ejnar Jonsson: en isländsk skulptör

3.37
Ég þekki listastefnur svona líkt og

halastjörnur 1.82

F
Fagrar listir 1.48
Fegrunarfjelagið ætlar að kaupa þetta

listaverk 2.60
Fest for den islandske Billedhugger

Einar Jonsson 3.59
Fest for en islandsk Billedhugger. 4,50
Filadelfia reiser en statue for landets

første kolonist Islænderen Torfinnur
Karlsefni 3.62

First American White Man
Memorialized in this city 3.69

Flórenz og Einar Jónsson 2.30
FredlØse 3.16

Frie 3.18
Frie Udstilling 3.24
Frie udstilling og de unge billedhuggere

3.13
Frumleg landkynning 1.32
Frú Anna Jónsson (myndhöggvara):
afmæliskveðja 5.12
Første Nybygger 3.70

G
Garður Einars Jónssonar 2.64
Gaven til Islænderne: Einar Jonsson

3.20
Gestir í safni Einars Jónssonar flestir

erlendir 2.36
Girðingin um Hnitbjörg 1.33
Gjöf Einars Jónssonar myndasmiðs 1.6
Gleðilegt nýjár 1.29
Great Icelandic Sculptor Einar Jónsson

3.89

H
Hallgrímsminning. 1.58
Himinborin list 1.12
Hjá Einari Jónssyni 1.35
Hnitbjörg 1.3
Hnitbjörg : Listasafn Einars Jónssonar
5.13
Hos Einar Jonsson - Islands

Billedhugger-digter 3.85
Hrynur landnámsmaðurinn á

þjóðhátíðarárinu 2.46
Hulduheimar 2.41
Hvað er að útilegumanninum? 1.65
Höndin afhjúpuð í Þórshöfn 2.58

I
Icelanders to honor celebrated scultor

of race 4.37
Icelandic Art 4.43
Icelandic Sculptor coming here 4.34
Icelandic sculptor whose art defies all

schools 3.87
Ingólfsmyndin: Þjóðrækni og mannlund

1.14
Ingolf Statue 3.22
Ingolf-Statuen 4.9

104

Ingólfs-standmyndin 1.7
Ingólfsstytturnar seldust upp 2.45
Ingólfur Arnarson á Arnarhóli 24. maí
1924 5.3
Ingólfur í Hrífudal 2.35
Ingólfur landnámsmaður 2.3
Interesting Icelandic Building 3.83
Island og Islands kunst 3.2
Islandi szobrász Kolozsvárt 3.4
Islands einzeiger Bildbauer 3.32
Islands første billedhugger, Einar

Jonsson 3.84
Islands store Billedhugger 4.6
Islands store billedhugger død 4.51,
Islands store billedhugger død 3.94
Islands store Kunstner, som Danmark

ikke forstod 3.76
Islandsk billedhugger 4.14
Islandsk billedhuggerkunst 3.41
Islandsk Geni 3.58
Islandsk kunst: Einar Jónsson 4.16
Islandsk Kunst: Einar Jonssons nye idé
4.2.1
Islandsk statue 3.21
Islandsk Statue 4.13
Islandst kunst i udlandet: Einar Jónsson

4.2
Isländische bildhauer Einar Jönsson

3.91
Isländishe Nationaldentmal 3.30
Isländisher Bildhauer 4.4
Isländsk konst 3.33
Isländsk konst utställes här under nästa

år 3.73

Í
Í Hnitbjörgum 2.50
Í Listasafni Einars Jónssonar 1.68
Íslendingadagurinn 2.15, 2.63
Íslenskar listir og vísindi: smágreinar

1.38
Íslenskir listamenn: Einar Jónsson

myndasmiður 1.57
Íslensku listamannaefnin erlendis 1.2
Íslenskur snillingur: Einar Jónsson

myndhöggvari ryður nýjar brautir
1.9, 1.36

J
Jason- Gaven til Islænderne 3.27
Jónasarmyndin 2.9
Jón Sigurdssons Monument i Reykjavík.

4.27
Jon Sigurdsons Statue í leret 4.17

K
Karlsefni stötten 3.63
Karlsevne-Monumentet í Pa. 4.33
Kenner du Island? 3.15
Kona listamannsins: frú Anna Jónsson

sjötug 1.19
Konan í kastalanum á

Skólavörðuholtinu 1.55
Kristian den IX. Monumentet i

Reykjavik og dets kunstner 4.11
Kristlíkneski Einars Jónssonar 2.8
Kunst, Wissensdchaft und Literatur 3.35
Kveðja til Einars Jónssonar 5.11
Kveðja til Einars Jónssonar frá
Galtafelli 5.7
King of Atlantis 4.47, 4.45
Kveðjusamkoma 2.16
Kveðjusamsæti 2.19, 2.21

L
Landar erlendis 2.10
Leif Erikson Støttens Eftermäle 3.61
Listasafn Einars Jónssonar 2.39, 2.40
Listasafn Einars Jónssonar 30 ára 1.73
Listasafn Einars Jónssonar 40 ára 1.60,

2.27, 2.28
Listasafn Einars Jónssonar opið 2.47
Listasafn Einars Jónssonar opnað í dag

1.64
Listasafnshúsið: viðtal við Einar

Erlendsson húsameistara 1.52
Listaverk 2.17
Listaverk Einars Jónssonar 2.1, 2.2,

2.5,
Listaverk um landnám 1.69
Listaverk um list 1.76
Listaverkasafn Einars Jónssonar 1.47
Líkneski Ingólfs 2.51
Líkneski Þorfinns karlsefnis afhjúpað í

Philadelphia 2.26
Loftkastali , sagði Einar um eigið verk

2.43

105

M
Mann und Weib. 4.5
Málverkasýning Ásgríms 1.50
Mindegaven om Altingsbesöget 3.29
Mindesmærke over Matzen firkløveren

og de tre Bölgelinier 3.3
Mindesmærket over Færingen

Nólsoyarpáll 3.9
Minjagripur: ellefu alda minning

Ingólfs 2.52
Minni Ingólfsnefndarinnar 1.79
Minnismerki Þorfinns karlsefnis 1.41
Monumento a la reina Victoria,

emperatriz de las Indias. 4.32
Monument paa Island 4.18
Mynd eftir Einar Jónsson gefin

Hallgrímskirkju 1.80
Myndastytta af Þorfinni Karlsefni 2.20
MyndhØggvari (Bilethoggar) Einar

Jonsson, Island 3.97

N
Norrønaferd-folket til høgtid paa

Tingvellir og fest i Reykjavik 4.54
Norrønt Minde 3.60
Norseman Statue for Park Driveway

3.64
Nú er það mitt hlutskipti að ganga svo

um garðinn og safnið, að það sé
verðug umgerð um list Einars 1.17

Ny Kongestatue 4.21
Nyt skulpturarbejde af Ejnar Jonsson

4.7

O
Over havet til Saga-öya 4.24
Over havet til Saga-øya 4.25
Óhappaverk 5.14

P
Park to contain statue of viking 3.68
Passíusálmaskáldsins minnst 2.37
Philadelphia, Pa. Torfinn Karlsefni

statyn kommer 4.38
Prestarnir sáu Kristmynd Einars

Jónssonar 2.7
Professor Einar Jónsson Iceland´s

foremost sculptor 4.55

Prófessor Einar Jónsson - minning 1.77
Progress on Parkway Plans 4.35

R
Remarkable sculpture works of Einar

Jónson 3.11
Reyndu að græða sárin í garði Einars

Jónssonar 2.48
Rigsdagens gave til Island 3.23
Rigsdagens Gave til Islænderne 3.19
Ræða: Sig. Eggerz forsætisráðherra er

hann þakkaði fyrir Ingólfslíkneskið
1.78

S
Sculptor of Dawn 3.92
Sculptor Genius of Icebegs 3.43, 3.44
Sculptor of Genius 4.26
Sculptor of the gods past twilight 3.45
Sculpture in Iceland: Einar Jonsson´s

Genius 3.17
Sime-like in its suggestion 3.40
Síðustu listaverk Einars Jónssonar 1.37
Símskeyti frá konungi 2.4
Sjónvarp & útvarp: síðasta vika 1.70
Skemmdaræðið 2.53
Skemmtilegur fyrirlestur 1.31
Skulpturer af Einar Jónsson 3.79
Sómi Íslands, sverð og skjöldur 2.38
Spellvirki unnin í garði Einars

Jónssonar 2.61
Statuaire D’Islande 3.52
Statue af Cristian IX 4.12
Staty af en Nordisk Upptäcksfarare

aftäckt i Philadelphia 3.71
Stefjabrot um Einar listamann Jónsson
5.9
Stor Mand i smaa Stumper 4.19
Studio Talk 3.34, 3.74
Styttan heitir „Höndin“ - ekki
„Demantur“ 2.55

T
Thorfinn Karlsefnis Statue 3.72
Thorfinn Karlsefnis Statue i Phila 3.65
Til Einars Jónssonar 5.10
Til Einars myndhöggvara Jónssonar og
konu hans 5.8

106

Til Einars Jónssonar myndhöggvara á
60 ára afmæli hans 5.16
Til Italien 4.1
Torfinns dag 3.66
Torfinn Karlsefni snart i Bronze 4.36
Torfinn Karlsefni-Støtten 4.39
To islandske Kunstnerskikkelser 3.75
Torfinns day 3.100
Trolde paa den gamle Banegaard 4.20
Troll and the Maiden: an Icelandic

Christmas Ballad 4.53
Tveir frægir Íslendingar 1.24

U
Um Einar Jónsson 2.6
Um Einar Jónsson myndhöggvara 1.8
Unveil Viking Statue on East River

Drive 3.67

Ú
Úr listaverkasafni Einars Jónssonar

1.85
Útilegumaðurinn 1.4, 1.13, 1.61, 5.1
„Útlagar“ Einars Jónssonar: spjallað

við frú Önnu Jónsson 1.56
Útlagi Einars Jónssonar 1.18
„Útlögum“ Einars Jónssonar komið

upp í Reykjavík 2.42

V
Victoria - monument 4.52
Veglegt samsæti: Einar Jónsson

heiðraður 2.18
Verður að loka safni Einars Jónssonar?

1.5
Við afhjúpun minnisvarða Jóns

Sigurðssonar 10. september 1911 5.2

W
Wave of the ages 4.44
Widow Tells About Sculptor 3.55
Work of Iceland´s sculptor Einar

Jónsson 3.81

Þ
Þakklætis yfirlýsing 2.13
Þegar fyrstu íslensku listaverkin voru

sýnd á listasýningu erlendis 1.34
Þorfinnur karlsefni 1.40
Þorfinnur Karlsefni 2.22, 2.25, 3.56
Þorfinnur karlsefni tekinn af stalli 2.23
Þorfinnur karlsefni: Afhjúpun

líkneskisins í Fíladelfíu 1.51
Þúsund ára afmælisgjöf 1.42

107

7. Efnisorðaskrár fyrir ritaskrár I og III

A
Afsteypur 1.9, 1.10, 1.36, 1.56, 3.19,

3.20, 3.58, 3.59
Alþingi 1.2, 1.6, 1.38, 1.52, 1.55, 1.66,

1.73, 3.36, 3.38, 3.43, 3.44
Ágreiningur 1.26
Ást 1.19, 1.59

B
Bernska 1.21, 1.22, 1.42, 1.43, 1.49,

1.53, 1.57, 1.59, 1.81, 1.82, 3.7, 3.33,
3.40, 3.43, 3.44, 3.45, 3.46, 3.48,
3.73, 3.75, 3.76, 3.77, 3.80, 3.82,
3.90, 3.91, 3.94, 3.95

Bókaútgáfa 1.39, 1.66, 1.73
Bókmenntir 1.9, 1.31, 1.36, 1.38, 3.1,

3.78, 3.98
Brúðkaup 1.55
Bækur 1.20, 3.51

C
Cosmic Art 1.76

D
Dagblöð 3.47, 3.50
Dauði 3.94

E
Erfðamál 1.41, 3.60, 3.62

F
Frie udstilling 3.13, 3.18, 3.24, 3.46
Ferðamenn 1.5, 1.7
Fjármál 1.52
Frumbyggjar 1.51, 3.66, 3.71
Frumkvöðlar 1.48, 3.50, 3.54
Frægð 1.24, 1.25, 1.30, 1.45
Færeyingar 3.9
Föðurlandsást 3.10, 3.32

G
Gildismat 1.9, 1.10, 1.25, 1.29, 1.34,

1.36, 1.38, 1.43, 1.44, 1.45, 1.50,
1.53, 1.57, 1.63, 1.64, 1.67, 1.82, 1.83,
3.12, 3.40, 3.53, 3.87
Gjafir 1.6, 1.7, 1.14, 1.17, 1.20, 1.30,

1.38, 1.42, 1.55, 1.62, 1.71, 1.78,
1.80, 1.81, 3.19, 3.20, 3.22, 3.23,
3.24, 3.25, 3.26, 3.27, 3.29, 3.36,
3.66, 3.84, 3.85

Gleði 1.46, 3.70

H
Happdrætti 1.79
Hetjan 1.48
Hjónabandið 1.72
Hljóðfæri 1.55
Hlutaveltur 1.14
Hnitbjörg sjá Listasafnið
Hugsjónir 1.84

I
Iðnaðarmannafélagið 1.15, 1.16, 1.79
Innflytjendur 3.60

Í
Íslendingar 3.98

J
Jason 1.4, 1.7, 1.18, 3.20, 3.21, 3.23,

3.25, 3.26, 3.27, 3.29

K
Kirkjur 1.10

108

L
Landkynningar 1.32, 1.33, 3.35
Lágmyndir 1.16
Listamenn 1.38, 1.43, 1.50, 3.53, 3.98
Listasafnið 1.5, 1.6, 1.8, 1.9, 1.11, 1.17,

1.20, 1.30, 1.32, 1.33, 1.36, 1.38,
1.39, 1.40, 1.47, 1.52, 1.55, 1.57,
1.64, 1.66, 1.68, 1.70, 1.71, 1.73,
3.15, 3.36, 3.40, 3.51, 3.53, 3.55,
3.58, 3.73, 3.76, 3.80, 3.81, 3.82,
3.83, 3.84, 3.85, 3.93, 3.94, 3.95,
3.96

Listastefnur 1.74, 1.82, 1.84, 3.97
Listir 1.38
Listrýni 1.16, 1.17, 1.21, 1.22, 1.28,

1.50, 1.53, 1.63, 1.67, 1.71, 1.74,
1.75, 1.76, 1.77, 1.82, 1.83, 3.16,
3.17, 3.32, 3.33, 3.37, 3.41, 3.43,
3.44, 3.45, 3.48, 3.50, 3.52, 3.54,
3.59, 3.73, 3.74, 3.75, 3.77, 3.78,
3.79, 3.80, 3.82, 3.86, 3.87, 3.89,
3.90, 3.92, 3.93, 3.95, 3.97, 3.98

Lygi 1.26

M
Málverk 1.40, 3.85
Minningar 1.67, 1.77, 3.55
Minnismerki 1.48, 1.51, 3.3, 3.10, 3.72
Myndastyttur 1.44, 1.78, 1.79, 3.61,

3.62, 3.63, 3.64, 3.65, 3.69, 3.70,
3.71, 3.72, 3.75, 3.100

Myndir 1.77, 3.97
Myndlistarsýningar 1.2, 1.4, 1.26, 1.34,

1.50, 3.7, 3.12, 3.13, 3.18, 3.24, 3.49,
3.73, 3.76, 3.85, 3.101

P
Passíusálmar 1.80

R
Review of Reviews 1.63
Réttindi 1.38
Ríkið 1.68, 3.1, 3.51, 3.96, 3.99

S
Scandinavian Review 3.61
Sambúð 1.19

Samningar 1.20
Samskot 1.7, 1.14, 1.15
Siðfræði 1.77
Sjálfstæðisbarátta 3.35
Sjónvarpsefni 1.70
Skemmtanir 1.42, 3.58, 3.59
Skilningur 1.10, 3.65
Skoðanir 1.67, 1.77, 3.55
Skólaganga 1.21, 1.22, 1.23, 1.34, 1.81,

1.82, 3.7, 3.15, 3.33, 3.45, 3.49, 3.76,
3.80, 3.84, 3.91, 3.93, 3.94, 3.95

Sólin 1.46
Styrkir 1.2, 1.6, 1.17, 1.18, 1.20, 1.23,

1.29, 1.34, 1.35, 1.38, 1.39, 1.54,
1.55, 1.57, 1.73, 1.81, 3.37, 3.38,
3.43, 3.44, 3.58, 3.95

Sumarhús 1.17
Sæmundar - Edda 1.16

T
Tákn 1.16, 1.17, 1.34, 1.48
Tímarit 3.47, 3.50
Trúmál 1.53, 1.57, 1.74
Tungumál 1.38

U
Umgengni 1.33

V
Viðtöl 3.2, 3.10, 3.55
Vinátta 1.62, 3.71, 3.76
Vinnuaðstaða 3.13, 3.28, 3.46, 3.47
Víkingar 1.31, 3.61
Víkingaöld 1.31
Vísindamenn 1.24
Vísindi 1.38

Þ
Þakkir 1.25, 1.43, 1.45, 1.46, 1.72,

1.74, 1.77, 1.78, 1.79, 1.80
Þjóðhátíðarárið 1874 1.42
Þjóðsögur 1.81

Æ
Æviþættir 1.59, 1.60, 1.70

109

8. Mannanafnaskrá fyrir ritaskrár I og III

A
Alexander 1.38
Alfreð hinn stóri 3.61
Amen, Tut-Ankh 3.86
Andersen, Hans Christian 3.58
Anna Jónsson 1.10, 1.13, 1.67, 1.68,

1.72
Ari fróði 1.3, 1.38

Á
Ágúst Bjarnason sjá Ágúst H.

Bjarnason
Ágúst H. Bjarnason 1.59, 3.90
Árni Eggertsson 1.35, 3.65, 3.66, 3.71,

3.100
Árni Eyland 1.62
Ásgrímur Jónsson 1.50, 1.59, 3.95, 3.98

B
B. B. Jónsson 1.43, 1.44
Barfoed, Aage 3.16
Bech, Georg 3.65, 3.65, 3.69, 3.71
Benedikt Gröndal 1.20
Bergslien, Niels 3.97
Bermeren 3.91
Bissen 1.23, 3.38, 3.45, 3.91, 3.94, 3.95
Bjarni Benediktsson 1.20, 1.62
Bjarni frá Vogi sjá Bjarni Jónsson frá

Vogi
Bjarni Jónsson sjá Bjarni Jónsson frá

Vogi
Bjarni Jónsson frá Vogi 1.13, 1.17,

1.20, 1.26, 1.60, 1.81
Bjerre 1.4
Björn Kristjánsson 1.21, 1.22, 1.34,

1.43, 1.57, 1.81, 3.7, 3.38, 3.43, 3.44,
3.95

Björn Th. Björnsson 1.18
Björnson 1.38
Bjørnson 3.60
Blake, William 3.86
Boomer, Lucius 3.86
Brinton sjá Brinton, Christian

Brinton, Christian 1.54, 3.60, 3.72,

3.80, 3.86, 3.89
Bror, Tony 3.76
Bruun, Sv. 1.67
Brynjólfur Jónsson 1.23, 3.32, 3.38,

3.45, 3.95
Brynjólfur Sveinsson 1.38
Bundgaard, Tegner 3.94
Böckling 3.84
Bøyesen, Peter 3.18

C
Caesar 1.38
Canova 1.20
Chaplin 1.3
Cohen, Charles J. 1.51, 3.66, 3.67, 3.69
Colombus sjá Columbus
Columbus 1.51, 3.66, 3.67, 3.71
Copp, Belton Allyn 1.75
Cowl, R. Pape 1.63

D
Dante 3.80, 3.89
de Linde, B. 1.49
Dinesen 1.17
Dinesen, Marie 1.55

E
Egan 1.21, 1.22
Egill [Skallagrímsson] 1.38
Egon 3.76
Einar á Þverá 1.38
Einar Benediktsson 1.12, 1.38
Einar Erlendsson 1.52
Eiríkur 3.68
Eiríkur Hákonarson 1.31
Eiríkur Ragnarsson 1.50

110

F
Farabee, William C. 3.69
Finsen, Niels 1.24
Fiskes 1.51
Forest, Robert de. 3.86
Foss, Haraldur 1.34

G
Giotto 3.80, 3.89
Giovanni 3.80, 3.89
Goddard, Henry sjá Leach, H. G.
Grettir 1.38, 3.43, 3.44,
Gró 1.16
Gruner, M. 1.54, 3.80
Gudrid 3.60
Guðlaugur Einarsson 1.33
Guðmundur Einarsson 3.98
Guðmundur Finnbogason 1.11, 1.14,

1.58, 1.59, 3.97
Guðmundur Jacobsson sjá Guðmundur

Jakobsson
Guðmundur Jakobsson 1.14, 1.79
Guðmundur Kamban 3.58
Guðmundur Thorsteinsson 3.98
Guðmundur Þorláksson 1.79
Guðríður sjá Guðríður Símonardóttir
Guðríður Símonardóttir 1.80, 3.67, 3.68
Gunnar sjá Gunnar á Hlíðarenda
Gunnar á Hlíðarenda 1.38, 3.38, 3.43,

3.44
Gunnar Gunnarsson 1.35, 1.42, 3.58
Gunnlaugur Blöndal 3.98

H
Haaken 3.66
Halldór Daníelsson 1.34
Halldór Hermannsson 1.51, 3.66, 3.67,

3.69, 3.71, 3.72
Hannes Hafstein 1.17
Hanson, Gerða 1.60
Haraldur Guðmundsson 1.62
Haugland, Jens 1.62
Heide 1.17
Helgi Hermannsson 3.100
Helgi [Pjetursson] 1.3
Hellrung, Axel 1.9, 1.36
Hjörleifur 3.78

Hjörtur Þórðarson 1.24
Hope, Harald 1.62
Hólmfríður Árnadóttir 3.65, 3.71, 3.66,

3.100
H. W., Richard 1.24

I
Ibsen 1.38

J
Jensen, Carl 3.24
Jessen, Sigfús 1.17
Johansen 3.65
Johansen, C. K. sjá Johansen, Charles

K
Johansen, Charles K. 3.66, 3.71, 3.100
Jonsson, Anna 1.17, 1.19, 1.81, 3.55
Jóhann Sigurður Jónsson 3.58
Jóhann Sigurjónsson 1.38, 1.59
Jóhannes Kjarval 3.98
Jón Arason 1.38, 3.80, 3.89
Jón Auðuns 1.68
Jón Halldórsson 1.62, 1.79
Jón Magnússon 1.17
Jón Sigurðsson 1.29, 1.35, 1.38, 1.48,

3.89
Jón Stefánsson 1.35, 3.98
Jón Thorleifsson 3.98
Jón Thoroddsen 1.70
Jón Trausti 1.28, 3.58
Jón Vopni 1.35
Jón Þórarinsson 1.34
Jónas Guðmundsson 1.70
Jónas Hallgrímsson 1.25, 1.45, 1.78,

1.81
Jónassen 1.34
Justice, Theodore 3.68
Jörgensen, Anna sjá Anna Jónsson,

K
Katrín Jónasdóttir 1.80
Keith, Sidney W. 3.69
Kjartan Ragnarsson 1.70
Kjarval 3.75
Koller, Erling 3.100
Kolumbus sjá Columbus
Kristín Jónsdóttir 3.98
Kristján Jónsson 3.91

111

Kristján Kristjánsson 1.43
Kyllingstad, Ståle 1.62

L
Lawrance, Henry 3.66
Leach sjá Leach, Henry Goddard
Leach, Goddard sjá Leach, Henry

Goddard
Leach, H. G. sjá Leach, Henry Goddard
Leach, Henry Goddard 1.9, 1.31, 1.36,

1.51, 1.55, 3.58, 3.60, 3.65, 3.66,
3.67, 3.69, 3.71, 3.72, 3.85, 3.100

Leifur sjá Leifur heppni Eiríksson,
Leifur heppni Eiríksson 1.31, 1.513.58,

3.60, 3.61, 3.62, 3.66, 3,67, 3.69,
3.71, 3.72, 3.75, 3.86

Leifur Eiríksson sjá Leifur heppni
Eiríksson

Lodge, Oliver 3.75
London, Jack 1.3
Luke, Albert 1.54
Lundborg, Ragnar 3.73

M
Macneice, Louis 3.86
Mageröy, Halvard 1.62
Magnús Benjamínsson 1.79
Magnús Blöndahl 1.14, 1.79
Magnús Helgason 1.57
Malone 3.69
Malone, Kemp 3.65, 3.66, 3.71, 3.100
Matthías Jochumsson 1.81, 3.98
Matzen, Helga 3.3
Matzen, Henning 1.6, 3.3
Maurer, Konráð 1.38
Mestrovic, Ivan 1.54, 1.63, 3.80, 3.87,

3.89, 3.92
Michelangelo 1.8, 1.82, 3.55, 3.78
Mills, Carl 3.86
Moberg, Vilhelm 1.70
Moe 3.66, 3.100

N
Nadod 3.68
Napoleon 1.38
Nielsen, Kaj 3.13, 3.84, 3.94
Nielsen, Ludolf 1.55
Nienstadt, Hans 1.55
Njáll 1.38

O
Olsen 3.66
Olsen, Tinius 3.100
Olsen, Y. T. 3.100
Oppfer, Emil 3.71, 3.100
Oppfer, K. 3.66

Ó
Óðinn 1.16
Ólafia Jóhannsdóttir 1.35
Ólafsson, Stanley T. 1.9, 1.36, 3.58,

3.60,
Ólafur Haukur Símonarson 1.70
Ólöf Briem 1.57

P
Pétur Magnússon 1.20
Philipps, H. M. sjá Philips, Henry
Philips, Henry 1.51,3.65, 3.71
Picasso 1.82
Piper, Raymond F. 1.76
Pisson 1.82
Poulsen, Niels 1.31
Printz, Johan 3.71

R
Ragnar loðbrók 3.56
Rask, R. Kr. 1.43
Rautavaara 1.17
Ritland, Tryggve 1.62
Rodin 1.8, 1.57, 1. 84, 3.53
Roosevelt, Theodore 3.86
Runólfur Marteinsson 1.31
Rygg, A. N. 3.66, 3.100
Rögnvaldur Pétursson 1.44, 1.57

S
Samuel, Bunford sjá Samuel, J. Bunford

Samuel, Ellen sjá Samuel, Ellen
Phillips

Samuel, Ellen Phillips 1.44, 1.51, 3.64,
3.67,

Samuel, J. Bunford 1.40, 1.44, 1.51,
3.60, 3.62, 3.63, 3.64, 3.65, 3.66,
3.67, 3.68, 3.69, 3.71, 3.72,

112

Samuel, Phillips, J. Altamon 3.64
Sandby 3.58
Segantini 3.80¸3.89
Siegfred 3.94
Sig. Júl. Jóhannesson sjá Sig. Júlíus

Jóhannesson
Sig. Júlíus Jóhannesson 1.38, 1.44
Sigurður Búason 1.31
Sigurður Eggerz 1.17, 1.55, 1,59, 1.62
Sigurður Guðmundsson 1.20, 1.81, 3.1
Sigurður Sigurðsson 1.13
Sigurður Sverrir Pálsson 1.70
Sigurjón Pétursson 1.17
Sigurjónsson 3.84
Sinding, Stefan sjá Sinding, Stephan
Sinding, Stephan 1.1, 1.11, 1.15,1.18,

1.21, 1.22, 1.23, 1.34, 1.57, 1.60,
1.81, 1.82, 3.6, 3.7, 3.27, 3.29, 3.30,.
3.31, 3.38, 3.39, 3.42, 3.43, 3.44,
3.45, 3.49, 3.73, 3.76, 3.80, 3.84,
3.88, 3.89, 3.90, 3.91, 3.93, 3.94,
3.95

Skásheim, Anders 1.62
Skovgaards, Joachim 3.18
Skovgaards, Niels 3.18
Skúli fógeti 1.35
Snorri Sturluson 1.3, 1.31, 1.38, 1.51,

1.62, 1.67, 3.68, 3.82, 3.83
Snorri Þorfinnsson 3.56, 3.60, 3.62,

3.66, 3.100
Snæbjörn Valdimarsson 1.70
Steensby 3.66
Stein 1.23, 1.82, 3.38, 3.45, 3.95
Stein Wagner 3.94
Stein, Theobald 3.91
Stensby 3.72
Stotesbyry, E. T. 3.69
Styri, Haakon 3.100
Sveinn Björnsson 1.17
Sveinn Jónsson 1.14, 1.79
Sveinn Þorvaldsson 1.35

T
Th. D. 1.14
Theisen, Axel 3.65
Thomsen sjá Thomsen, Ditlev
Thomsen, D. sjá Thomsen, Ditlev
Thomsen, Ditlev 1.11, 1.13, 1.15, 1.18,

1.30, 1.56, 1.57, 1.71, 3.38, 3.90,
3.95,

Thomsen, Gr. 1.25, 1.45
Thorarensen, Bjarni 1.22
Thorvaldsen, sjá Thorvaldsen, Bertel
Thorvaldsen, Albert sjá Thorvaldsen,

Bertel
Thorvaldsen, Bertel 1.4, 1.7, 1.15,

1.18,1.20, 1.24, 1.25, 1.30, 1.34,
1.35, 1.45, 1.50, 1.57, 1.71, 1.77,
1.81, 1.82,1.84, 3.6, 3.19, 3.20, 3.21,
3.22, 3.23, 3.25, 3.26, 3.27, 3.29,
3.33, 3.37, 3.38, 3.78, 3.84, 3.86,
3.90, 3.91, 3.95

Thulinius, Thor 1.55
Torfhildur Hólm 1.17
Toscanini, Arturo 1.67
Tómas Guðmundsson 1.18
Troels, Jan 1.70

V
Valdemar Briem sjá Valdimar Briem
Valdimar Briem 1.21, 1.22,1.57, 1.81,

3.38, 3.43, 3.44, 3.48, 3.95
Valtýr Guðmundsson 1.18, 1.34
Vespucci, Amerigo 1.51
Vigeland, Gustav 1.8, 3.15, 3.97
Vigelund sjá Vigeland, Gustav
Vigfús Sigurgeirsson 1.20
Vilhjálmur Borgfjörð 1.26
Vilhjálmur Stefánsson 1.31
Vilhjálmur Þór 1.20

113

W
Wagner 3.84
Watts 3.87
Werlin 3.65
Wild 3.89
Willson 3.75

Y
Yggdrasill 1.16

Z
Zahrtmann 3.18
Zimsen, Knud 1.79
Zola, Emile 1.27

Þ
Þorbergur Þorvaldsson 1.35
Þorkell í Leiru
Þormóður Torfason 1.62
Þorsteinn 3.68
Þorsteinn Erlingsson 1.16
Þorvaldur 3.68
Þorvaldur Guðmundsson 1.80
Þórarinn B. Þorláksson 1.2, 1.34, 1.79
Þórhallur Bjarnason 1.34

114

9. Staðarnafnaskrá fyrir ritaskrár I og III

A
Akranes 3.96
Akureyri 3.1
Alexandría 1.43
Ameríka 1.9, 1.31, 1.46, 1.47, 1.54,

1.60, 3.46, 3.55, 3.56, 3.58, 3.60,
3.62, 3.63, 3.67, 3.70, 3.73, 3.75,
3.77, 3.81, 3.82, 3.87, 3.89, 3.93

Arnarhóll 1.14, 1.16,
Assistentens Kirkegaard 3.3
Atlantshaf 3.79, 3.98
Austurríki 1.57, 1.82, 3.33, 3.38, 3.53,

3.82, 3.85, 3.95
Aþena 1.43, 3.32

B
Bandaríkin 1.20, 1.75, 1.82
Bavaria 3.53
Belgía 1.82
Bergen 1.62
Berlín 1.17, 1.19, 1.55, 3.37, 3.80
Boston 3.66
Budapest 3.80
Buzzards Bay 3.60
Bæheimur 1.57
Bøvling 3.18

C
Cape Cod 3.64
Charlottenborg 1.2, 1.4, 1.17, 1.18,

1.34, 1.49, 1.56, 1.57, 3.16, 3.38,
3.43, 3.44, 3.76, 3.77, 3.85, 3.90,
3.91, 3.98

Chicago 1.24, 1.54, 3.66

D
Danmörk 1.9, 1.31, 1.36, 1.38, 1.49,

1.54, 1.57, 3.2, 3.58, 3.79, 3.80
Delaware nýlenda 3.66
Delaware River 3.63
Dresden 3.80

E
Eiríksfjörður 3.66, 3.69,
England 1.20, 1.49, 1.51, 1.57, 1.81,

1.82, 3.9, 3.33, 3.53, 3.54, 3.61, 3.63,
3.66, 3.77, 3.82, 3.83

Esja 3.84, 3.85, 3.96
Evrópa 1.9, 1.36, 3.58, 3.61, 3.73, 3.87

F
Fairmount Park 1.11, 3.56, 3.60, 3.62,

3.63, 3.64, 3.66, 3.69, 3.70, 3.71,
3.72, 3.80, 3.87

Finnland 3.33
Flushing 3.60
Færeyjar 3.9

G
Galtafell 1.1, 1.2, 1.3, 1.11, 1.15, 1.17,

1.21, 1.22, 3.28
Geysir 3.15, 3.28
Girard ave. bridge 3.64
Glasgow 1.34
Grænland 1.31, 1.38, 1.40, 1.51, 3.38,

3.60, 3.65, 3.66, 3.69, 3.71, 3.72
Gullfoss 3.15, 3.38

H
Hekla 3.38, 3.43, 3.44, 3.45
Hellerup 1.17, 3.25, 3.26, 3.27, 3.28,

3.99
Holland 3.82, 1.82
Horsens 1.19
Hótel Brecvort 3.59, 3.60
Humboldt Park 3.61, 3.66

115

I
Indland 3.57, 3.81

Í
Írland 3.89
Íshafið 3.75
Ítalía 1.17, 1.57, 1.81, 3.33, 3.43, 3.44,

3.53, 3.82, 3.85

K
Kanada 1.55, 3.65, 3.71,
Kaupmannahöfn 1.1, 1.2, 1.4, 1.7,1.13,

1.15, 1.18, 1.19, 1.21, 1.22, 1.23,
1.25, 1.27, 1.30, 1.34, 1.36, 1.39,
1.43, 1.45, 1.47, 1.52, 1.55, 1.57,
1.59, 1.60, 1.65, 1.71, 1.79, 1.82,
1.83, 3.7, 3.15, 3.19, 3.33, 3.37, 3.38,
3.39, 3.40, 3.42, 3.43, 3.44, 3.45,
3.46, 3.53, 3.59, 3.70, 3.73, 3.74,
3.76, 3.77, 3.80, 3.82, 3.83, 3.84,
3.85, 3.86, 3.88, 3.89, 3.90, 3.93

L
Labrador 1.51
Leifsboder 3.60
London 1.55, 1.63, 3.80

M
Massachusetts 3.68
Metropolitian listasafnið 3.86
Milton 1.55
Milwaukee 3.66
Munchen 3.80

N
New York 1.21, 1.22, 1.30, 3.60, 3.66,

3.67, 3.71
Norður-Íshafið 1.31
Norðurlönd 1.82, 1.29
Noregur 1.2, 1.31, 1.38, 3.2, 3.10, 3.30,

3.56, 3.78, 3.97
Normandy 3.66
Nova Scotica 3.66, 3.72
Nýfundnaland 1.31, 3.68

P
París 1.20
Philadelphia 1.36, 1.40, 1.41, 1.44,

1.82, 3.2, 3.17, 3.56, 3.60, 3.62, 3.63,
3.64, 3.65, 3.67, 3.70, 3.71, 3.75,
3.76, 3.80, 3.83, 3.85, 3.87, 3.89

Pólland 1.55

R
Rivedal 1.62
Rípum 1.18
Róm 1.4, 1.17, 1.18, 1.19, 1.20, 1.25,

1.34, 1.43, 1.45, 1.55, 1.57, 1.59,
1.81, 3.13, 3.16, 3.7, 3.80, 3.82, 3.83,
3.88, 3.89, 3.90, 3.91, 3.93, 3.95

S
Saurbær 1.80
Schuylkill 3.64
Schuylkill fljótið 3.71
Skagafjörður 3.56
Skandinavia 3.63
Skarðsheiði 3.96
Skjaldborg 1.31
Snæfellsjökull 3.85
St. Lawrance fljót 1.51, 3.72
Stokkhólmur 3.73, 1.67
Stourton 3.61
Stóri Núpur 1.20
Straumfjörður 3.60
Suður Íshaf 3.61
Svíþjóð 1.31, 1.2

T
Texas 1.10

U
Ultima Thule 3.86
Ungverjaland 1.20, 1.57, 1.81, 3.33,

3.38, 3.43, 3.44, 3.53, 3.95

116

V
Valhöll 1.16
Vesturheimur 1.29
Vinaminni 1.50
Vín 1.55, 3.7, 3.43, 3.44, 3.80, 3.91
Vínland 1.31, 3.56, 3.64, 3.65, 3.66,

3.67, 3.68, 3.71, 3.72

W
Winnipeg 1.11, 1.38, 1.42, 1.43, 1.44,

1.60, 3.65, 3.66, 3.71, 3.76

Y
Yarmont 1.51

Þ
Þingvellir 1.34, 3.10, 3.38
Þýskaland 1.20, 1.21, 1.22, 1.29, 1.49,

1.57, 1.82, 3.33, 3.38, 3.43, 3.44,
3.53, 3.77, 3.82, 3.85, 3.95

117

10. Verkaskrá fyrir ritaskrár I og III

A
Akkerið 1.81, 3.38
Alda aldanna 1.3, 1.11, 1.16, 1.21, 1.22,

1.35, 1.57, 1.81, 1.84, 3.8, 3.13, 3.15,
3.17, 3.33, 3.34, 3.38, 3.41, 3.43, ,
3.44, , 3.45, 3.47, 3.52, 3.78, 3.79,
3.80, 3.83, 3.87, 3.88, 3.89, 3.93,
3.97

Aldna alda sjá Alda aldanna
Antiken sjá Fornlistin
Auðhumla sjá Ýmir og Auðhumla
Árstíðirnar 1.35, 1.57, 3.33, 3.43, 3.44,

3.45, 3.47

B
Blindinginn 1.12
Brautryðjandinn 1.29, 1.57, 3.78, 3.81,

3.83, 3.88, 3.90, 3.97

C
Christian IX sjá Kristján konungur IX

D
Dagrenning sjá Dögun
Dagur 3.78
Deiglan 1.53, 3.81, 3.90
Demanturinn sjá Höndin
Drengur á bæn 1.1, 1.11, 1.15, 1.25,

1.45, 1.57, 3.90
Dögun 1.3, 1.16, 1.17, 1.21, 1.22, 1.31,

1.35, 1.57, 1.81, 3.13, 3.15, 3.32,
3.33, 3.38, 3.41, 3.42, 3.43, 3.44,
3.45, 3.46, 3.52, 3.57, 3.76, 3.83,
3.84, 3.86, 3.88, 3.89, 3.90, 3.92,
3.93, 3.97, 3.102

E
Efnishyggjan sjá Heimska
Einbúinn í Atlantshafi 1.54, 1.57, 1.67,

3.74, 3.77, 3.78, 3.80, 3.86, 3.88,
3.89, 3.90

Engill lífsins 1.29, 1.57, 1.81, 3.50,
3.89, 3.90

Engill með barn í faðmi sér 1.29

F
Fátæklingar sjá Öreigar
Fjögurra blaða smári og hinar þrjár

bylgjur 3.3
Fornlistin 1.3, 1.11, 1.15, 1.16, 1.54,

1.57, 3.8, 3.13, 3.33, 3.34, 3.38, 3.41,
3.52, 3.90, 3.91

Fóstran 1.85
Frelsið 3.43, 3.44
Friðrik konungur 3.50
Friðrik konungur IIV 1.29
Fyrsti landnemi Íslands sjá Pápi
Fæðing Psyche 1.49, 1.54, 1.76, 3.14,

3.74, 3.77, 3.87, 3.89

H
Heimska 1.10
Hannes Hafstein 1.11, 1.60, 3.94
Hvíld 3.78
Höndin 1.3, 1.16, 1.17, 1.35, 1.38, 1.81,

3.31, 3.33, 3.38, 3.42, 3.43, 3.44,
3.78, 3.102

I
Ingólfur Arnarson 1.3, 1.7, 1.11, 1.14,

1.16, 1.21, 1.22, 1.23, 1.25, 1.45,
1.57, 1.60, 1.62, 1.69, 1.78, 1.81, 3.2,
3.11, 3.15, 3.19, 3.21, 3.22, 3.23,
3.24, 3.25, 3.26, 3.27, 3.28, 3.29,
3.30, 3.31, 3.32, 3.33, 3.38, 3.41,
3.43, 3.44, 3.45, 3.47, 3.48, 3.52,
3.78, 3.85, 3.88, 3.90, 3.91, 3.93,
3.94, 3.99, 3.101

Í
Í minningu skipstapa Dr. Charcots 3.78
Í trölla höndum 3.78, 3.97

118

J
Jól 1.53, 3.11, 3.17, 3.78
Jón Arason 1.81, 3.33
Jón Sigurðsson 1.17, 1.25, 1.26, 1.45,

1.57, 1.60, 3.15, 3.49, 3.85,3.94
Jónas Hallgrímsson 1.11, 1.15, 1.26,

1.27, 1.28, 3.94
Jörðin 3.88

K
Komið til mín 1.37, 3.54, 3.80
Kona 3.11
Konungur Atlantis 3.11, 3.14, 3.17,

3.89, 3.90
Konungurinn í Thule 3.97
Kristján konungur IV, sjá Kristján

konungur IX
Kristján konungur IX 1.17, 1.60, 3.32,

3.38, 3.43, 3.44, 3.48, 3.85, 3.101
Kvöld 3.78

L
Lampinn 3.14, 3.17, 3.74, 3.77, 3.78,

3.86, 3.96
Listagyðjan 3.33
Líf og dauði 3.8

M
Maður og kona 1.23, 3.7, 3.8, 3.12,

3.16, 3.33, 3.38, 3.43, 3.44, 3.45,
3.48, 3.91

Medusa sjá Fornlistin
Minnismerki um Hallgrím Pétursson

1.40, 1.53, 1.58, 3.11, 3.17, 3.78,
3.85, 3.89

Minnismerki um Paul Nolsö 3.8, 3.9,
3.13, 3.33, 3.45, 3.91

Minnismerki um Snorra Sturluson 1.40,
1.53, 3.13, 3.32, 3.33, 3.91

Minnismerki um Victoriu drottningu
keisaraynju Indlands 1.39, 1.66, 1.81,
3.11, 3.17, 3.54, 3.57, 3.81, 3.83,
3.88, 3.89

Minnisvarði fallinna manna 1.49, 3.77
Mold 1.12, 1.35, 1.81, 3.14, 3.33, 3.39,

3.47, 3.83, 3.87, 3.89, 3.93
Morgunn 3.78

Morgunroðinn 1.29, 3.50,
Móðir náttúra sjá Natura Mater

N
Natura Mater 1.3, 1.57, 3.14, 3.18,

3.33, 3.37, 3.38, 3.42, 3.48, 3.89,
3.90

Nátttröll sjá Dögun
Nemesis 1.15, 1.57, 3.6, 3.37, 3.90, 3.91
Nótt 3.78, 3.79, 3.87, 3.88, 3.89
Nýtt líf sjá Þróun

Ó
Óðinn 3.89

P
Pápi 1.69
Páskar 3.33

R
Ragnarök 1.37, 3.54,
Refsidómur sjá Nemesis

S
Samviskubit 1.3, 1.29, 1.35
3.50, 3.78, 3.88, 3.97, 3.102
Sindur 3.11, 3.17, 3.97
Skuld 3.78, 3.97
Skýstrokkur sjá Alda aldanna
Sorg og gleði 3.33, 3.91

T
Til ljóssins 1.57
Tíminn 3.33, 3.38
Tröllið sjá Dögun
Týndi sonurinn 1.3

Ú
Úr álögum 1.12, 3.17
Útilegumaðurinn sjá Útlagar
Útlagar 1.2, 1.4, 1.11, 1.12, 1.13, 1.15,

1.16, 1.17, 1.18, 1.25, 1.30, 1.34,
1.35, 1.43, 1.45, 1.47, 1.53, 1.56,
1.57, 1.60, 1.61, 1.65, 1.71, 1.81,
1.84, 3.5, 3.6, 3.8, 3.12, 3.15, 3.17,
3.27, 3.32, 3.33, 3.34, 3.37, 3.38,

119

3.41, 3.42, 3.43, 3.44, 3.45, 3.46,
3.52, 3.54, 3.76, 3.78, 3.83, 3.84,
3.85, 3.88, 3.89, 3.90, 3.91, 3.93,
3.95, 3.97, 3.102

Útlaginn sjá Útlagar

V
Vaktmaðurinn sjá Vökumaðurinn
Vond samviska sjá Samviskubit
Vor 1.12
Vökumaðurinn 1.3, 1.11, 1.19, 1.53,

1.57, 3.32, 3.33, 3.41, 3.42, 3.52,
3.88, 3.89, 3.90

Ý
Ýmir og Auðhumla 1.29, 1.31, 1.47,

3.14, 3.50, 3.57, 3.89, 3.90

Þ
Þorfinnur karlsefni 1.3, 1.11, 1.17, 1.20

,1.25, 1.40, 1.41, 1.44, 1.45, 1.47,
1.51, 1.53, 1.54, 1.55, 1.57, 1.60,
1.73, 1.82, 3.2, 3.11, 3.17,

3.38, 3.56, 3.60, 3.61, 3.62, 3.63, 3.64,
3.65, 3.66, 3.67, 3.69, 3.70, 3.71,
3.72, 3.77, 3.78, 3.80, 3.81, 3.82,
3.83, 3.85, 3.86, 3.87, 3.88, 3.89,
3.91, 3.93, 3.94

Þorfinnur Karlsefni sjá Þorfinnur
karlsefni

Þorkell máni 1.85
Þróun 1.37, 1.53, 1.57, 3.54, 3.78, 3.79,

3.81, 3.87, 3.88, 3.89, 3.90, 3.91,
3.93

Ö
Öreigar 1.15, 1.16, 1.25, 1.26, 1.27,

1.45, 1.68, 1.81, 3.13, 3.37, 3.78,
3.97

120

Lokaorð

Þetta verkefni fólst í því að gera skrá yfir heimildir um Einar Jónsson mynhöggvara sem

hafði verið safnað saman í úrklippubók. Hún er geymd í Listasafni Einars Jónssonar á

Skólavörðuholti. Það er mikils virði fyrir menningarsögu hverrar þjóðar þegar fróðleik

hefur verið haldið til haga, eins og hér hefur verið gert með úrklippubókinni, sem getur

síðan nýst komandi kynslóðum til að skilja betur fortíðina og þá framtíðina um leið.

Mikilvægt er að þeir sem koma að verki skili því þannig að þeir sem áhuga hafa og

fræðimenn úr hinum ýmsum fræðigreinum, eins og til dæmis úr listfræði og sagnfræði

eigi auðveldara með að nýta sér þær upplýsingar. Ég tel að þetta verkefni sé skref í þá

átt.

121

Heimildaskrá

Bildhauer Einar Jonsson (1903, 17. desember). Neues Wiener Tagblatt.

Einar Jónsson myndhöggvari (1982). Þýðingar texta Hilmar Foss, Danielle Kvaran,
Baldur Ingólfsson, Renata Einarsson,Valdemar Pálsson. Hafnarfjörður: Skuggsjá, 262 s.

Einar Jónsson (1925). Myndir. Kaupmannahöfn: [s.n.], 83, [3] s.

Einar Jónsson (1944). Minningar. Reykjavík: Bókfellsútgáfan h.f., 371,[1] s.

Einar Jónsson (1944). Skoðanir. Reykjavík: Bókfellsútgáfan h.f., 223, [1] s.

Gorman, Michael (1988). Skráningarreglur bókasafna Stytt gerð eftir AACR2. Þýð.
Sigurbergur Friðriksson. Reykjavík: Samstarfsnefnd um upplýsingamál, 160 s.

IFLA. Alþjóðasamband bókasafna (1992). ISBD(M): Alþjóðlegur staðall um
bókfræðilega lýsingu prentaðra bóka. Reykjavík: Þjónustumiðstöð bókasafna, 66 s.

Margrét Loftsdóttir og Þórdís T. Þórarinsdóttir (2001). Kerfisbundinn efnisorðalykill
fyrir bókasöfn og upplýsingamiðstöðvar (3. útg., aukin og endurskoðuð). Reykjavík:
Höf., 471 s.

Ólafur Kvaran (1981, 22. ágúst). Hugmyndafræði Einars Jónssonar og symbólistanna

var andóf gegn naturalisma. Morgunblaðið - Lesbók.

Rannver H. Hannesson, forvörður (munnleg heimild, 22. mars 2005).

ICOM, Ambrose, Timothy og Crispi Paine (2000). Grunnatriði safnastarfs: varðveisla.

Reykjavík: Icom, Árbæjarsafn, Ljósmyndasafn Reykjavíkur.

Tímarit.is (2000-2005). Sótt 14. mars 2005:
www.timarit.is

