
ERIK BERGLIN VINNER
FOTOBOKSPRISET

SPRÅNGBRÄDA FÖR UNG
FOTOGRAFI I PARIS
-
PÅ BANAN MED
JOEL MARKLUND
-
Fotografisk Tidskrift #1/2022

Fotografisk T
idskrift #1/2022

3 | no 1/2022

portfolion po joel marklund

fotografisk tidskrift | 4

5 | no 1/2022

NAMN Joel Marklund.
HEMSIDA
joelmarklund.com
INSTAGRAM
@joelmarklund
BOR Stockholm
/New York.

– Jag tycker att vi har en team­
känsla och inom Bildbyrån arbetar vi
mycket med att ge varandra feedback
och diskuterar bilder med alla som
fotograferar.

Det är inte viktigt att det är just
jag som alltid tar den perfekta bilden
utan att någon lyckas ta den! Allas
erfarenheter är viktiga, och den som
kan mycket delar med sig av sina
kunskaper, det tjänar alla på. Jag vill
att vi som grupp ska bli bättre och
bättre, så jag ser mig verkligen som en
i laget också.

Är det någon sport han inte har
fotograferat? Svaret kommer snabbt:
Formel 1. Så det hoppas han på
framöver.

/ JENNY MORELLI

Tvåhundra resdagar blev det förra
året trots pandemin. Joel Marklund
arbetar mest med sportfotografering
men täcker även annan nyhetsrapport­
ering. De senaste åren har det till
exempel blivit Black Lives Matter-
rörelsen, stormningen av Kapitolium
och porträtt av Greta Thunberg.

Under vintern 2022 bevakade han
vinter-OS i Peking och det var massor
att förbereda innan.

– Att förhandla om access, att
planera logistik kring resorna – inte
minst nu under pandemin med alla
intyg som krävs – och sedan förbere­
delserna på plats tar mer tid än själva
fotograferandet, säger han.

Joel Marklund började som
skrivande journalist på Norrländska
Socialdemokraten, NSD. Han är själv­
lärd fotograf, först på NSD, sedan
Aftonbladet. Sitt första OS fotografe­
rade han 2008, även det var i Kina.

Mycket har hänt i världen under de
år han har varit verksam. Ny teknik
har skapat nya möjligheter med
fjärrstyrda kameror, programvaror,
drönare och snabbare sätt att leverera
mängder av bilder blixtsnabbt till
kunder över hela världen.

Men att ta riktigt bra bilder – det är
hans kall.

– Jag är en tävlingsmänniska. Jag
vill verkligen skapa bilder som höjer
sig över traditionellt sportfotografi,
bilden ska sticka ut. Inom sport är
det förstås känslorna, det specifika
momentet, att kunna fånga ögon­
blicket och dokumentera en historisk
händelse som är viktigt. Men det
gäller också att kunna förutse vad
som kommer att hända innan det
händer. Förberedelse alltså och att
vara beredd.

Joel Marklund är delägare på
Bildbyrån med 12 anställda fotografer
och ett 50-tal frilansare. Han tycker
att svensk sportfotografi i allmänhet
håller hög klass.

JO
H

A
N

N
A

 L
U

N
D

B
ER

G

fotografisk tidskrift | 6

SARA ARNALD
– Jag är
fotograf, retu-
schör, förelä-
sare, skribent
och poddare.

Vägen hit har varit krokig,
men intressant – jag började
som civilingenjör och gjorde
en sväng i telekomindustrin
innan bilden kom och tog med
mig på äventyr. En förutsätt-
ning för att kunna hänga med
i yrket är nyfikenhet. Att
vara öppen för ny teknik och
metodik innebär också att det
aldrig blir tråkigt. I det här
numret skriver jag min första
artikel om praktisk teknik:
hur du jobbar bättre med
bilder på distans.

ERIK AUGUSTIN PALM
– Jag är en
Tokyo-base-
rad, tidigare
LA-baserad,
kulturjourna-

list, redaktör och tv-producent,
som har haft uppdrag för The
New York Times, SvD, TT,
SVT och UR samt för Sveriges

största konst- och kultur-
medier. Jag skriver ofta om
fotografi, och har intervjuat
amerikanska ikoner som Annie
Leibovitz samt japanska ikoner
som Nobuyoshi Araki. I detta
nummer av Fotografisk Tid-
skrift har jag skrivit en essä om
Arakis foto av »geishan« med
vattenmelonen.

ERIK THOR
– Jag har
arbetat som
frilansfotograf
sedan 2005
och inriktar

mig mot porträtt i både kom-
mersiella och redaktionella
sammanhang. Arbetar lika
gärna i min studio som ute på
fältet. Det jag gillar mest med
mina uppdrag är alla intres-
santa människor som jag får
träffa. Som i det här numret till
exempel där jag fotograferat
Lisbet Spörndly som är aktuell
med två fotografiska verk på
Liljevalchs vårsalong. Lisbet är
en färgstark och karismatisk
person som gjorde mitt upp-
drag till ett sant nöje.

JENNY
MORELLI
CHEFREDAKTÖR

hej MEDARBETARE & ÖVRIGT

Se till att det finns
rum där vi kan dansa
Bilden längst ned till höger är tagen av fotografen Peter Marlow och
föreställer två män i den ryska staden Sotji. Det är Sovjet 1981. De står med
armarna i kors framför en pelare och ser helt nollställda ut. De väntar på att
få dansa disco men först måste de lyssna på ett långt politiskt tal; politik
går nämligen före människans behov av att dansa. Först ska man ta del av
ideologi, sedan får man ha skoj.

Jag kom att tänka på de killarna efter att ha läst den numera famösa
intervjun i Svenska Dagbladet (220214) med en kulturminister som nyligen
tillträtt och bara kläckte ur sig floskler. Innan jag fortsätter: Jag skulle själv
aldrig i livet vilja ha hennes jobb, beundrar alla som engagerar sig politiskt
men ryser i märgen när politiker talar utifrån partiprogram eller vad någon
stab säger åt dem att säga. Så det gjorde riktigt ont att läsa journalisten
Stina Oscarsons text. Hennes väldigt konkreta frågor fick helt tomma svar.

Hela artikeln var en absurd manifestation av icke-kommunikation, icke-
kultur, utslätat och intetsägande nonsens från början till slut. Snälla, säg att
du gillar Netflix bättre än teater eller att kultur är pyssla i trädgården eller
titta på porr eller vad som helst, men säg inte mänskliga rättigheter en gång
till, please! Till och med ministerns pressekreterare suckade i artikeln.

Jag är lite naiv men jag vill helst att det man säger ska komma »inifrån«
– det låter säkert barnsligt men jag tror på det. I min idealvärld ska det
komma en styrka eller »lust att uttrycka sig« inifrån varenda människa.
Viljan att sjunga, att berätta något, att fotografera. Det ska spritta i oss.
Finns det någon form av kultur och trygghet runt en växande individ så
är chansen att gnistan väcks i barnet. Den makten tror jag mer på, mer än
politik. För det ÄR makt att vilja något, vilja dansa, vilja skriva en dikt, vilja
se andra sjunga.

Enligt Expressens Victor Malm är det managementspråket som trängt in
i politiken och han frågar sig om den svenska politiken någonsin har varit
så antiintellektuell som nu. Vi lever i en tid då politik formuleras i klichéer
och ideologiproduktionen verkar skötas av pr-byråer.

Det är det språket vi ska bort ifrån, vi som vill skapa mening. Jag läg­
ger inte ansvaret på någon annan. Jag som redaktör, poet, tidningsläsare,
kulturarbetare har också ett eget ansvar. Jag deltar också i en samtid som
skapar drev, gör det omöjligt för makthavare att svara spontant och kanske
helskotta fel. I år är det val och jag längtar så efter ett annat politiskt språk.
Och till kulturministern: Ställ nu inte upp på fler intervjuer men se till att
det finns utrymmen där människor kan vara kreativa. Se till att det finns
rum där vi kan dansa disco. Välkomna till årets första nummer! Det handlar
som vanligt om fotografi som vanligt i alla dess underbara former!

Snälla, säg att du gillar
Netflix bättre än teater
eller att kultur är pyssla

i trädgården eller titta på
porr eller vad som helst.

S
JÄ

LV
P

O
R

TR
Ä

TT
A

S
CE

N
D

P
ET

ER
 M

A
R

LO
W

M
A

R
IA

 T
H

O
R

I väntan på disco. Läs ledaren för mer info.

7 | no 1/2022

ER
IK

 B
ER

G
LI

N
A

G
N

IE
S

Z
K

A
 S

EJ
U

D

P
IE

TE
R

 T
EN

 H
O

O
P

EN

22

12

30

»Ofta klädde»Ofta klädde jag ut mig till jag ut mig till
naturfotograf med khakiväst naturfotograf med khakiväst
och zoomobjektiv.och zoomobjektiv.«« 12

M
A

TI
LD

E
S

Ø
ES

 R
A

S
M

U
S

S
EN

42 Recension av Matilde Søes Rasmussens nya bok.

I väntan på disco. Läs ledaren för mer info.

Portfolio / Joel Marklund / 1
Hej / Ge oss rum att dansa i / 6
Aktuellt / Rävar gör Tiktok-succé / 8
Gästkrönikan / Har fotoscenen stagnerat? / 9
Aktuellt / Fotofestival i Danmark / 10
5 frågor / Lisbet Spörndly / 11
Intervju / Berglin vinner Svenska Fotobokspriset / 12
Artikel / NFT för dummies / 18
Artikel / På uppgång i Europa / 22
Tankar om en bild / Nobuyoshi Araki / 28
Samtal / Pieter Ten Hoopen / 30
Artikel / Hon är Årets fotograf / 38
Recensioner / Søes Rasmussen, Hanstorp, Elias, Gezelius / 42
Teknik / Effektivare arbetsflöden / 44
Inställningar / Knut Koivisto / 45
Juridik / Tekniken driver juridiken / 46
Förbundssidor / Kom på årsstämma / 48
Ordförande har ordet / Nu gäller det våra rättigheter / 49
Utställningar / Över hela landet / 50

fotografisk tidskrift | 8

aktuellt

H
IÈ

N
 H

O
À

N
G

B
IR

G
IT

TA
 N

IL
S

S
O

N
P

H
O

TO
 L

O
N

D
O

N

CL
ET

U
S

 N
EL

S
O

N
 N

W
A

D
IK

E

Hiền Hoàng visas i Köpenhamn.

 På andra sidan sundet
Den 2 juni öppnar Köpenhamns fotofestival. Årets teman är identitet, samhälle och visioner.
Tre fotografer har särskilt valts ut att representera dem. Den vietnamesiska fotografen Hiền
Hoàng frontar Framing Identity med projektet Made in Rise. Hon intresserar sig för klichéer, dis­
kriminering och stereotypiseringen av asiater. Hon är bosatt i Tyskland och arbetar brett med
alltifrån fotografi och installationer till performancekonst. Festivalen pågår 2–12 juni.

VICKAR I GAMLEBY
Nicolás Wormull och Han-
nah Modigh vikarierar som
lärare i gestaltande fotografi
på Gamleby folkhögskola.

– Det känns verkligen spän-
nande! Kul att få vara del av en
skola som är med och bygger
upp Sveriges fotografiska scen,
säger Nicolás Wormull. Läs en
intervju på sfoto.se.

FESTIVAL I LONDON
Den stora festivalen Photo
London pågår den 12–15 maj
i Somerset House i London. I år
kommer bland annat vinnarna
i Sony World Photography
Awards att presenteras. Svens-
ka fotografen Peter Angvarson
är en av dem. photolondon.org

Nwadike har porträtterat sin mamma.I maj är det dags för Photo London.

Gatufotografi på Abecita.

JAGA KANTARELLER
Birgitta Nilsson som ställer ut
på Abecita Popkonst & Foto i
Borås intervjuas i serien »Foto-
fika«. »Att fotografera är som
att jaga kantareller«, säger
hon till Martina Holmberg som
intervjuat henne. Utställningen
på Abecita pågår till den 15
maj. Intervjun går att läsa på
sfoto.se.

LÄR OM FOTOGRAFI
I AFRIKA
Fotoskolan i Gamleby drar
igång »The International
Photo Lab« i höst. Under hös­
ten handlar det om afrikansk
konst och fotografi. Kursen
bygger på deltagarnas egna
önskemål kring projekt och
möten mellan internationella
gästföreläsare. Ansök senast
den 31 maj. Lärare är Simon

Mlangeni-Berg och Nkuli
Mlangeni. Läs mer på gamle-
byfolkhögskola.se.

NWADIKE PRISAS
Fotografen Cletus Nelson
Nwadike fick nyligen sti­
pendium för att slutföra ett
arbete som handlar om hans
numera bortgångna mammas
demenssjukdom. Nu har han
även tagit sig till final i Sony

World Photography Awards
2022 med chans att vinna
i stilleben-kategorin.

9 | no 1/2022

gästen
ASHIK
ZAMAN
KURATOR &
REDAKTÖR

I INSTAGRAMFLÖDET

LISEN STIBECK
Lisen Stibeck experimenterar, bjuder på misstag,
leker sig fram och bjuder in till samtal. Ibland syns
även får, hästar och hundar. @LISENSTIBECK

RICKARD GRÖNKVIST
Frilansande fotograf i Malmö beskriver sina bilder
som försköningar av vardagliga platser. Minimalt,
lugnt och meditativt @RICKARD.GRONKVIST

KAJSA GÖRANSSON
Starka och lekfulla porträtt (här författaren Suad Ali)
hos fotografen och videografen Kajsa Göransson.
@KAJSA.CHARLOTTA.STUDIOS

Har den svenska
fotoscenen stagnerat?
Det var ett kärt återbesök till Östasiatiska museet då de återigen
öppnade utställningen Secret Love, som ursprungligen visades 2012. Jag
påmindes om hur banbrytande utställningen kändes på museet i sitt visuellt
sprakande och iscensatta utforskande av queer sexualitet och könsnormer
i »det nya Kina«, samt hur genuint ovant det överhuvudtaget kändes att få
se unga kineser bejaka sina kroppar och sig själva sexuellt på bild. Det enda
sorgliga i sammanhanget med denna välkomna påminnelse var hur utställ­
ningen tio år senare fortsätter att vara den mest progressiva utställning som
jag sett i Stockholm.

Jag är inte den enda som slås av känslan att samtidsfototografiet inte
förefaller ha kommit vidare på institutionerna efter att fotografer som Jenny
Källman, Julia Peirone och Tova Mozard etablerade sig. När Moderna museet
för fem år sedan – för ovanlighetens skull utöver stora retrospektiver – visade
en kurerad fotoutställning med verk utifrån så medverkade alla tre. Det ska
tilläggas att utställningen dessutom bara var ett tvärsnitt av den i tiden
närmast föregående stora institutionella grupputställningen, Artipelags Det
synliga. Samtida svensk fotografi.

När jag startade konstplattformen C-print och började verka som kurator
fanns ett driv att göra plats för ett inslag inom samtidsfotografiet som helt
saknade förankring i våra utställningsrum. För en ung generation av fotografer

inspirerade av ikoner som Nan Goldin och Wolfgang Tillmans snapshotestetik
i gränslandet mellan dokumentärt och iscensatt fanns ingen fysisk scen. Det
var som att kuratorer inte riktigt hängde med. Det jag dessutom reagerade på
var hur vit denna genre kändes, det vill säga hur det återkommande var vita
kroppar framför kameran i dessa förföriska bilder.

Var fanns exempelvis de unga, svarta fotograferna som skildrade sin um­
gängeskrets som hyllning till vännerna och livet? Konstkritikern Birgitta Rubin
skrev nyligen i DN att svarta konstnärer länge har varit underrepresenterade
i den svenska konstvärlden men att det nu vänder. Inom fotografiska utställ­
ningar i Sverige tycker jag definitivt inte att vändningen är särskilt synlig.

Emellertid har mycket hänt internationellt under det förra årtiondet. De
fotografer som jag länge efterfrågat röner framgångar, till exempel Tyler
Mitchell, John Edmonds och Clifford Prince King. De svarta fotograferna Paul
Mpagi Sepuya och Deana Lawson, som arbetar med ett slags metafoto med
den svarta kroppen i förgrunden respektive svarta sociala föreställningar, hör
till de säkert nu »hetaste« samtidsfotograferna men ingen av dem har ställt ut
i Sverige. Jag försöker fundera på vilka konstplatser nära mig som skulle kunna
tänkas ställa ut dem men kommer inte på några alls. Det känns orealistiskt att
så skulle ske och det känns dystert att behöva medge.

Var fanns exempelvis de unga,
svarta fotograferna som

skildrade sin umgänges-
krets som hyllning till

vännerna och livet?

S
O

FI
A

 R
U

N
A

R
S

D
O

TT
ER

fotografisk tidskrift | 10

aktuellt

 Miljonsuccé på Tiktok
Olle Nilsson, naturfotograf i Linköping, har 2 miljoner följare på Tiktok. Han har foto­
graferat natur länge och för ett och ett halvt år sedan startade han kontot som nu har vuxit
lavinartat. Där visar han upp bilder på djur och landskap och delar ibland bakom kulisserna-
berättelser om hur bilderna kommit till.

– Fast mest känd är jag nog för att visa upp lugna och avslappnade bilder med lugn musik,
gärna gitarr och piano. Tiktok är ett så snabbt medium och då är det skönt att vila lite i naturen
mellan varven. Det roliga med Tiktok är att jag når så många olika personer, yngre personer,
fotografer och folk i min ålder som inte är fotografer; det känns som att man når alla.

Bilden på rävungen tog han i Linköpingstrakten en morgon i april.

Olle Nilssons bilder på djur är populära i sociala medier.

Severance har inspirerats av Tunbjörk.

Fotografiet bakom filmlogotypen. SNART DAGS FÖR
PORTFOLIOVISNING
Helgen den 7–8 maj är det
dags för portfoliovisning
på Centrum för Fotografi
i Stockholm. Läs mer på
CFF:s hemsida om du vill
visa upp dig.

ANTI-SOCIAL?
Trött på sociala medier?
Appen Minutiae kallar sig
anti-social. Den begränsar
användarnas användning till
1 minut per dag och anony­
miserar dem. Affärsidén är att

omfamna tristessen och det
världsliga livet. En gång per
dygn skickas en notis som
ber användarna ta en bild på
det som pågår runt dem just
då oavsett hur tråkigt det är.
Appen har laddats ned 25 000
gånger på fyra år.

TUNBJÖRKS KONTOR
INSPIRERAR SERIE
Lars Tunbjörks bilder
har bidragit till att forma
bildspråket i Ben Stillers nya
arbetsplatskomedi Severance.
Seriens fotograf Jessica Lee

Gagné lär bland annat ha
inspirerats av den svenska
fotografens bok Kontor/
Office som hon hittade på en
bokloppis meddelar Dagens
Nyheter. Severance visas på
AppleTV+.

DAVID LYNCH TILL
VÄRMLAND
Sommaren 2022 visas bild-
konstverk av filmregissören
David Lynch på Värmlands mu-
seum. »Infinite Deep« öppnar
i Karlstad den 4 juni och pågår
till den 11 september.

– Den fotografiska bilden är
något av en konstnärlig fristad
för Lynch, berättar Karin Åberg
Waern, utställningschef.

IKONISK BILD
Det här är bilden bakom den
ikoniska loggan man ser i bör-
jan av alla filmer från Columbia
Pictures. Bilden är tagen 1991
av New Orleans-fotografen
Kathy Anderson i hennes
lägenhet. Facklan hålls av foto
grafens arbetskamrat Jenny
Joseph, klädd i ett vitt lakan
och ett lila överkast. Modellen
gjorde aldrig mer något modell
jobb. Kathy Anderson vann
sedermera Pulitzer-priset.

EHRS OM GOODWIN
Stockholms stadsmuseum
visar »Goodwins vackra
Stockholm« och fotografen
Bruno Ehrs berättar om Henry
B. Goodwins liv, karriär och
betydelse den 24 mars och 28
april klockan 18. Läs mer på
stadsmuseet.stockholm.se.

O
LL

E
N

IL
S

S
O

N

K
A

TH
Y

A
N

D
ER

S
O

N

A
TS

U
S

H
I N

IS
H

IJI
M

A

11 | no 1/2022

Hon tar plats på Vårsalongen
5 frågor

ER
IK

 T
H

O
R

Vad är det för bilder du ställer ut på
Liljevalchs vårsalong?

– Jag visar två bilder ur serien Pan-
demic life som jag började med under
pandemin tillsammans med min
kompis Marie Berggren. Vi undersök­
te vad som händer med oss när vi blir
isolerade i hemmet. Hur påverkades
vi av alla restriktioner? Vilka är vi när
andra inte ser på? Bilderna är också
en samtidskommentar om feminism,
inkludering och åldrande. Och om
vem som får ta plats i en bild.

Hur kändes det att vara en av de 150
utvalda konstnärerna?

– Jag blev överraskad och jätteglad.
Så stort att få vara med, det är så
många som söker. Det är en mäktig
känsla att komma in i salarna och se
sina egna bilder hänga där, att de är
del av en fantastisk helhet.
Vad gör du när du inte skapar foto-
konst?

– Jag har ju världens bästa yrke –
jag är fotograf med en egen studio
i Uppsala. Jag arbetar både med före­

tag och privatpersoner som kunder.
Ingen dag är den andra lik och jag
älskar att ta porträtt och arbeta med
färg och form.
Hur var din väg till yrket?

– Jag har alltid fotograferat mycket
och sedan tio år tillbaka driver jag
eget företag. Under årens lopp har
jag gått många kurser, arbetat med
Photoshop på kvällar när mina (fem)
barn gått och lagt sig. Lärt mig mer
om teknik och tagit både gesäll- och
mästarbrev. Jag försöker hela tiden

att hitta på egna sidoprojekt, som
till exempel Instagramkontot @hej.
hurhardudet. Där har jag sedan våren
2020 publicerat över hundra porträtt
på kvinnliga företagare och frågat hur
pandemin påverkat deras verksamhet.
Vad händer härnäst?

– Jag jobbar på, går på Göran Sege­
holms nya fotogym Bildspråket och
fortsätter med projektet tillsammans
med Marie. Vi planerar framöver att
göra en utställning eller bok.

/ JENNY MORELLI

NAMN Lisbet Spörndly.
HEMSIDA fotograflisbet.se
INSTAGRAM @fotograflisbet
AKTUELL Ställer ut på
Liljevalchs vårsalong.

fotografisk tidskrift | 12

ER
IK

 B
ER

G
LI

N

13 | no 1/2022

En svartand, en blåpannad lansnäbb och en karibfalk-
nattskärra. Erik Berglin tar oss med på en resa runt
världen i sällskap med 4 982 fåglar. »The Bird Project
2006–2017« vinner Svenska Fotobokspriset 2022.

Fåglar,
klister &
kamera

Vinnare av Svenska Fotobokspriset 2022

Text Anna Henriksson
foto Erik Berglin  D

et är otroligt, jag är väldigt glad! säger
Erik Berglin, som vid intervjuns tid­
punkt var nominerad men inte visste
själv att han vunnit.

The Bird Project 2006–2017 är konstnä­
ren och fotografen Erik Berglins första bok. Den tar
för sig i färg och form precis som en stolt påfågel­
hane breder ut sina vackra stjärtfjädrar. Du som
läsare får följa med Berglin och hans 4 982 fåglar till
tolv städer runt om i världen. I resväskan ligger en
kamera, en låda full med urklippta fågelbilder
i skala 1:1, en rejäl pensel och klister. I dag är det
16 år sedan som han tillsammans med John Skoog
gick ut på gatorna i Göteborg för att genomföra ett
gatukonstprojekt till vårutställningen på Högsko­
lan för fotografi, som nu heter HDK Valand.

– Tanken från början var bara att sätta upp
så många olika fåglar som möjligt under ett par
veckor. Men året därpå hade John flyttat till Berlin,
och när jag åkte för att hälsa så på packade jag med

mig en massa nya fåglar som vi satte upp där. Då
var jag 25 år, nu är jag 41 år. Projektet har alltså på­
gått under hela tiden som jag hållit på med konst.
Under dessa år har jag naturligtvis både tvivlat och
tröttnat på det många gånger, men just därför är
jag stolt över att ha slutfört det ungefär så som jag
tänkt mig, säger han.

Erik beskriver det förberedande arbetet som
maniskt. Han letade högupplösta fågelbilder på
nätet. Han lånade fågelböcker på bibliotek, köpte
hem andra exemplar från antikvariat och skan­
nade in fågel efter fågel. Sedan skrev han ut dem
och började noggrant befria dem från pappersarket
med hjälp av sax och skalpell. Själva resorna och att
klistra upp fåglarna var däremot något lustfyllt och
spontant.

– Jag hade läst om situationisternas dérive, alltså
att planlöst och nyfiket upptäcka staden. Det var
i princip det jag hade gjort innan jag började på
skolan. Poetisk, svartvit gatufotografering i Dawids

fotografisk tidskrift | 14

och Ralph Gibsons anda. Skillnaden nu var att jag
inte letade efter motiv utan habitat till de fåglar
jag bar med mig. I stället för att observera och
dokumentera händelser så började jag addera och
komponera situationer.

 I
sitt konstnärskap är Erik Berglin känd för att
arbeta utan kamera, i stället lyfter han ofta
fram andras, hittade bilder i sina projekt. Han
berättar att från början var The Bird Project
2006–2017 tänkt att vara ren gatukonst och han

var inte så noga med dokumentationen. Det kom
dock att ändras efter en resa till New York 2007 när
han upptäckte den berömda ornitologen John James
Audubons The Birds of America i en bokhandel.

– Jag kände inte till honom, så när jag började
läsa om hans arbete med illustrationer av fåglar
i skala 1:1 blev jag helt golvad. Audubon hade
1820 bestämt sig för att göra en bok där samtliga
amerikanska fågelarter skulle presenteras i naturlig
storlek. Sidorna blev enorma, 99 x 66 centimeter för
att vara exakt.

Erik kände direkt stark samhörighet med
honom.

– Jag bestämde mig för att forma The Bird Project
som en hommage till honom. Det skulle pågå i tolv
år, lika länge som det tog för honom att färdigställa
sin gigantiska bok och jag skulle presentera min
dokumentation i en bok med samma format. Jag
blev helt enkelt tvungen att börja ta bra bilder av
fåglarna.

Dokumentationen valde han att ta någon dag
efter att fåglarna satts upp.

– Jag ville fokusera på en sak i taget, men också
för att jag inte ville gå runt med en kamera innehål­
landes bevis på skadegörelse om jag skulle bli er­
tappad. Jag ville även att limmet skulle hinna torka,
annars kunde det orsaka fula reflexer. Ofta klädde
jag ut mig till »naturfotograf« med khakiväst och
zoomobjektiv. Alla bilder är sakliga och tagna på
samma sätt, rakt framifrån. I naturligt ljus och helst
i skugga, nästan alltid med samma komposition
med fågeln centralt positionerad.

Den stora boken i The Birds of Americas anda var
målet. Men att göra en i mer rimlig storlek fanns
också med i planen. Mycket av bokens formgivning
är konceptuell. Den är tryckt på matt papper, för att
fåglarna Erik satte upp var det; sedan är bildsidan
lackad, eftersom han limmade även ovanpå fåg­
larna för att ge dem en skyddande hinna.

– Det är min första riktiga bok, så jag kände att
formgivarna gärna fick ta hand om formen, så jag
hade inga direkta önskemål. Jo, förresten, från bör­
jan ville jag nog att det skulle se ut som en gammal
bok av Sigfrid Durango som gjorde Fåglar i färg, men
förmodligen hade denna intervju inte gjorts om jag
fått min vilja igenom.

På frågan om hur urvalet gick till och varför det
blev just 101 bilder, svarar Erik att tanken var att
boken skulle innehålla 100 bilder. Men i slutet av
processen ville han byta ut en bild och på något sätt
blev båda kvar.

»Alla bilder är
sakliga och tagna
på samma sätt,
rakt framifrån.«

UR JURYNS
MOTIVERING
» Boken är ett egen
sinnigt självständigt verk,
formgiven som en färgs
prakande vackert
slipad diamant och är
i likhet med hela arbetet,
tankeväckande, lekfullt
och genreöverskridande.
Samtidigt är boken
också ett dokument som
sammanfattar en djärv
gatukonst och ger den
kostymen den förtjänar.«

CA
R

L
A

N
D

ER

15 | no 1/2022

ER
IK

 B
ER

G
LI

N

fotografisk tidskrift | 16

ER
IK

 B
ER

G
LI

N

17 | no 1/2022

– Det var inte så viktigt för mig med ett speci­
fikt antal bilder, utan snarare att mängden skulle
spegla projektets omfattning. Vissa bilder valdes
på grund av arten eller den geografiska plats den
placerats på.

Valet att trycka med fluorescerande färger,
i stället för CMYK-färger, refererar till att Audubons
illustrationer först trycktes i svartvitt för att sedan
koloreras för hand. Det gjorde att färgrymden
kom att överskrida den gängse trycktekniken på
1800-talet.

– Jag tror ingen i Sverige har tryckt en bok med
fluorescerande färger. Tryckeriet fick tömma tryck­
pressen på färg och rengöra den innan och efter,
som tur var tyckte de att det lät spännande och
kul. Förhoppningen var att få extra lyster i färg-
rymden även i min bok. Det var en kalkylerad
chansning, men om jag får säga det själv så blev
det helt otroliga färger.

 T
anken om ett index över alla 4 982 fåglar
kom rätt tidigt från förlaget ll’edition.
Men Erik sa till en början att det var
omöjligt. Han hade inte digitaliserat sina
anteckningar från städerna. Det skulle

helt enkelt vara ett sinnessjukt arbete enligt ho­
nom, som han inte var beredd att göra just då. Han
var bland annat stressad över att färdigställa en stor
utställning. Så boken trycktes och utställningen
öppnade. Men förlaget var smarta nog att åter ta
upp idén om ett index, nu i form av en affisch.

– Eftersom jag inte var lika stressad tänkte jag
att det kanske kunde gå. Jag satt 10–12 timmar om
dagen i en vecka, men det var det värt. Det beskri­
ver på ett anspråkslöst, men tydligt, sätt exakt hur
omfattande projektet var.

– Förutom indexet måste jag nog säga att jag är
mest nöjd med omslaget, som blev otroligt fint.
Det var Andreas och Julius på förlaget som gjorde
det med fotografen Carl Ander. De använde sig av
urklippta fåglar som jag hade kvar och gjorde ett
kollage som skulle likna hur det kunde se ut i de
lådor med fåglar som jag bar med mig i städerna.
När visste du att sista fågeln var uppe?

– Jag visste att projektet skulle sluta 2017, så det
kom naturligt. Jag kan dock känna att jag borde ha
slutat på nummer 4 657, en afrikansk smaragdgök,
Chrysococcyx cupreus. Den var med mig både
i Buenos Aires och London utan att jag hittade
en lämplig plats åt den. Jag var rätt petig med att
fåglarna skulle passa in och kännas naturliga där de
placerades.

– Just den här göken har en otroligt vacker
fjäderdräkt i grönt och gult och jag var rätt besviken
över att jag inte kunnat sätta upp den. Men en dag
i december 2017, då jag egentligen slutat klistra
på grund av kylan, så passerade jag ett elskåp på
Hornsgatan i Stockholm med ett färgstänk i exakt
samma kulörer som den smaragdgöken. Jag åkte
genast hem och hämtade den. Det är inte den sista
som jag satte upp, men den är fortfarande en av
mina favoriter.

DE 5 NOMINERADE
BÖCKERNA TILL
FOTOBOKSPRISET

The Bird Project 2006–2017
Erik Berglin
ll’Editions
Form: Lundgren+Lindqvist

A Tree Called Home
Kent Klich
Dogwalk Books
Form: Tina Enghoff

Ghost Witness
Mårten Lange
Loose Joints
Form: Lewis Chaplin &
Sarah Piegay Espenon

Hulls
Monika Macdonald
André Frère Éditions
Form: Greger Ulf Nilson

Åtta pappershändelser
Karl-Johan Stigmark
FAS Publishing SE
Form: Karl-Johan Stigmark

»Jag satt 10–12
timmar om dagen
i en vecka, men det
var det värt.«

CA
R

L
A

N
D

ER

fotografisk tidskrift | 18

G
Ö

R
A

N
 B

R
O

B
ER

G

19 | no 1/2022

Ett paradigmskifte, en ny hajp eller en möjlighet för
fotografer att säkerställa ägarskap över digitala
filer? Vi nystar i begreppet NFT, non-fungible tokens.

NFT

Text Jenny Morelli foto Göran broberg

helt klart som en ny kanal för konstnärer, det sätter
in begreppet konst i ett helt nytt perspektiv. I vår
nuvarande digitala, globala värld delar vi allt i hela
världen. Nu finns ett nytt sätt att skapa ett digitalt
unikum som kan köpas och säljas. Det mesta som
görs är skräp förstås men ett par procent kommer
att hålla i kvalitet, tror jag. Jag tror vi ser början på
något nytt. Varför inte jämföra med dadaismen och
Duchamps urinoar? Eller sextiotalets popkonst
som inte ansågs vara konst, men som nu hänger
på våra museer. Rauschenbergs get för att ta ett
exempel, säger han.

Marcus Kinge, specialist inom grafik och konst
på Bukowskis, är inne på samma linje när han i ett
mejl skriver att NFT har öppnat upp möjligheten för

 E
n miljon kronor vill fotografen Göran
Broberg ha för Mästerverket, det verk han
ställer ut på Liljevalchs vårsalong våren
2022. Porträttet föreställer en ung blond
man iförd tajta, rosa kortbyxor och vita

snörkängor som står utomhus framför en så kal�­
lad green screen. Mannen är aktiv inom svensk
wrestling och hans artistnamn är just Mästerverket.
Bilden är tagen med en analog Hasselbladskamera.
Slår man till och köper verket får man förutom
negativet och printen även äganderätten till en NFT.
Göran Broberg säger sig vilja undersöka hur ny tek­
nik förändrar förutsättningarna för att skapa konst.

– Det är ett nytt begrepp och därför skrämman­
de. Och det finns ingen vägvisare. Men jag ser det

Hajp eller framtid?

fotografisk tidskrift | 20

en ny generation konstnärer och samlare att träda
in på konstmarknaden. »Då våra liv och det offent­
liga rummet allt mer tar plats i den digitala världen
är det naturligt att konsten även söker sig dit. NFT
öppnar upp för konstnärer som arbetar med digital
konst att säkerställa proveniensen och vad som
i dag kan klassas som ett original«.

 D
et har stått en hel del i medierna om
NFT på sistone. Men vad är det? Non-
fungible tokens bygger på samma
blockkedjeteknik som bitcoin. Det är
en teknik som appliceras på en mängd

områden i dag, inte bara på digitala bilder.
När det kommer till det digitala fotografiet, fil­

men, illustrationen etcetera kopplas det till en NFT,
ett smart kontrakt. Denna NFT försäkrar föremålets
äkthet, skapare och ägare. Bilden behöver inte vara
ett unikum men dess NFT är det.

Vi vet förstås att internet möjliggjorde att man
med ett högerklick kan ladda ned digitala bilder
från nätet utan att upphovspersonen har något att
säga till om. NFT ger ägaren något som inte kan
kopieras online: ett unikt ägarskap. Vi kan alla ha
Picasso-affischer hemma på väggen men det finns
ett original någonstans som någon äger. I fallet
med NFT är det en blockkedja.

Men enligt Mikael Lindquist, forskare i til�­
lämpad it vid Göteborgs universitet, så är NFT:s
exklusivitet bedräglig. I teorin går det nämligen att
skapa flera NFT:er till samma bild inuti olika NFT-
marknadsplatser/blockkedjor.

– Ägarbeviset definieras inom den specifika NFT-
marknadsplatsen och blir därför begränsat till den,
säger han.

En annan aspekt är att en NFT kan anbringas på
en kopia i stället för ett original.

– Och om en NFT även kan skapas till stulna
bilder då kan man ju luras att köpa något som man
tror är originalet. Äktheten hos ett underliggande
original garanteras inte med en NFT.

Hajp säger många, obegripligt och abstrakt
säger ännu fler, extremt låg verkshöjd säger jag.
Men faktum är att förra vintern sålde auktions­
firman Christie’s en jpg av konstnären Beeple för
587 miljoner svenska kronor, det tredje högsta
auktionspriset någonsin för en nu levande konst­
närs verk. Verket Everydays: the first 5 000 days är ett
kollage av Beeples/Mike Winkelmanns 5 000 första
Instagrambilder. Köparen var Vignesh Sundaresan,
vd för Portkey Technologies och bitcoinmiljardär
och kryptoinvesterare.

Kryptovaluta är för många av oss abstrakta
värden. Men abstraktion är i sig inget nytt inom
ekonomin. Och det är svårt att värdera saker som
inte har en ekonomisk historia utan bara en fram­
tid. Det finns inga regler för värderingen.

Palle Dahlstedt, professor i interaktionsdesign
vid Göteborgs universitet, följer debatten kring
NFT-konst.

– Jag är inte jätteentusiastisk utan ser det
snarast som en ny hajp i uppmärksamhetsekono­
min. Men det är intressant att följa debatten och
det finns roliga teorier kring det. Exempelvis att
NFT skulle vara en scam som konstnärer hittat på
för att lura konstetablissemanget. Det jag ser som
positivt är att NFT kan användas som ett medium
för konstnärliga experiment, men då är det inte ett
digitalt konstverk som är materialet utan koncep­
tuella frågor kring upphovsrätt och exklusivitet,
säger han.

Katarina Renman Claesson, förbundsjurist på
KRO, har undersökt vilka juridiska konsekvenser
den nya tekniken kan få.

– Vi känner till att det förekommer NFT:er som
bygger på olovliga kopior. Någon tog till exempel
bilder från en konstnärs Instagramkonto, tillverka­
de NFT:er knutna till dessa och laddade upp dem
på Open Sea för att sälja, säger hon.

Upphovspersonen som drabbades fick själv
anmäla att det var olovliga kopior. Open Sea har i
vissa fall plockat bort olovliga kopior men inte all­

»Jag är inte jätte
entusiastisk utan
ser det snarast
som en ny hajp i
uppmärksamhets-
ekonomin.«

Göran Broberg, fotograf, aktuell på
Liljevalchs, ser NFT som en ny kanal
för konstnärer.

Marcus Kinge, Bukowskis, ser
möjligheter med NFT för en ny
generation konstköpare.

Del av »Everydays: the first 5 000 days« av konstnären Beeples såldes på auktionsfirman Christies för 587 miljoner kronor 2021.

Mikael Lindquist, Göteborgs
universitet, anser att exklusiviteten
hos NFT är bedräglig.

M
A

TT
IA

S
 B

A
R

D
Å

JO
H

A
N

 W
IN

G
B

O
R

G

B
EE

P
LE

S/
M

IK
E

W
IN

K
EL

M
A

N
N

B
U

KO
W

S
K

IS

21 | no 1/2022

tid, enligt Renman Claesson. En annan marknads­
plats för NFT:er, Deviant Art, började använda AI
för att säkerställa att inte stulna bilder laddades
upp.

Vid en genomgång av båda plattformarna Open
Sea och Deviant Art verkar det mest vara anime,
fantasy, aphuvuden och katter som köps och säljs.
Jag får »barn och samlarkort«-vibbar snarare än
»vuxen och konst«-vibbar. Men där barnen är i dag
och leker kanske konstmarknaden är i morgon?

Är det så att den aktör som tar upphovsrätten
på allvar kan bli en vinnare inom NFT eftersom
de då kan attrahera vuxna, professionella bild­
skapare? Vad tror juristen?

Katarina Renman Claesson nämner att det
i USA redan nu finns ett mer uttalat ansvar för
plattformar att ta bort material men att det nya
DSM-direktivet kan stärka det i Europa.

– Plattformar med upphovsrättskontroll kan
bli vinnare och slippa eventuella skadestånd ifall
de skulle medverka till upphovsrättsintrång.
Men en bra sak med NFT – om den tillverkas
av upphovspersonen eller med tillstånd från
denna – är det så kallade »smarta kontrakt« som
medföljer. I metadatan kan man själv skriva in
villkoren för försäljning. Det ger en möjlighet
att skriva in en automatisk rätt till viss procen­
tuell ersättning av försäljningspriset varje gång
NFT:en säljs, säger hon.

– Ny teknik är en sak men juridiska problem
uppstår först när man begår olagliga handlingar,
säger SFF:s jurist Thomas Riesler. Nästan allt kan
ju användas både legalt och illegalt: en kofot till
att öppna en låda eller att bryta upp en dörr vid ett
inbrott; en bil att skjutsa barnen till förskolan eller
som flyktbil vid ett bankrån. Att bitcoin eller NFT
kan användas till något brottsligt är ingen invänd­
ning mot den nya tekniken i sig, säger han.

Kan det då vara en fördel för upphovspersoner
att börja skapa NFT:er till sina digitala filer?

– Ja, med tekniken kan du verkligen bevisa
att det exemplar som du säljer är originalet eller
ett av originalen och att alla andra som finns är
kopior. Det kan förstås vara en fördel, förut­
satt att du är pålitlig som NFT-utgivare, säger
Thomas Riesler.

 M
en innan vi sjunger NFT-evange­
listiska lov i alltför glada tonarter
bör vi vara medvetna om det
koldioxidavtryck den nya tekniken
medför. I en artikel i den obero­

ende nättidskriften The Conversation skriver Peter
Howson, lektor i internationell utveckling vid
Northumbria University, om Ethereum. Enligt ho­
nom använder Ethereum 31 terawattimmar (TWh)
elektricitet per år, vilket är lika mycket som hela
Nigeria förbrukar.

Och just hållbarhetsaspekten har fått flera digi­
tala konstnärer att tänka sig för. Joanie Lemercier,
en fransk konstnär, återtog exempelvis försälj­
ningen av sex verk efter att ha räknat på energi­
kostnaden. Försäljningen, som enligt konstnären
skulle ha tagit 10 sekunder, förbrukade lika mycket
energi som konstnärens studio gjorde under två
år. Men vilka klimatavtryck olika konstformer
skapar får bli ämne för en annan artikel.

»Och om en NFT
även kan skapas
till stulna bilder då
kan man ju luras att
köpa något som man
tror är originalet.«

NFT för
dummies

Palle Dahlstedt, Göteborgs uni­
versitet ser NFT som medium för
konstnärliga experiment.

Katarina Renman Claesson, KRO,
tror att plattformar med upphovs­
rättskontroll kan bli vinnare.

Thomas Riesler, SFF, ser vissa
fördelar med NFT för seriösa
upphovspersoner.

NFT är ett digitalt ägarbevis
som finns i en blockkedja. En
blockkedja ett slags distri-
buerad loggbok (Distributed
Ledger Technology) som ingen
kontrollerar, alla kan läsa och
ingen kan sudda eller ändra i, i
efterhand.

Till skillnad från Bitcoin är
en NFT unik och ej utbytbar.

Nästan vad som helst kan
kopplas till en NFT. Exempel
vis sålde Twitters vd Jack
Dorsey sin allra första tweet
för 2,9 miljoner dollar.

NFT har funnits sedan
2017 då det första lite större
experimentet lanserades med
CryptoKitties. Då var värdet
på ett sådant »samlarkort«
60 USD.

AKTÖRER PÅ
NFT-MARKNADEN
Open Sea, Coinbase, Deviant
Art och Rarible.

Hicetnunc.xyz och Nifty
Gateway satsar på en hållbar
NFT-utveckling.

SÅ HÄR GJORDE
REDAKTÖREN NÄR
HON KOPPLADE EN
NFT TILL EN JPG:

– Jag satte upp en digital
plånbok på Metamask där
jag laddade ned ett tillägg
till Chrome. Jag skapade ett
konto på rarible.com och lad-
dade upp en jpg. Där kan man
sälja NFT:er utan att själv först
investera.

ST
Å

LE
 S

TE
N

S
LI

E
M

A
R

G
A

R
ET

A
 B

LO
O

M
 S

A
N

D
EB

Ä
CK

JA
N

N
 L

IP
P

K
A

fotografisk tidskrift | 22

På uppgång
i Europa

Snart öppnar Circulation(s) i Paris. Trettio fotografer från hela Snart öppnar Circulation(s) i Paris. Trettio fotografer från hela
Europa ställer ut på festivalen som vill vara en språngbräda Europa ställer ut på festivalen som vill vara en språngbräda
för alla bildskapare som är i början av sin karriär.för alla bildskapare som är i början av sin karriär.

•
Agnieszka Sejud,
»HOAX«, Polen.

Text jenny morelli

23 | no 1/2022

 I
år sätter den årliga jurybedömda fotofestivalen
lite extra fokus på Armenien. Tanken bakom
Circulation(s) är att försöka uppmärksamma
en så bred variation av fotografi som möj­
ligt, uppmärksamma många olika områden i

Europa och visa hur förutsättningarna för konst­
närer och fotografer ser olika ut på olika platser.
Tidigare har festivalen fokuserat på bland annat
Rumänien och Portugal.

Carine Dolek är skribent, kurator och en av
medlemmarna i det så kallade Fetart-kollektivet
som står bakom festivalen. Carine Dolek bor för
närvarande i Arles i södra Frankrike och är just nu
i färd med att fixa logistiken kring utställningen
i Paris som öppnar i april. Till årets festival hoppas
hon att alla de trettio fotograferna från de femton
länderna kan möta varandra på plats och att den
stora publiken återvänder efter pandemin.

– Det ska bli jätteroligt. Hela tanken med festiva­
len är ju att den ska vara en språngbräda för alla, att
den ska skapa möten mellan fotografer och möten
mellan fotograferna och sin publik, »mix and
meet«, säger hon.

En av de armeniska fotograferna som ställer ut
i år är Sona Mnatsakanyan, född 1999 i Jerevan. Hon
är utbildad på filmskola, har gjort egna filmer och

•
Sona Mnatsakanyan,
»Dagbok från
Vanadzor«, Armenien.

studerar nu även fotografi. Hennes verk Dagbok
från Vanadzor utspelar sig i den armeniska staden
Vanadzor som liksom många andra städer i det
forna östblocket har kämpat med utflyttning, dålig
ekonomi och nedlagda industrier långt efter Sovjet­
unionens fall. Isolerad, bortglömd och omgiven
av höga berg har staden tidigare kallats »den mest
deprimerande staden i hela Armenien«. Under lång
tid flydde de unga därifrån men under senare år har
unga, kreativa människor börjat röra sig tillbaka
dit, de flyttar in i de gamla övergivna husen och
skapar en ny kultur.

Den 20 september 2020 utbröt krig mellan
Armenien och Azerbajdzjan och det varade i 44
dagar. Den armeniska fotografen Vaghinak Ghaza­
ryan fokuserar i sina bilder på vilka följder kriget
fått och hur familjer har hanterat sin sorg på olika
sätt. Mödrar som tar med sig favoritgodiset till sin
döda sons grav eller fortsätter att sätta fram tallrikar
till middagen. En av hans bilder, som föreställer
en sovande soldat i en skyttegrav, vann tredjepris i
World Press Photos kategori »samtida ämnen« 2021.

På uppgång (engelska: emerging) är nyckelordet för
Circulation(s), alltså någon som nyss dykt upp och
inte är etablerad i yrket. För den som blir antagen

fotografisk tidskrift | 24

handlar det inte om att vara »bäst« eller »ung« utan
om att vara i början av sin fotografiska karriär.

Kurator Carine Dolek var med från början och
har arbetat med den årligen sedan 2010. Det brokiga
kollektivet bakom består av cirka tio personer.

– Jag är stolt över vad vi har åstadkommit under
de här åren och att vi fortsätter att slåss för att
behålla kärnan i vad vi är. Vi är väldigt olika, har
skiftande syn på fotografi. Vi kan mycket om olika
saker och diskuterar alltid högljutt när vi tar fram
de fotografer som får ställa ut bland de 800 ansök­
ningar som kommer in, säger hon.

 gnieszka Sejud är en polsk fotograf,
konstnär och aktivist. Hennes projekt
HOAX som hon visar i Paris har även
getts ut som fotobok. HOAX är en
subjektiv och färgstark skildring av

ett samtida Polen där, enligt konstnären, demokra­
tin krisar, landet splittras och den katolska kyrkan
lägger sig i statliga angelägenheter och hindrar den
demokratiska utvecklingen.

En annan polsk deltagare är fotografen Michalina
Kacperak. I hennes djupt personliga verk Soft Spot
porträtterar hon sin yngsta syster. Här handlar det
om att växa upp i ett dysfunktionellt hem med en

•
Vaghinak Ghazaryan,
»Consuted space«,
Armenien.

alkoholiserad mor, ett hem som skapar motsägel­
sefulla känslor hos den som växer upp där; när man
lämnar hemmet stannar det ändå kvar inuti. Och
när man återvänder hem vill man rymma därifrån.
Bilderna dokumenterar den unga systern som är
i färd att lämna barndomen bakom sig. Bilderna
skildrar ett hem som både fungerar som en skyddad
plats och som ett slags fängelse.

Felipe Romero Beltrán, är född i Bogotá, Colom­
bia, men bosatt i Madrid. Han intresserar sig för
sociala frågor och för den enorma byråkratiska
apparat som stänger ute människor från Europa.
Porträtten i hans pågående projekt Dialect visar
unga män som lyckats ta sig in i Spanien via Gibral­
tar, från Nordafrika.

– Europa är verkligen stort och mångfacetterat,
i vissa områden är det lättare för människor att ut­
trycka sig konstnärligt, vi har inte samma möjlighe­
ter, historia och delar inte alltid samma verklighet.
Det är en stor skillnad mellan länderna och råder
även olika grader av konstnärlig frihet. På vissa
platser är det otryggt att kommentera sin omvärld.
Vi scoutar alltid aktivt efter fotografer i mindre
synliga delar av Europa, säger Carine Dolek.

När hon får frågan om tendenser i årets material
säger hon att det kanske är mer arkivmaterial nu

CIRCULATION(S)
Circulation(s) är festi-
valen som visar upp ny
fotografi. Ambitionen är
att hitta och presentera
ny fotografisk talang
runt om i hela Europa.
Den pågår på kulturhuset
Centquatre (5 rue Curial,
Paris) mellan 2 april och
29 maj. I år har festivalen
särskilt fokus på arme-
nisk fotografi. En del av
festivalen är jurybedömd
och fotoskolor runt om
i Europa är inbjudna
att delta.

A

25 | no 1/2022

•
Ana Núñez Rodriguez,
2021 »Cooking Potato
stories«, Holland.

•
Federico Ciamei, »Travel
Without Moving«, Italien.

»Europa är»Europa är verkli- verkli-
gen stort och mång-gen stort och mång-
facetterat, i vissa facetterat, i vissa
områden är det områden är det
lättare för männ-lättare för männ-
iskor att uttrycka iskor att uttrycka
sig konstnärligt.sig konstnärligt.««

fotografisk tidskrift | 26

jämfört med för tio år sedan. Men att motivvalen
är ungefär de samma. De inskickade bidragen
föreställer landskap, porträtt, iscensatta bilder,
kollage.

– Men förr brukade man säga här i Frankrike
att fotografi är den rike mannens sport. Så är det
verkligen inte längre. Och jag blir verkligen glad
när jag ser den sociala medvetenheten hos så
många unga, kreativa människor. De experimen­
terar, de gör böcker, de engagerar sig i samhället
runt omkring dem, de tänker bredare än den äldre
generationen. Det gör mig glad! säger hon.

 M
aktrelationer, utopier och mentala
manipulationer intresserar den
franska fotografen Alexandra Dau­
tel. May You Continue to Blossom är
en kritisk undersökning av en kib­

butz i södra Israel. Kibbutzen Neot Semadar kallas
verklig utopi av sina anhängare men anklagas för
att vara en sekt av vissa andra.

Ana Núñez Rodriguez bor både i Europa och
Colombia och har studerat fotografi i Holland. Hen­
nes Cooking Potato Stories handlar om potatis och
hur rotfrukten har medverkat i att skapa olika na­

tionella identiteter. Vad betyder den i Sydamerika,
vad betyder den i Europa? För att förstå nystar hon
i potatisens historia och ställer frågor om bakom­
liggande ideologi och maktrelationer.

Federico Ciamei är en italiensk fotograf bosatt
i Rom. I verket Travel Without Moving bjuder han
in betraktaren till en påhittad resa i dagböcker
skrivna av upptäcktsresanden. Han har fantiserat
fram platser dit dessa resenärer har åkt och skapat
bilder åt dem. För vem kan ifrågasätta att en plats
finns om det finns en bild tagen, frågar han sig.
I dag när nästan hela världen redan har blivit både
undersökt och fotograferad har han grävt i arkiven
för att upptäcka den igen.

– De som deltar i utställningen gör saker synliga
för oss. Nu under pandemin har det känts som att
hela världen har krympt till en dataskärm. Men
fotografi är något mer än ettor och nollor på en
skärm som man bara kan svajpa förbi. Du går in i en
utställningslokal och stannar upp. Du ser dig om
och fokuserar. Det kanske är det viktigaste vi kan
göra, att stanna upp. Och fotograferna visar upp ett
nytt sätt att säga viktiga saker – saker som vi kanske
redan vet är viktiga – men som vi hela tiden behö­
ver bli påminda om, säger Carine Dolek.

•
Felipe Romero Beltrán,
»Dialect«, Spanien.

»Förr brukade »Förr brukade man man
säga här i Franksäga här i Frank
rike att fotografi rike att fotografi
är den rike man-är den rike man-
nens sport. Så är nens sport. Så är
det inte längre.det inte längre.««

27 | no 1/2022

•
Michalina Kacperak,
»Soft Spot«, Polen.

•
Alexandra Danutel,
»May You Continue to
blossom«, Frankrike.

»Fotograferna»Fotograferna
visar upp ett nytt visar upp ett nytt
sätt att säga vik-sätt att säga vik-
tiga saker – saker tiga saker – saker
som vi kanske som vi kanske
redan vet är vik-redan vet är vik-
tiga – men som vi tiga – men som vi
hela tiden behöver hela tiden behöver
bli påminda om.bli påminda om.««

fotografisk tidskrift | 28

 tankar om en bild

Erik Augustin Palm skriver om »Geishan med vatten­
melonen« av den japanske fotografen Nobuyoshi Araki.

Flyktig
mystik
i Arakis
estetik

Den levande legenden Nobuyoshi
Araki har under sin snart 60-åriga
karriär blivit världskänd som den
japanska fotokonstscenens främste
skildrare av mötet mellan det vulgära
och det vackra. Hans ständiga utfors­
kande av Tokyos undre värld, i grän­
derna mellan Shinjukus kärlekshotell
och värdinnebarer, strax bortom
neonljusens och rislyktornas dunkla
sken, har dokumenterats i hundratals
fotoböcker. Men lika känd som Araki
är för explicita skildringar av köttets
poesi och det mer kontroversiella
Japan – som hans BDSM-bilder med
bundna kvinnor (repkonsten kinbaku)
– är han för sina naturbilder och när­
mast antropologiska gatufotografier.
Samt för sina drabbande porträtt av
sin fru Yoko, fram tills att hon insjuk­
nade i cancer och avled 1990.

En intim intensitet i den fotogra­
fiska blicken är alltid närvarande, vart
än Araki riktar kameran. Ett faktum
som jag fick en förstahandsupple­
velse av 2014, under en oförglömlig
helkväll med Araki, för ett stort repor­
tage om hans karriär för magasinet
Konstvärlden. Vi promenerade från
Arakis privata bar Rouge – med Araki
nyss hemkommen från sjukhuset
med en svart lapp för ena glasögat
och kameran på bröstkorgen – till
hans »hemliga« bar längre in i Kabuki­
cho. Där var väggarna prydda med tu­
sentals polaroider av hans modeller,
samt autografer av artister som Araki
har fotat och tagit dit, som Björk och
Lady Gaga. Under kvällen fotografe­
rade Araki ögonblick och människor
runt oss med ett frenetiskt, ohämmat
driv, vare sig det gällde en byggnad
eller min kvinnliga tolk. Det var så
fullkomligt Araki.

Nobuyoshi Arakis ikoniska foto av
»geishan« med vattenmelonen, från
1991, svävar mellan alla de huvudsak­
liga sektionerna i Arakis fotoarkiv.
En riktig geisha skulle sannolikt
aldrig gå med på att dokumenteras på
det här sättet, eftersom poseringen
bryter mot beteendemässiga och
estetiska regler som en geisha i sitt
ämbete måste förhålla sig strikt till.
Men detta utgör ett av bildens många
fascinerande gränsöverskridanden:
hängivelsen hos en arketypisk bild av
japansk femininitet, som vanligtvis
uppvisas som extremt kontrollerad

och tillrättalagd. En missuppfattning
om geishan har smugit sig in i dess
historia: sexuella tjänster har aldrig
varit en del av geisharollen, däremot
minutiöst värdinneskap med devot
konversation och uppassning. Allting
för gästen, och ingenting för geishan
själv. Men i detta foto inverteras
»geishans« traditionella tjänstvillighet
till ett totalt bejakande av den egna
hungern, och den egna lusten.

Det erotiska symbolvärdet i det
krossade, röda vattenmelonfruktköttet
är svårt att missa, liksom
i hur rovgirigt kvinnan inmundigar
frukten. Och det tycks inte som att
scenen har föregåtts av en olycka – att
kvinnan skulle ha tappat melonen.
Nej, man får snarare känslan av
att hon har slängt vattenmelonen
häftigt i marken för att begäret blev
för överväldigande. Återigen ett klart
gränsöverskridande i det konventio­
nella japanska stadsrummet – där man
varken bör visa starka känslor eller äta
på gemensamma ytor som trottoarer.
Laddningen förstärks av kvinnans
trotsigt oförfalskade ansiktsuttryck
och blick: »Nej, jag bryr mig inte om vad du
anser om mig.« En ytterligare smädelse
av japanska sociala normer i publika
utrymmen. Och att detta är artig­
hetskoder som i högsta grad präglar
urbaniteten i Japan, kan undertecknad
intyga – efter att ha rest till Japan i 20
år, och till slut flyttat till Tokyo 2020.

Nobuyoshi Araki är Japans mest
hyllade snuskhummer, som har rusat
genom Tokyonatten i 60 år för kamera­
möten med nya kvinnor. Men Nobuyo­
shi Araki är lika mycket en skildrare
av laddningen i det icke-explicita. Det
poetiskt implicita. Det halvt outta­
lade. Väldigt ofta enligt devisen less
is more. En blomma fotograferad av
Araki kan kommunicera samma åtrå
som hans foto av en sexuell akt. En
svartvit ögonblicksbild av en främling
i kostym som skyndar förbi Araki
genom Tokyo, uttrycker en flyktig
mystik som skulle vara svår att fånga
för andra fotografer. Ett melankoliskt
foto av Arakis fru på ett tåg under
deras smekmånad, bär på en sällsam
åtrå. Precis som en bild av en kvinna i
kimono som äter krossad melon, från
marken.

/ ERIK AUGUSTIN PALM

29 | no 1/2022

N
O

B
U

YO
S

H
I A

R
A

K
I

»Untitled« är taget 1991 av Nobuyoshi Araki, och tillhör
de båda bildserierna »Colourscapes« och »Akt-Tokyo«
Fotot är publicerat i fotoboken »Araki« (Taschen).

fotografisk tidskrift | 30

Allt handlar om
berättelserna

P
IE

TE
R

 T
EN

 H
O

O
P

EN
 –

 F
R

Å
N

 »
H

U
N

G
R

Y
 H

O
R

SE
«

31 | no 1/2022

Skogen förde Pieter Ten Hoopen från Holland
till Sverige för trettio år sedan. Tryggheten
här fick honom att våga satsa på fotograf
yrket. Nu har han samlat tjugo års foto
grafiskt arbete på Värmlands museum.

Text Martina Strand Nyhlin
foto Pieter Ten Hoopen

 P
ieter Ten Hoopen, varför gör du en utställ-
ning just nu?

– Jag hade en överenskommelse med
Värmlands museum om att de skulle
visa min berättelse Love stories. Jag skulle

totalt täcka sex platser i världen, men sedan kom
pandemin. Alla utlandsjobb försvann och de flesta
av mina samarbetspartner drog sig ur. Jag satt
först hemma och surade lite men sedan ställde
jag om hjärnan. Vi bestämde att jag skulle göra en
samlingsutställning i stället.
Är det inte för tidigt i livet för en samlingsutställning?

– Jo, jag tyckte att det var fint att de ville ha
en sådan utställning men det kändes litet tidigt.
Dessutom har jag tidigare alltid haft lite svårt att

fotografisk tidskrift | 32

se att det jag gör är särskilt bra. Jag har producerat
mina projekt och böcker och sedan gått vidare utan
att titta tillbaka särskilt mycket. Men vi gjorde en
deal att jag också skulle producera ett nytt arbete –
om Värmland. Pandemin gav mig tid och jag insåg
att jag faktiskt har gjort många bra grejer. Det är en
lång process och jag är inte helt och hållet nöjd med
mig själv, men i dag kan jag se tillbaka och känna
mig nöjd.
Hur visste du vad du skulle göra om Värmland?

– Lars Sjöqvist, ansvarig för fotografidelen på
Värmlands museum, sa åt mig att dra till Ekshärad
och göra något där som är intressant. Där bor det
nämligen många holländare och tyskar. Först kände
jag att det snarare var en anledning att inte dra dit,
jag var inte så sugen på att hänga med mina lands­
män. Men jag gjorde ändå en byfotografering av
Ekshärad. Och från första stund älskade jag att jobba
där, även om jag kom igång sent och även om det
blev en utomhusskildring på grund av pandemin.
Det blev en jättefin introduktion till platsen och jag
hoppas den kommer att bli ännu intressantare i näs­
ta steg om jag fortsätter besöka staden och kommer
närmare människorna, och får besöka deras hem.
Varför gillar du inte att hänga med landsmän i Sverige?

– Kanske handlar det om att jag gillar att vara för
mig själv och bygga upp min egen värld. Jag tycker
det är enklare med svenskar och efter att ha bott
i Sverige mer än 25 år är jag numera mer svensk än
holländare tror jag, eller kanske en konstig kombi­
nation av båda.
Vi backar bandet. Du fick titeln Årets fotograf när du
bara hade arbetat som fotograf i två år. Varför satsade
du på att först utbilda dig inom skogsbruk när du
uppenbarligen var född till fotograf?

– Jag kommer från ett samhälle där man blir
bonde, jobbar på bygget, gör något konkret. Det
är en otrygg tillvaro att vara fotograf och i Holland
fanns inte drömmarna att det ens skulle vara realis­
tiskt. Mina föräldrar hade en Voigtländer-kamera,
men bara min storebror fick använda den, inte jag.
Jag gjorde som alla andra och valde yrke tidigt. Jag
utbildade mig inom skogsbruk och lantmäteri och
flyttade sedan till Sverige för att jobba med min

»Kanske handlar det om
att jag gillar att vara för
mig själv och bygga upp
min egen värld.«

P
IE

TE
R

 T
EN

 H
O

O
P

EN
 –

 F
R

Å
N

 »
K

A
B

U
L«

P
IE

TE
R

 T
EN

 H
O

O
P

EN
 –

 F
R

Å
N

 »
M

IG
R

A
N

T
CA

R
A

VA
N

«
P

IE
TE

R
 T

EN
 H

O
O

P
EN

 –
 F

R
Å

N
 »

M
IG

R
A

N
T

CA
R

A
VA

N
«

33 | no 1/2022

systers man som drev skogsbruk i Västergötland
och jag jobbade också deltid på ett skogsbolag med
att rensa skogen från stormfällda träd. Men här
fanns det fler möjligheter, samhället ger utrymme
att testa mer. Fotografi hade alltid intresserat mig,
så jag började på Tidaholms folkhögskola och läste
upp betygen och gick en grundlinje inom foto.
Sedan sökte jag Biskops Arnös fotolinje som var
»the place to be« när man ville bli bildjournalist
och jag kom in när jag var 26 år.
Men på Biskops Arnö avrådde lärarna dig från att
fortsätta. Berätta.

– Det första året var tuffast, ja, första halvåret var
faktiskt misär. Jag låg efter i svenskan, och det var
hög nivå på utbildningen, det gick för fort för mig.

Till slut frågade lärarna om jag inte borde sluta.
Det var inte kul att höra, när det handlade om min
dröm och passion. Men sedan lyckades jag på något
sätt tänka om. Samtal och feedback kan ibland bli
totalt destruktiva men här blev det tvärtom helt
rätt. Jag började med egna projekt, som att doku­
mentera mina grannar i Västergötland på helgerna.
Jag har en bakgrund som toppskridskoåkare i
Holland – och jag har alltid varit bra på att träna.
Det är logiskt att om du tränar blir du bättre. Så
jag började tillämpa det i mitt fotografi också. Jag
studerade andra fotografer som jag beundrade och
sedan lossnade det totalt.
Det är lätt att se att det är du som tagit en bild, tycker
många. Hur har din stil vuxit fram?

NAMN Pieter Ten Hoopen.
AKTUELL MED
»Pieter Ten Hoopen –
Storyline« på
Värmlands museum.
HEMSIDA
pietertenhoopen.com

P
IE

TE
R

 T
EN

 H
O

O
P

EN
 –

 F
R

Å
N

 »
LO

V
E

ST
O

R
IE

S
«

K
N

U
T

KO
IV

IS
TO

fotografisk tidskrift | 34

– Stilen har utvecklats och ändrats, den var
annorlunda 2001 jämfört med i dag. Men allt var
annorlunda då, det går ju alltid olika trender i foto­
graferandet. I dag är min stil väldigt okomplicerad.
Det har blivit att jag fotograferar mycket rakt upp
och ner, men kanske med tydlig fokus på »the state
of mind« som människorna är i. I dag tar jag också
fler porträtt. Jag jobbar atmosfäriskt, cineastiskt, för
att förmedla en känsla, det är vad allt går ut på. Jag
gillar enskilda bilder men mitt fokus är alltid berät­
telser. Allt handlar om berättelser.
Du har sällan jobbat på redaktion även om du hela
tiden har jobbat med bildjournalistik. Varför?

– Nej, jag har inte varit fotografen som redak­
tionerna ringer för frilansjobb, jag tror att jag har

gått lite för mycket min egen väg i allt jag gör.
Därför är i stort sett alla jobb jag gör sådana jag
själv skapat. Det är jag som kontaktar NGO:er och
andra organisationer och säger hur de kan jobba
och utveckla sin profil. Folk säger att det går så
bra för mig och vissa tror att jag är för etablerad
för att ta alla sorters jobb, men jag hade gärna
tagit fler frilansjobb. Det har ofta varit tufft att få
det att gå ihop.
Du har fått många priser och internationella utmärkel-
ser. Hur har det påverkat dig?

– När jag var ung var priser en jättebekräftelse,
men bekräftelsen försvann väldig fort. Det låter
konstigt men då kunde jag sällan vara stolt över
utmärkelserna. Det är kul en kväll, sedan är det

»Risken med priser
är snarare att det
kan bromsa din
kreativitet, ställa
högre krav på dig.«

P
IE

TE
R

 T
EN

 H
O

O
P

EN
 –

 F
R

Å
N

 »
ST

O
CK

H
O

LM
«

35 | no 1/2022

bara samma knegande igen. Risken med priser är
snarare att det kan bromsa din kreativitet, ställa
högre krav på dig. Även om ingen annan kommer
ställa kraven, bara du, så gör det att du psykiskt mår
sämre. Senaste gången jag vann World Press »The
story of the year« med The Migrant Caravan, min be­
rättelse om människor som flyr från Centralamerika
till USA, var jag glad för det här var en viktig fråga
som jag fick ut i medierna. Jag känner mig stolt
över det, men på ett personligt plan gjorde det inte
särskilt mycket.
Du har jobbat i många tuffa miljöer. Hur hanterar
du det?

– Jag tror att en anledning till att jag har gjort så
många år i Afrika och Afghanistan är att jag är bra

på att hantera att vara där. Men jag är kanske inte
alltid lika bra på att hantera att komma hem. Jag
har absolut haft mina slängar av PTSD och många
sömnlösa och ångestfyllda nätter. Men sedan
skulle jag inte vilja vara utan allt det där, även om
jag förstås inte vet hur livet skulle ha varit utan allt
jag upplevt.
Hur ser ditt liv ut under reportageresorna?

– När jag väl jobbar med saker och ting jobbar
jag med något intensivt. Jag lägger aldrig upp något
på till exempel Instagram under tiden, jag vill vara
i min bubbla och min berättelse. I arbetet med The
Migrant Caravan gick jag upp tre på natten för det var
då människorna vaknade och började gå, jag job­
bade från tre till sju, sedan sov jag och gick igenom

materialet inför nästa fototillfälle och så var det
bara att ge sig ut i fält igen för att jobba eftermid­
dag och natt. När jag jobbade med Tokyoboken sov
jag nästan ingenting på sju dagar, jag bara produ­
cerade på. Jag »hänger« inte så ofta med dem jag
fotograferar, jag måste inte bli bästa vän med dem
för att det ska fungera.
Hur växer dina berättelser fram?

– Jag gör min standardresearch innan och ska jag
jobba med krig och konflikt förbereder jag mig ex­
tra mycket inom säkerhetsfrågor. Men jag försöker
att så lite som möjligt måla upp ett reportage i mitt
huvud. I 90 procent av fallen blir det ändå inte som
man tänkt och den som är flexibel och snabbt kan
tänka om går det oftast bra för.

fotografisk tidskrift | 36

mottagning på ett sjukhus i Kabul blev jag utskälld
av den amerikanska redaktören på The New York
Times Magazine för att jag valde att fotografera
pappor med sina barn på sjukhuset i stället för att
skildra blodet. Men jag visste att de aldrig skulle
kunna publicera sådana bilder. Du kan bara tänka
dig hur det ser ut på en akutmottagning när det har
varit en självmordsattack. Och när jag väl skickade
sådana bilder till redaktören publicerade de såklart
inte de bilderna.
I dag får journalister och fotografer inte resa lika
mycket i farliga zoner som tidigare efter mord och
kidnappningar. Vad tycker du om det?

– Att nyhetsredaktionerna har blivit mer försik­
tiga är inte så enkelt för journalister och fotografer
för vi vill ju känna ett förtroende för det vi gör.

Du tar många bilder i närgångna och känsliga situatio-
ner. Hur gör du för att närma dig personer på det här
sättet?

– Jag ser till att jag har ögonkontakt med dem
som är framför mig och kommunicerar att jag finns
där. Jag pratar inte tills jag har fotograferat situa­
tionen och ser på det sättet till att inte situationer
försvinner eller att jag blir den som tar uppmärk­
samheten och förstör situationen. Man känner om
det är okej att man fotograferar eller inte, det är
ganska sällan som det inte är okej, men jag frågar
alltid efteråt.
Hur mycket av verkligheten kan du visa från de platser
du besöker?

– Det är mycket jag inte kan visa. Ibland förstår
inte redaktionerna det. När jag skildrade en akut­

Räknar redaktionerna för mycket på risk blir det
en fara i sig för då blir det ofta för många blinda
fläckar i världen. Men ett sätt att motverka detta är
att anlita fler lokala reportrar och fotografer. Jag har
träffat alltför många duktiga journalister i världen
som arbetar som fixare och tolkar för att de inte får
de journalistuppdrag de förtjänar. Därför startade
vi ett bolag, Civilian Act, där vi ville utbilda lokala
»storytellers«. Tanken var att i stället för att väster­
ländska journalister ska dundra runt och skildra
världen kan lokala röster göra det. Det hade ju
också varit otroligt bra i dessa pandemitider om vi
haft sådana nätverk.

– Vi avslutade ett lyckat projekt i Ryssland med
Civilian Act och förstod att vår filosofi om att
utbilda journalister, filmare och fotografer funkade

P
IE

TE
R

 T
EN

 H
O

O
P

EN
 –

 F
R

Å
N

 »
CH

IL
D

 M
O

TH
ER

S
«

37 | no 1/2022

»Det som driver mig nu
är en glädje i fotografiet,
att se mina studenters
material på journalist
högskolan i Århus.«

väldigt bra. Sedan kom pandemin och allt ligger lite
på is just nu tyvärr.
Vad har du velat åstadkomma med ditt arbete och hur
blev det?

– När jag var ung var min längtan att förändra
världen mycket större än i dag. Till slut förstod jag
att det inte går att förändra så mycket, men att jag
ändå kan påverka lite. Den serie jag gjorde tillsam­
mans med UNFPA och Plan – Child mothers – gjorde
till exempel att jag kunde påverka eftersom mitt
material syntes och publicerades i utställningar
globalt och genom att frågan diskuterades. Sam­
tidigt vet jag att det kommer ta tid innan något
händer som förändrar verkligheten drastiskt.
Vad driver dig nu och vad drömmer du om att göra
i framtiden?

– Det som driver mig nu är en glädje i fotografiet,
att se mina studenters material på journalist­
högskolan i Århus, att analysera deras storytelling.
När jag började undervisa fotostudenter i Århus
2008 var jag självupptagen, i dag har jag lämnat min
fokusering på min egen karriär lite mer bakom mig
och är mer öppen för andras processer. En sak som
gläder mig är också när museer eller privatpersoner
vill köpa mina bilder att de hamnar på väggarna
någonstans. När det gäller framtiden vill jag göra
fler böcker och så vill jag utveckla konceptet med
lokal storytelling.
Pandemin har på ett sätt blivit en läkande period för
dig, hur då?

– Jag har tvingats att göra helt andra saker, som
att bygga på huset i Hjo och hoppa in på bygg­
arbetsplatser. Det har varit utvecklande, för jag
behövde ett break. För tre år sedan orkade jag inte
mer, jag hade rest nonstop i arton år, oftast i tredje
världen. Flygandet hit och dit har jag inte saknat en
enda sekund under pandemin. Nu när jag förbere­
der utställningen i Värmland ser jag att suget efter
att berätta är tillbaka och jag har varit ute och fotat
senaste månaden, alla de här bitarna som gör att
jobbet är så fantastiskt kom tillbaka. Nyligen fick
jag frågan om att åka till Afghanistan igen för första
gången på länge och jag kände att nu kan jag tänka
mig att röra på mig igen.

P
IE

TE
R

 T
EN

 H
O

O
P

EN
 –

 F
R

Å
N

 »
TO

K
YO

«
P

IE
TE

R
 T

EN
 H

O
O

P
EN

 –
 F

R
Å

N
 »

TO
K

YO
«

P
IE

TE
R

 T
EN

 H
O

O
P

EN
 –

 F
R

Å
N

 »
TO

K
YO

«

fotografisk tidskrift | 38

Lisa Mattisson
fotograferar med
empati och närvaro,
utan att följa bild-
journalistiska mal-
lar. Det konstaterar
Årets bild-juryn
som just utsett
henne till Årets
fotograf 2022.

Text Peter Wiklund foto Lisa Mattisson

Med förtroende
som vinnande
superkraft

Porträtt av Maya, som är med i Mattissons reportage om sexkollektivet »Beyond Nudity«.

LI
SA

 M
A

TT
IS

S
O

N

39 | no 1/2022

ÅRETS FOTOGRAF
NAMN Lisa Mattisson.
ÅLDER 40 år.
GÖR: Frilansfotograf.
BOR Stockholm.
AKTUELL Årets fotograf
2022 i Årets bild-tävlingen.
INSTAGRAM
@lisamattisson
TWITTER @foto_lisa

Mattissons bild från den röda bruksorten Fredriksberg, långt ute i finnmarken i Dalarna.

LI
SA

 M
A

TT
IS

S
O

N

P
R

IV
A

T rets bild … ja, jag vet inte. Jag har varit
med några gånger, men det har väl inte
gått så strålande.«

Så sa Lisa Mattisson när jag inter­
vjuade henne för Fotosidan Magasin

i höstas. Nu skulle hon knappast säga samma sak.
Årets fotograf 2022 valde relativt sent i livet

att utbilda sig till bildjournalist. Hon har själv
beskrivit det som att »en då rastlös tvåbarnsmorsa
nyss fyllda 30 tänkte att fotograf var ett yrke som
skulle passa«. Yrkesrollen var i och för sig långt
ifrån obekant. Hon fick som barn god inblick i den
genom föräldrar som var fotografer, vilket bidrog
till att hon i unga år svor att hon aldrig skulle jobba
inom media.

Nåja, osvuret är bäst, heter det ju.
Hon utbildade sig till bildjournalist vid Mitt­

universitet i Sundsvall: »Det var mycket lättare att
komma in där än på Biskops Arnö, och jag hade ju
inga bilder att söka med.« Den praktik som ingick
i utbildningen gjorde hon på Expressen, och nu är
hon sedan nio år frilans och får kontinuerligt upp­
drag av Dagens Nyheter och just Expressen. Chris­
tofer Brask, politik- och samhällschef på Expressen,

beskriver henne i Årets bild-katalogen som »en
pressfotograf av klassiskt snitt så till vida att hon
otvunget kastar sig mellan högt och lågt, mellan
brödjobb och de mer prestigefyllda uppdragen«.

Det där med »klassiskt snitt« är intressant,
eftersom motiveringen från årets jury nämner att
hon »följer sin egen berättarlinje« och att de anar en
längtan att bryta olika normer och traditioner.

Normer bryts det för övrigt friskt i ett av reporta­
gen som ligger till grund för hennes utmärkelse. Där
skildrar hon vardagen för det svenska sexkollektivet
»Beyond Nudity«, som bland annat innefattar att
»fiska upp bortslängd mat ur soporna, soffsurfa och
dela på allt, inklusive att sälja sex, göra porr och
byta bajsblöjor«.

Det är uppenbart att Lisa Mattisson har vunnit
deras förtroende, eftersom hon verkar ha fått vara
med under i princip alla delar av deras vardagsliv.
Och just förtroende är en av hennes superkrafter
som fotograf, för som Christofer Brask konstaterar
så »vinner hon alltid förtroendet hos dem hon
möter, oavsett om det är partiledare i riksdagen, en­
samkommande afghaner på Medborgarplatsen eller
socialt utsatta hyresgäster i en bedagad bruksort«.

Å»

fotografisk tidskrift | 40

JURYNS MOTIVERING
»Årets fotograf Lisa Mattis-
son följer sin egen berättar-
linje och visar en längtan att
bryta olika normer och tradi-
tioner både i val av ämne och
i bildberättandet. Fotografen
visar en stark empati för de
utanför samhället genom att
visa medmänsklighet och
vara närvarande i sitt fotogra-
ferande. Hon paketerar inte
sina berättelser i en fast form
utan låter sig snarare ledas av
ett djupt empatiskt förhåll-
ningssätt i sitt arbete och
det som berör henne inom
det ämne hon skildrar. Årets
fotograf jobbar inte utifrån en
mall eller något regelverk hur
bildjournalistik bör vara utan
väljer att vara närvarande
i stunden och hitta sin egen
unika berättarform.«

Från ett reportage om ett kollektiv i skogarna mellan Örnsköldsvik och Sollefteå.

LI
SA

 M
A

TT
IS

SO
N

Efter att ha spenderat några timmar med Lisa,
och fått följa med henne på uppdrag i maktens
korridorer (där hon för övrigt numera rör sig
ytterst hemtamt), så är jag övertygad om att hen­
nes frekventa och smittande gapskratt är något
som starkt bidrar till att hon lätt får kontakt med
dem hon fotograferar. Vilket sedan leder till ett
förtroende.

Christofer Brask sammanfattar också vilka
egenskaper som gör att hon lyckas leverera först­
klassig fotojournalistik: »det hårda pannbenet,
förmågan att ta folk, den höga ambitionsnivån.«

Här skulle jag vilja addera två saker som jag är
övertygad om syns på något sätt i bilderna: humor
och självdistans.

De egenskaperna märks inte minst i hennes
flöde på Instagram, där hon lite oregelbundet läg­
ger upp bilder från något aktuellt uppdrag. Alltid
kompletterade med skönt lakoniska kommentarer.
Ett exempel: »Träffade Jensa Stoltenberg i går kväll
på Grand Hotell (där jag jobbat som städerska en
gång i tiden). Farbröderna snackade Nato och jag
varnade Jensa för att kolla under sängen samt att
inte vidröra sängöverkastet.«

Eller när Sverige slog Kosovo i höstens VM-kval i
fotboll: »Sverige vann. Och Isak va stjärna. Men Emil
va också bra och sen nån jag inte vet vem det är, men
lärt mig nu att han heter Quaison. Han fyllde även år.
Så hurra.« Sportuppdragen är inget som hon skulle
lyfta fram som en specialitet. Till specialiteterna hör
däremot den typ av berättande som finns »Beyond
Nudity«-bilderna, och kanske i ännu högre grad i de
Sverige-reportage som hon själv talar lyriskt om:

– Där har jag haft förmånen att få åka iväg med
några väldigt bra reportrar, som Johanna Karlsson och
Anna Gullberg. Jag tycker att det är väldigt spännande
att få ta del av och visa upp det som händer på olika
håll i Sverige. Nu bor jag själv i Stockholm, men jag
kommer från Blekinge och jag kan lätt förstå många
av diskussionerna som pågår utanför storstan.

På Instagram skriver hon om en av reportage­
resorna: »Varit i Dalarna i veckan. Det liksom både
händer mycket och ingenting där. Men bland annat
händer tyskar som flyttat dit och ibland beställer de
in en vinare till lunch på enda öppna pizzerian.«

Ungefär så är hennes bildreportage också många
gånger. Det både händer mycket och ingenting.
Precis som det är på riktigt.

41 | no 1/2022

TÄVLINGEN
ÅRETS BILD
Årets bild instiftades av
Pressfotografernas klubb
1942 för att främja goda
yrkesprestationer och delas
årligen ut av en jury. Årets
bild ska främja god bildjour-
nalistik och premiera bild-
journalister samt framhäva
bildens roll för demokratin.
Tävlingen är öppen för alla
yrkesverksamma fotografer
i Sverige. Årets bild visas på
Galleri Kontrast i Stockholm
den 19 mars till 24 april.

ÅRETS VINNARE
• ÅRETS BILD
Eva Tedesjö/DN
• ÅRETS FOTOGRAF
Lisa Mattisson/Frilans
• ÅRETS REPORTAGE
Anette Nantell/
Dagens Nyheter
• ÅRETS ROOKIE
Paul Wennerholm
• NYHETSREPORTAGE
INRIKES
Magnus Hjalmarson
Neideman/
Svenska Dagbladet
• NYHETSBILD INRIKES
Janerik Henriksson/TT
• NYHETSREPORTAGE
UTRIKES
Anna Tärnhuvud/
Aftonbladet/Frilans
• NYHETSBILD UTRIKES
Joel Marklund/Bildbyrån
• VARDAGSLIVSBILD
INRIKES
Anna Nordström/Frilans
• VARDAGSLIVS-
REPORTAGE INRIKES
Miranda Solvang/Frilans
• VARDAGSLIVS-
REPORTAGE UTRIKES
Niclas Hammarström/
Expressen/Frilans
• VARDAGSLIVSBILD
UTRIKES
Eva Tedesjö/
Dagens Nyheter
• PORTRÄTT-
REPORTAGE
Åsa Sjöström/Frilans
• PORTRÄTTBILD
Magnus Wennman/
Aftonbladet
• SPORTREPORTAGE
Jack Mikrut/Dagens Industri
• SPORTBILD
Joel Marklund/BildbyrånBayraren Gerhard, 58, sitter på den enda pizzerian i Fredriksberg och tar ett glas vin till lunchen.

Fredriksbergsslaktaren Karl Gustav »Kalle« Nilsson röstades in i kommunfullmäktige 2018.

Bild från reportaget om »Beyond Nudity« för Expressen.

LI
SA

 M
A

TT
IS

S
O

N
LI

SA
 M

A
TT

IS
S

O
N

LI
SA

 M
A

TT
IS

S
O

N

fotografisk tidskrift | 42

Unprofessional
Matilde Søes
Rasmussen
Disko Bay 2021
Form: Line-Gry Hørup

Uttorkade bröstvårtor, flygresor
och skam är några av de ämnen som
Matilde Søes Rasmussen, profes­
sionell fotomodell sedan flera år,
skriftligen uttrycker i ett slags lediga
anteckningar i sin bok Unprofessional.
Hon säger sig skämmas över sitt yrke
men är samtidigt uppfylld av mode­
industrins glamourösa och händelse­
rika universum, dessutom är hon
beroende av pengarna. I textstycket
med rubriken »Clown« blir tonen ex­
tra kritisk när läsaren får återuppleva
ett fotouppdrag där hon som modell

 bokrecensioner

Friktion
mellan två
identiteter
Oretuscherat hos Matilde Søes Rasmussen.

M
A

TI
LD

E
S

Ø
ES

 R
A

S
M

U
S

S
EN

i stort sett inte framstår som något
annat än en utbytbar docka, ett verk­
tyg utan fri vilja.

Søes Rasmussen är även utbildad
fotograf och riktar således denna
gång kameran mot sig själv och sina
vänner. Resultatet är avslappnade
och oretuscherade bilder. I boken
passerar flera vackra personer revy,
troligen modeller precis som Matilde,
men de har fångats i sårbara ögon­
blick och har därmed inte ordnat sina
ansikten som de troligen hade gjort
om det hade rört sig om en sedvanlig
fotosession. Ibland blir materialet
både laddat och associativt, som
på ett uppslag där ett fotografi av
ett par nakna, skrevande lår blottar
en blöt trosa och paras med en bild
som föreställer drycker och tomater

i ett kylskåp. Köttiga blommor och
övergivna sängar är återkommande
motiv; de ger intryck av såväl lyx som
slentrianmässighet, överflödiga ting
som fångas på vägen.

Friktionen som uppstår mellan
Søes Rasmussens två yrkesidentiteter
är denna boks brännande tema. Det

är när hon förlorar masken och blir
oprofessionell som modell som hon
kan vara trovärdig som fotograf. Det
perfekta förstörs och det är först då

konsten kan uppstå. Samtidigt kan
det vara jobbigt att lämna de trygga
territorierna och ta ansvar, att bli ett
styrande subjekt. Ytan raseras. Kame­
ran är närvarande i båda fallen, fast får
olika funktioner.

Men boktiteln Unprofessional kan
även tolkas som en kommentar på

modellyrkets begränsade livsspann, för
det är relativt få som tillåts vara aktiva
när de har passerat trettioårsgränsen.

/ SARA ARVIDSSON

»Köttiga blommor»Köttiga blommor och övergivna sängar och övergivna sängar
är återkommande motiv; de ger intryck är återkommande motiv; de ger intryck
av såväl lyx som slentrianmässighet.av såväl lyx som slentrianmässighet.««

43 | no 1/2022

Outside
Per Hanstorp
Per Hanstorp
förlag, 2021
Form: Johannes Molin

Människor samtidigt frysta och
i rörelse. På väg med bussar och tåg,
i tunnelbanans trängsel eller på gatan.
De går för sig själva eller tillsammans
med andra, sitter på restauranger eller
kaféer, samtalar eller ser på tv. En del
har stannat upp och blickar ut över
omgivningen, eller har blicken vänd
inåt. Under närmare fyra decennier
har fotografen Per Hanstorp rest över
världen och nu samlar han sina svart­
vita intryck i boken Outside. Titeln är
talande när det gäller innehållet – näs­
tan alla fotografier är tagna i offentliga
miljöer, från vårt gemensamma rum.

Många fotografier bygger på lik­
heter eller upprepningar mellan bilder.
Observationer av hur personer bär
identiska kläder, hur vi alla numera ser
ner i mobilen. Eller någon utseende­
mässig detalj som blir en komisk
tidsmarkör.

Det är snart uppenbart att Per
Hanstorps fotografier rör sig i fot­
spåren av föregångare som Christer

TRISTESSEN
LIGGER PÅ LUR

Red/January 2021
Theo Elias
Theo Elias, 2021
Form: Theo Elias

Den svenska vintern
ligger som en tung bor-
dunton över boksidorna.
Snorhala vägar med spår
efter en sladdande epa-
traktor, snötyngda grenar
i natten. Kanske hade
boken inte kunnat bli till
utan den svenska vin-
tern. Egentligen handlar
den om längtan, sviken
kärlek, frustration och
om händers betydelse.

Boken inleds med ett
citat. En läkare berättar
om en lyckad hand
operation på en handlös
patient »vi återskapar
allt som är associerat
med händerna, som
identitet, integritet och
intimitet«. Bilder på hän-
der som söker varandra.
Nakna kvinnor vänder
ryggen åt betraktaren och
ensamma män skyndar
bort i vinternatten.

Den röda färgen
återkommer igen och
igen, ilsket målad över
fotografierna. Här finns
blinkningar till amerikan-
ska fotografkollegor, de
spretigt ristade texterna,
den där nakna taklampan.
Tristessen ligger på lur
i form av svarta, diffusa
dimmor samt bilder vända
till negativ. Bokomslaget
är gjort med en grov
risograph-teknik. Som
läsare lämnas man med
ett ovisst hopp om att
kärlekssorger, och för den
delen vintern, går över.

/ SARA ARVIDSSON

MÄRKLIGT OCH
BEFRIANDE

Amplexus
Malin Gezelius
Neva Books, 2021
Form: Patric Leo

I svartvita bilder berättas
historien om grodors och
paddors parningslek.
Vad som är upp och ner
är svårt att veta, stråk av
ljus ger en antydan. Och
visst är där skymten av
ett leende i mungipan på
paddan som hastar förbi
bara någon centimeter
från kameralinsen. Det
här är en nyfiken foto-
grafi, en typ av bild som
kommer ur en drift att
berätta utan att förklara.
Ett trettiotal poetiska
betraktelser. Som sig
bör när man berättar om
naturen är där en text av
Lena Källberg som manar
till varsamhet och att vi
måste värna om hotade
arter. Som påminner om
att dessa amfibier varit
med sedan dinosaurier-
nas tid. Att de är hotade
arter har de själva natur-
ligtvis ingen aning om
när de pilar fram genom
vattnet, kåta och glada,
tätt omslingrade. Den här
typen av fotobok känns
så märkligt befriande
i en värld där vi överöses
av information. Där foto
böcker publiceras som
älskar att komplicera
sammanhang, och som
innehåller fler sidor än
man orkar med. Låt oss
dyka ner och se vad pad-
dorna och grodorna har
för sig. Kanske är de arter
som kommer att överleva
oss alla.

/ TOMMY ARVIDSON

Genvägar till
barnens värld

TH
EO

 E
LI

A
S

P
ER

 H
A

N
ST

O
R

P

Per Hanstorp samlar närmare fyra decenniers arbete i ny bok.

Strömholm, Stig T Karlsson och
Anders Petersen. Gatugenren gör jäm­
förelser ofrånkomliga, eftersom mil­
jöer och ärende överensstämmer. Det
handlar om att upptäcka och skildra
hur människor lever sina liv, hur de
agerar framför kameran och reagerar
inför att bli betraktade. Förhållanden
som heller inte förändras i första taget.

De flesta tycks vänliga och välkom­
nande inför Per Hanstorps närvaro. De
bjuder in till middagsbord och sam­
mankomster. Här finns också flera fina
iakttagelser från barnens värld, som
Hanstorp tycks ha förmågan att hitta
genvägar till. Stunderna av gemenskap
eller en tröstande vuxens omfamning
minner om Hans Hammarskiölds
fotografier.

Men det är inte varje gång som Per
Hanstorp når den nivån. Mycket av det
han visar i bilderna har jag redan sett
tidigare, så känns det tyvärr. Jag tror att
hans bok någonstans får mig att inse
både hur lätt och hur svårt fotografi är.
Och även om Hanstorps bilder växer
efter hand, pekar de gång på gång mot
den där speciella egenskapen ett foto­
grafi ska ha för att riktigt bränna till.
Något som märks också när det saknas.

/ MAGNUS BONS

fotografisk tidskrift | 44

beskärningar av bilder följer också med till
live-gränssnittet, medarbetare i projektet ser
bara det du vill att de ska kunna se.

Frame.io är en onlinetjänst som på ett
smidigt sätt visar bilder för din beställare, så
att du kan få korrektur på efterbehandlingen.
Verktyget är från början inriktat på feedback
på klippning och färgställning av film, men
passar lika bra för stillbild. Ett plus är grafisk
återkoppling: Det går att markera och rita
direkt på bilden.

SARA ARNALD
FOTOGRAF &
SKRIBENT

Nya tider öppnar för verktyg som förenklar för uppdragsgivare att vara delaktiga
i fotograferingar på distans, samtidigt som du kan konkurrera på en större marknad.

Nu finns flera lösningar
som har som mål att
snabba upp processen
och öka tillgängligheten

Pandemin har inneburit stora förändringar för
de flesta. För fotografer som främst jobbar
med människor framför kameran kan det
ha resulterat i minskad omsättning. De som
livnär sig på andra typer av bilder kanske har
klarat ekonomin, men fått ändra strategi och
tillvägagångssätt. Utan tvivel har vi alla fått
prova på att arbeta mer på distans.

Det finns mycket som talar för att vi även
i framtiden kommer förhålla oss annorlunda
till resor i jobbet och till att komma till en
fotografering med begynnande förkylning.
Marknaden är nu på allvar mogen för digitalt
närvarande vid fotografering och bild­
behandling.

Du hanterar säkert redan ditt bildflöde via
nätet. Vid avslutad fotografering skickas inte
längre en dvd med bilder för påsikt, utan bild­
val och feedback hanteras via filöverförings­
tjänster och e-post. Även om beställaren är
med under fotograferingen kan det innebära
många mejl och telefonsamtal innan det är
dags för leverans.

Nu finns flera lösningar som har som mål
att snabba upp processen och öka tillgäng­
ligheten, till exempel feedback-plattformen
Frame.io och nylanserade Capture One Live.
Det senare är ett insticksprogram till Capture
One 22 som gör det möjligt att i realtid följa
fotograferingar på distans och ge direkt åter­
koppling.

Upp till 25 personer har möjlighet att följa
en direktsänd fotografering via Capture One
Live och i en webbläsare sortera och betygsätta
bilder. De kan dock inte kommentera i text
eller markera redigeringsönskemål. Det är
möjligt för användare med inbjudningslänk
och lösenord att logga in på sessionen i efter­
hand och göra urval i upp till sju dagar efter
avslutad fotografering.

Du som fotograf behöver inte vara nervös
för att beställaren ska nagelfara allt du gör –
du delar endast utvalda mappar, till exempel
sessionsfavoriter. Eventuella justeringar och

S
JÄ

LV
P

O
R

TR
Ä

TT

Snabb feedback för
effektivare arbetsflöde

BÄTTRE VIDEO
FRÅN LUFTEN
Allt fler lättflugna, små
drönare visar upp impone-
rande prestanda vad gäller
manöverbarhet, batteritid
och videokvalitet. Kinesiska
DJI lanserade nyligen Mavic
3, en drönare som uppvisar
flera förbättringar mot före-
gångaren, till exempel en 4/3
CMOS Hasselbladkamera och
maximal flygtid på 46 minuter.
Förutom standardutförandet
med olika tillvalspaket finns
en Cine-variant med inbyggd
SSD-hårddisk och möjlighet
att spela in 5.1K-video i Apple
ProRes 422 HQ.

PRISPRESS PÅ
MINNESKORT?
Den relativt nya CFexpress
Type A-standarden utvecklades
för att ge kompakta kameror
möjlighet till dataöverföring
med hög hastighet – ett måste
nu när 8K-kamerorna rullar
in. ProGrade gav pionjären
Sony konkurrens och erbjöd
en skrivhastighet på 700 MB/s
för lägre pris. Nu äntrar Delkin
scenen och lanserar Type A-
minneskort med upp till 790
MB/s. Vågar vi hoppas på yt-
terligare prispress?

OLYMPUS
BYTER NAMN
Svårt att hitta Olympusproduk-
ter i butikshyllan? Olympus
kameradivision har brutit
sig ut som ett eget företag
och genomfört ett byte av
märkesnamn. Alla fotorela-
terade produkter kommer att
märkas med det nya namnet
»OM System«. I övrigt kom-
mer tillverkaren att fortsätta
utveckla fotoutrustning med
Olympus filosofi och identitet,
nu närmast en ny system
kameramodell med micro four
thirds-sensor.

Möjligheten till fotosessioner med
deltagare över länk innebär också större
potential att få uppdrag från platser som
ligger utanför ditt nuvarande geografiska
upptagningsområde. Plötsligt är det bara
en snabb uppkoppling och kostnaden för
att transportera objekt som ska fotografe­
ras som står emellan att du ska få uppdra­
get i stället för en fotograf i Tyskland eller
i Singapore.

Marknaden globaliseras även för oss
professionella fotografer.

tekniktipsteknik

45 | no 1/2022

inställningar

KNUT KOIVISTO,
FOTOGRAF:
»Den fiktiva filmaffischen för
konstprojektet Saknad! som
bygger på en verklighetsbase­
rad historia om en man som
kallas Tavel-Tompa är gjord
i min studio. En träskiva blev
bord. Vitt bakgrundspapper.
Två svarta V-Flats, en på varje
sida. Tre blixtar med det in­
byggda LED-inställningsljuset.
Ett ljus framifrån och två som
lyser i kors på bakgrunden. På
de bakre har jag bara vanliga
metallreflektorer. På den främ­
re blixten en Pancake Lantern,
en liten, välvd softbox med en

»kjol« runt som går att reglera.
Ljusformaren är populär på
filminspelningar och kan till
exempel efterlikna ljuset från
en lampa som hänger över
ett bord.

Kameran väljer jag för
att få en så stor bildfil som
möjligt (102 Mpix). Bilden ska
tåla att dras upp i meterför­
storingar men också att bear­
betas i datorn. Jag väljer dock
att fotografera i blixtarnas
inställningsljus, för jag vill
pressa upp kamerans ISO för
att skita till bilden en aning.
Med van hand transforme­
rar maskören Cais-Marie

Björnlod skådespelaren Per
Morberg till Tavel-Tompa och
vi hittar bildens uttryck. Vi är
överens om att bilden blir bra
i svartvitt men får sedan veta
att alla bilder i konstprojektet
Saknad! ska vara i färg. Det är
bara att gå tillbaka till RAW-
filen. Den slutgiltiga bilden
är redigerad. Men bara halva
jobbet är gjort, för nu ska den
omvandlas till en filmaffisch
med titlar och texter. Bilden
måste förlängas på alla ledder
för att kunna användas i alla
de elva olika formaten, alla
i varsin tryckfärdig PDF, den
största 420 x 100 cm.«

f / 2,2
1/80

ISO 1600
Obj: GF 80 mm

FUJIFILM GFX 100

K
N

U
T

KO
IV

IS
TO

fotografisk tidskrift | 46

hej

Tekniken driver
juridiken framåt
I 1450-talets Tyskland utvecklade Gutenberg en ny metod för att möjliggöra
att trycka böcker. Därmed utvecklades boktryckarkonsten från framtagande av
enstaka verk till en industriell multimarknad. Och så småningom vällde det ut
böcker till läshungriga människor. Tekniken driver juridiken framåt. Men upp­
hovspersonerna såg inte röken av någon ersättning för detta mångfaldigande
och spridande av verk.

Under drottning Anna av Storbritanniens tid under 1700-talets inledning
började lagstiftaren röra på sig. Kungliga privilegier och monopol i form av
mångfaldiganderättigheter utfärdades till boktryckare, så kallad »copyright«.
Rättigheten var dock inte kopplad till upphovspersonerna utan en industriell rätt
att trycka exemplar.

På ett musikkafé i Paris under mitten av 1800-talet tog sig kompositören
Ernest Bourget en kopp kaffe, men vägrade betala notan. Varför? Bourget menade
att eftersom kaféägaren använde Bourges arbete, hans musik, utan att ersätta
honom för det var kompositören inte ersättningsskyldig för vad han konsume­
rade på kaféet. Det blev rättegång och ett förbud för kaféet att framföra Bourges
verk på kaféet fastslogs.

Genom Bernkonventionen 1886 fick upphovsrätten sitt internationella
genombrott för skydd av litterära och konstnärliga verk. Anslutna länder förbin­
der sig att anpassa sin lagstiftning så att upphovspersoner bland annat får en

ensamrätt att förfoga över sina verk. Tekniken utvecklas och utmanar juridiken
igen: 1920 kom radion, på 1950-talet tv:n, 1970 kom fotokopiatorn och under sent
1900-tal började digitaliseringen ta fart.

Runt 1960 klubbade Sveriges riksdag igenom en lag om upphovsrätt till litterä­
ra och konstnärliga verk eller upphovsrättslagen. Den innehöll, och innehåller än
i dag, skydd för upphovspersoners verk, såsom ensamrätten att framställa exem­
plar och sprida dessa på olika sätt, att få sitt namn angivet vid verket med mera.

1995 gick Sverige med i EU och blev bunden att följa EU:s beslut om direktiv
och förordningar. 2001 kom den första stora satsningen på harmonisering av
upphovsrätt inom Europa från EU: Infosoc-direktivet. 2019 kom DSM-direktivet
som huvudsakligen avser att bygga vidare på upphovspersonernas rättigheter
inom det digitala området. Det innehåller bland annat rätt för upphovspersoner
att få skälig ersättning för användningen av deras verk, att kunna häva exklusiva
avtal där rättigheterna inte används, att få information om hur verken faktiskt
används, att större krav ställs på onlineleverantörer att agera vid intrång om inte
avtalslicens tecknats med upphovsrättsorganisationer. Så arbetet och kampen
om upphovsrätten som inleddes i Paris och resulterade i Bernkonventionen 1886
är i högsta grad lika aktuell och het i dag 2022 – när DSM-direktivet ska genom­
föras i svensk rätt – och säkerligen i många år framöver.

Så arbetet och kampen om
upphovsrätten som inleddes
i Paris och resulterade

i Bernkonventionen 1886 är
i högsta grad lika aktuella.

fråga
juristen

THOMAS
RIESLER
FÖRBUNDSJURIST
SFF

KRÄVA HÖGUPP
LÖSTA BILDER?
Hej! En journalist kontaktade
en kund till mig, en kommun,
och krävde att få en högupp-
löst bild som kommunen köpt
användningsrätten till av mig.
Informationsavdelningen läm-
nade inte ut bilden och journa-
listen blev arg och menade att
hen skulle ha fri tillgång till de
bilder som levererats till kom-
munen. Vad gäller i ett sådant
läge?/Stig

SVAR: Det finns en inskränk­
ning i upphovsrättslagen
som kallas »dagshändelse­
undantaget«. Med detta
undantag kan en tidning
använda sig av fotografier
när de rapporterar om dags­
händelser (= nyheter) utan
att klarera rättigheten med
fotografen. Undantaget kan
exempelvis användas när
det inte finns tid för normal
rättighetsklarering med foto­
grafen. Undantaget ger dock
endast rätt att använda till­
gängliga fotografier och ger
inte någon rätt att kräva fram
ett bättre underlag än vad
som redan finns tillgängligt.
Informationsavdelningen
gjorde rätt och jag hoppas att
journalisten lugnade ner sig.

FOTOGRAFIER PÅ
MÄNNISKOR?
Hej! Jag ska ge ut en bok med
fotografier på personer. Får
jag göra det och även använda
fotografierna i marknadsfö-
ringssyfte av boken? /Yvonne
SVAR: Du får trycka och ge ut
boken utan att komma i kon­
flikt med GDPR eller lagen
om namn och bild i reklam.
Men om du ska marknads­
föra boken behöver du
samtycke eller modellavtal
av alla enligt både GDPR och
lagen om namn och bild

i reklam. Tänk på att boken
marknadsförs när den ligger
på en hemsida där böcker
tillhandahålls mot betal­
ning, exempelvis Bokus
eller Adlibris. Som medlem
i SFF hittar du modellavtal
på sfoto.se, i inloggat läge,
som hjälper dig att hantera
denna situation.

METADATA SOM
GÅR FÖRLORAD?
Hej! I den digitala produk-
tionen hos kunderna/deras
leverantörer så går bildernas
metadata ofta förlorad. Mitt
namn som fotograf går inte
att se och bilderna blir inte
sökbara. Vad säger copyright-
lagen om detta? Vad finns att
göra för att kunderna ska inse
att det här är en bra sak att
respektera? /Kimmo
SVAR: Metadata som läggs
in i bilderna är juridiskt sett
att betrakta som elektronisk
information om rättighets­
förvaltning avseende ett
upphovsrättsligt skyddat
verk. Av 52 g § upphovsrätts­
lagen framgår att man inte
får avlägsna elektronisk
information om rättighets­
förvaltning avseende ett
upphovsrättsligt skyddat
verk. Bryter man uppsåtli­
gen eller av grov oaktsam­
het mot denna paragraf kan
man enligt 57 b § samma lag
dömas till böter eller fäng­
else i högst sex månader.
Lite hårt men tydligt ut­
tryckt: Om dina kunder inte
vill bryta mot upphovsrätts­
lagen och riskera straff så
ska de inte avlägsna denna
typ av information.

Läs fler frågor och juristens
mer utförliga svar på sfoto.se.

Vill du ha feedback på ett fotografiskt projekt?
Utveckla dina idéer? Möta ledande personer i
branschen? Under två dagar samlas curatorer,
gallerister och agenturer från hela Skandinavien
för att möta etablerade och lovande fotografer.

7–8 maj, Stockholm. Mer info finns på vår hemsida.

www.centrumforfotografi.com | Instagram: @centrumforfotografi

Nordisk
portfoliovisning
22.05.07-08

Sök fotograf
Andrea Singer är
arkitekturfotograf och
medlem i SFF. Du hittar
hennes och andra profes-
sionella medlemmars
bilder på sokfotograf.se

fotografisk tidskrift | 48

aktuellt

Paulina Holmgren inspekterar Generator i Stockholm, där årsstämman sker den 6 maj.

Nybliven medlem.

K
A

R
L

M
EL

A
N

D
ER

N
A

TA
H

A
LI

E
G

IL
L

Äntligen stämma på riktigt!
Den 6 maj är det dags för alla er medlemmar att påverka förbundet och ha en årsstämma på
riktigt. Årsstämman är SFF:s högsta beslutande organ. Vi har bokat Generator på Torsgatan 10,
nära Norra Bantorget i Stockholm. Vi hoppas att så många som möjligt kommer och till er som
bor längre bort betalar vi ut ett resebidrag. (15 kronor per mil oavsett färdsätt för medlemmar
bosatta utanför Stor-Stockholm.) Årsmöteshandlingar och all information finns på sfoto.se
i inloggat läge. För den som vill finns övernattning på hotellet till rabatterat pris. Programmet
är under utveckling men vi kan avslöja att Aftonbladetfotografen och Canon-ambassadören
Magnus Wennman inleder dagen med en inspirationsföreläsning. Kvällen avslutas för den
som vill med middag. Du behöver inte anmäla dig till själva stämman (klockan 13–15) men om
du vill delta på föreläsningar och kvällens galej anmäler du dig på sfoto.se.

NYA MEDLEMMAR
Ikram Abdulkadir, Malmö;
Johan Andersson, Enskede;
Ida Arvebro, Sundbyberg;
Oskar Borin, Täby; Adrian
Christensen, Varberg; Linnéa
Cramer, Göteborg; Angelica
Elliott, Bandhagen; Annci
Gustavsson, Johanneshov; Sara
Hardingz, Hemse; Ulises Jacas,
Sigtuna; Björn Axel Johansson,
Stockholm; Louise Karlsson,
Sollentuna; Hanna Klang,
Vallda; Mikael Krekula, Kiruna;
Yannick Lagher Kågerstig, Salt­
sjöbaden; Mikaela Landeström,
Gustavsberg; Kalle Lantz, Västra
Frölunda; Kevin Lavoie, Upp­
lands Väsby; Magnus Lundin,
Alingsås; Pernilla Löfgren, Bål­
sta; Patrick Miller, Stockholm;
Hannah Palmhagen, Grebbe­
stad; Lia Jacobi Persson, Sunds­
vall; Cecilia Petrini, Stockholm;
Joanna Randau, Kristianstad;
Marcus Reistad, Göteborg;
Mario Röhlich, Ljungby; Iryna
Teurnberg, Saltsjö-Boo; Julius
Wadman, Strängnäs; Joel Wi-
bom, Årsta; Petronella Åslund,
Västra Frölunda.

VAD ÄR PÅ GÅNG
I FÖRBUNDET I VÅR?
Vad svarar Angelica Månsson-
Gerde, verksamhetsledare SFF?

– Det är ett enormt högt
tryck på oss som remiss­
instans och möjligheten till
påverkan finns nu i många
viktiga frågor. Den 16 februari
lämnade vi in vårt remissvar
till Återstartsutredningen där
vi återigen underströk vikten
av en korrekt implementering
av DSM i svensk upphovs­
rättslagstiftning, samt förde
fram de behov vi ser kopplade
till bland annat kulturella och
kreativa näringar samt trygg­
hetssystemet. Vi kommer att
föra fram de utmaningar vi
ser för vår yrkeskår.

FOTOFÖRFATTARNA
HAR ÅRSSTÄMMA
Den 26 april håller Fotoför­
fattarna årsstämma på HDK
Valand i Göteborg, klockan
13.00–14.30. Man kan välja
om man vill delta fysiskt eller
digitalt. Läs mer på sfoto.se.

DE SEX RESER TILL
KAVALLA, GREKLAND
Grattis till de sex fotogra­
fer som får åka till Kavalla
i Grekland 2022. Det finns
flera skäl att söka stipendier.
Att få tid att arbeta med sitt
eget, att uppleva staden
Kavalla och att fokusera på
framtida projekt är några. De
sex resenärerna är: Christina
Ottosson Öygarden, Lars

Forsstedt, Mikael Cronwall,
Jenny Rova, Kenny Bengtsson
och Lena Koller. Nästa ansök­
ningstid är hösten 2022.

FRUKOST 20 APRIL
Var med och påverka!
Den 20 april är det foto­
frukost för alla intresserade.
Angelica Månsson-Gerde är
värd. Under våren ska vi yttra
oss om kulturplanerna för re­
gionerna Uppsala, Västman­
land, Sörmland, Gävleborg,
Jönköping, Västernorrland,
Dalarna, Norrbotten och
Jämtland-Härjedalen. Nu har
du som medlem möjlighet
att påverka våra yttranden –
vad behöver du i din region?
Anmäl dig på sfoto.se.

HEJ, YANNICK
LAGHER!
Varför gick du med i SFF?

– Jag gick med för att få en
djupare inblick i branschen och
för att tillhöra en gemenskap
med likasinnade. Tillsammans
är man ju, som vi alla vet,
starkare. All information man
kan hitta som tips om stipen-
dier, utställningar är väldigt
användbart.

49 | no 1/2022

FE
LI

CI
A

 G
R

Ä
N

D

PAULINA
HOLMGREN
FÖRBUNDS-
ORDFÖRANDE

hej

Det är våra rättigheter
det handlar om
»Inte ens staten respekterar upphovsrätten«, säger jag direkt till justitie­
ministerns statssekreterare. Jag och fem till representanter från Klys har ett
digitalt möte med honom för att prata om DSM och implementeringen av
en ny upphovsrättslag. Han sitter hemma i sin klädkammare bland, som jag
uppfattar det, hans frus kläder och pratar med oss. Digitala möten är på grund
av pandemin fortfarande ett måste. Därför har jag svårt att tolka om han ens
reagerar, kanske är det för att han redan vet att det jag säger stämmer?

Jag utbildade mig till fotograf i mitten på 90-talet och har frilansat i 25 år.
När jag kom in i branschen var allt annorlunda. Jag känner mig gammal när
jag erkänner att jag fotograferade med en analog kamera, använde film och
skickade papperskopior när jag levererade till min kund som betalade för en
engångspublicering. Jag ägde negativet och jag fick tillbaka min papperskopia
när tidningen var tryckt och klar. Jag hade kontrollen över framställandet av
exemplar. Då fungerade upphovsrätten.

Tjugofem år senare står min analoga Hasselblad som prydnad i Stringhyllan.
Världen har öppnat sig och digitaliseringen tagit över. På gott och ont. Jag är
verkligen en person som älskar utveckling och ny teknik och digitaliseringen

har gett oss som skapar oändliga möjligheter. Men vi har också tappat kontrol­
len över var våra verk publiceras. Vi kan inte längre ta betalt för det vi skapar och
många har tappat tron på upphovsrätten. Under dessa 25 år kan jag också til�­
lägga att arvodesnivåerna inte ens ökat nämnvärt, men nu förväntas vi leverera
mer och ge bort alla våra rättigheter. Upphovsrätten fungerar inte längre.

Men att det vi skapar har ett värde är tydligt när man i dag ser stora företag
som bygger affärsmodeller på vår upphovsrätt. Men pengarna landar inte hos
oss upphovspersoner eller kulturskapare.

Och om inte ens de som upphandlar projekt med statliga medel respekterar
lagar i Sverige, hur ska vi då kunna tro att man på den kommersiella markna­
den ska göra det? Det låter så fint med en »fri avtalsmarknad« men den är inte
fri när vi kulturskapare alltid är den svaga parten i alla förhandlingar. Vi möts
ständigt av oskäliga avtalsvillkor som tvingar oss att ge bort rättigheter till det
vi skapat för all framtid i alla kända och kommande medier. Fri avtalsmarknad
kallas det visst, men i verkligheten är det för en enskild frilansare bröd för da­
gen och »skriv under eller så får du aldrig mer göra uppdrag för oss« som följer
med i det finstilta.

Vi måste få stopp på dessa fulavtal. En rätt implementering av DSM i svensk
lag kan råda bot på detta. Förutsatt att våra beslutsfattare ser till att göra en så
direktivnära implementering som möjligt. Det är nu vi har chansen att ändra
på detta och se till att en frilansmarknad för kulturskapare blir hållbar och
balanserad i framtiden. För det är våra rättigheter det handlar om.

Digitaliseringen har gett oss
som skapar oändliga möjlig
heter. Men vi har också

tappat kontrollen över var
våra verk publiceras.

Björn Axel Johansson är ny
hedersmedlem i Svenska Foto-
grafers Förbund.

Grattis! Hur känns det?
– Jag är ärad och hedrad

och det känns riktigt roligt.
I dag är ju förbundet den
fotografiska yrkeskårens
främsta röst. SFF har också
stolta traditioner med rötter
i sent 1800-tal och Fotografisk
Tidskrift har i obruten följd
kommit ut sedan 1888. Det
förpliktigar att få vara med
i ett sådant sammanhang.
Vad hoppas du kunna göra?

– Att ägna mig åt vår
fotografiska historia. Min
förhoppning är att utveckla
intresset för fotohistorien
i hela landet: yrkeskårens
omfattning, ekonomiska
förutsättningar, marknads­
föring, bildmanér, foto­
teknik och mycket annat.
Till skillnad från många
andra länder saknar Sverige
ett centralt fotografiskt
museum vilket innebär att
ansvaret ligger hos enskilda
aktörer, t.ex. hos SFF. En god
början var SFF:s utgivning
av boken Centennium men
mycket återstår. Höstens
genomgång av förbundets
eget arkiv med material
från 1895 och framåt är en
nystart.

Vad har du för bakgrund?
– Mitt fotointresse väcktes

i mitten av 50-talet och
blev livslångt. Jag ville bli
fotograf och som tonåring
arbetade jag i en fotoaffär,
på en porträttateljé och fick
även tillfälle att praktisera
hos Sten Didrik Bellander på
Tiofoto. Men efter Journalist­
högskolan kom det skrivna
ordet att gälla. Under senare
år har jag bland annat varit
fotohistorisk rådgivare på
Stockholms slott, hos foto­
graf Lennart Nilsson och på
Tekniska museet. Parallellt
har jag skrivit, deltagit i eller
varit redaktör för ett antal
bokprojekt. Men även om jag
arbetat med egna fotografier
som journalist, dokumentär­
filmare, fotoboksförfattare
eller bildspels- och utställ­
ningsproducent har jag inte
kallat mig fotograf, snarare
en »knäppare«. Jag vet ju vad
professionell fotografi kräver.
Vad händer framöver?

– Jag har slutlämning av
några artiklar i Fotohistorier,
den nya bok om svensk
fotohistoria som Stockholms
universitet ger ut 2022. Och
så tittar jag faktiskt närmare
på Albin Roosval i Kalmar
som startade Fotografisk
Tidskrift. Han hade ett
spännande livsöde.

Fotohistoriker till SFF

fotografisk tidskrift | 50

	˸ CATHARINA GOTBY
Stockholms Fotoantikvariat
2 april–15 maj

	˸ TUIJA LINDSTRÖM
Kulturhuset, Stockholm
13 maj–28 augusti

	˸ ANDY WARHOL
Fotografiska, Stockholm
25 mars–21 augusti

	˸ KRISTOFFER GRANATH
Arbetets museum, Norrköping
17 februari–8 maj

	˸ DIANE ARBUS
Louisiana, Humlebæk,
Danmark
24 mars–31 juli

	˸ HENRY B. GOODWIN
Stockholms stadsmuseum
12 februari–2 oktober

	˸ KALMÉR/HJERDT
Fotografiska, Stockholm
18 februari–24 april

	˸ LINDHE/JOHANSEN/
MAGNTORN
Galleri Format, Malmö
12 mars–24 april

	˸ PIETER TEN HOOPEN
Värmlands museum, Karlstad
4 februari–22 maj

	˸ ALBIN BIBLOM
Västerbottens museum, Umeå
27 februari–18 september

	˸ CLAES GRUNDSTEN
Abecita Popkonst och
Foto, Borås
27 januari–15 maj

	˸ ELIZAVETA PORODINA
Fotografiska, Stockholm
18 februari–12 juni

	˸ AQUANAUTS
Dunkers kulturhus, Helsingborg
7 maj–6 november

utställningar

NO 1/2022

Ansvarig utgivare
Jenny Morelli,
jenny.morelli@sfoto.se

Chefredaktör
Jenny Morelli

Art direction och layout
Anton Hull och
Maria Loohufvud,
Pasadena Studio
hello@pasadenastudio.se

Korrektur Maria Taubert

Repro Torndahl

Redaktionsråd Anna Henriksson,
Annika Hansson Wretman,
Felicia Gränd och Hanna
Langenfelt Dewoon.

Omslagsbild Joel Marklund

Bildbylines Margareta
Bloom Sandebäck

Tryckeri Trydells, Laholm

Hemsida fotografisktidskrift.se

Redaktionsadress
Artillerigatan 6, 5 trappor
114 51 Stockholm
För icke beställt material
ansvaras ej.

Prenumeration
Yvonne Sundin 08-702 03 45
prenumeration@sfoto.se
450 kronor/helår
550 kronor/helår, utland
postgiro 13 0199-3
bankgiro 274-9075
Lösnummer kan beställas
från kansliet för 75 kronor
inklusive moms.

Vill du sälja Fotografisk
Tidskrift?
ekonomitjanst@natverkstan.net
Annonser
annons@sfoto.se

Ägare
Svenska Fotografers
Förbund (sff)
Artillerigatan 6
114 51 Stockholm
08-702 03 45
sff@sfoto.se
www.sfoto.se

ISSN 284-7035

	˸ DORA KALLMUS

Millesgården visar under året bilder av fotografen Dora Kallmus (1881–1963). Hon
hade ateljé i Wien och sedermera Paris. Framför kameran stod kulturpersonligheter
och gränsöverskridare som Gustav Klimt, Pablo Picasso, Josephine Baker, Coco Chanel
med flera. Hennes ateljé fick tidigt namnet »d´Ora«, en omformulering av Dora, vilket
anspelar på ordet »guld«. Bilden föreställer dansaren Elsie Altmann-Loos.

Millesgården, Lidingö | 12 februari–4 september

Sverigedebut för Dora

	˸ CHARLOTTA HAMMAR
I sin utställning tar Charlotta
Hammar upp vår kollektiva
rädsla för existentiell utplå-
ning av människan som art
och hur den kan se ut. En
viktig inspirationskälla och
referens är broschyren »Om
krisen eller kriget kommer«
från 2018 som delades ut till
alla hushåll i landet.

Värmlands museum,
Karlstad
26 mars–7 augusti

D
O

R
A

 K
A

LL
M

U
S

CH
A

R
LO

TT
A

 H
A

M
M

A
R

Foto: Björn Axel Johansson/
Svenska Fotografers Förbund

Följ med tillbaka till
det tidiga 1900-talet
i fotopionjären
Henry B. Goodwins
ikoniska Stockholms-
bilder.
Utställningen omfattar foto-
gravyrer ur Goodwins hand-
gjorda praktverk ”Vårt vackra
Stockholm” från 1920 samt
bilder ur Stadsmuseets egen
samling i form av storbilds-
projektioner.

Genom ett samarbete med
SFF visas även fotografens
kameror för första gången
för allmänheten.

stadsmuseet.stockholm.se

Goodwins vackra
Stockholm
12 feb–2 okt. Fri entré
Stadsmuseet i Stockholm

Fotografisk T
idskrift #1/2022

Vi har bett SFF-medlemmar att fånga tillfällen då det känns tryggt att vara försäkrad.

Ljuset i min första lokal var magiskt. Men det var också genom ett av fönstren som

inbrottstjuven tog sig in.

Fotografi: Anna Strand

Du tar bilden. Vi tar hand om försäkringen.

Ring oss på 08-440 54 40 eller besök gefvert.se · Vi är en del av Söderberg & Partners

