
CATO LEIN ÄR VINNAREN
AV ÅRETS FOTOBOKSPRIS

UNGA KOLLEKTIVET OM
SAMARBETE SOM METOD
-
BENGTSSON OM
DE BILBURNA
-
Fotografisk Tidskrift #1/2023

Fotografisk T
idskrift  #1/2023

fotografisk tidskrift | 2

portfolion
po

 kristian bengtsson

3 | no 1/2023

fotografisk tidskrift | 4

portfolion po
kristian
bengtsson

5 | no 1/2023

NAMN Kristian
Bengtsson.
BOR Stockholm.
HEMSIDA
kristianbengtsson.se
INSTAGRAM
beastusbengtsson

– Stämningen när du hör ungdomar
skråla med i dansbandslåten De sista
ljuva åren i en sönderbankad cheva.
Den är så härlig. Jag är inte den enda
som fotograferar svensk raggarkultur
men jag gör det på mitt sätt. Jag vill
inte bara lyfta fram fyllan utan även
fotografera alla vackra stilleben som
uppstår, säger Kristian Bengtsson.

När han inte fotograferar bilburen
ungdom arbetar Kristian Bengtsson
som head of video på Vogue Scandi-
navia. På hans Instagram syns raggar-
bilderna blandat med kommersiella
bilder och porträtt.

Även om innehållet kan vara nog
så stökigt och rörigt är hans visuella
uttryck relativt stillsamt.

SA
R

A
H

 L
IIS

B
O

R
G – Den stillsamma stilen har alltid

inspirerat mig, tänk William Eggles-
ton, Stephen Shore och öppna vida
landskap. Bilder av vardagliga objekt.
Ett svalt uttryck.

Han vill heller inte att hans bilder
ska vara för redovisande.

– Jag vill verkligen in i bilarna och
plåta. Det jag försöker komma åt är att
skildra en subkultur som är väldigt
unik och väldigt svensk.

Kristian Bengtsson har i flera år
besökt cruising-träffar under den
relativt korta raggarsäsongen. Att
åka runt och skildra Sverige är inget
nytt för honom. Tidigare har han
fotograferat hälften av de 86 svenska
orter som heter Fagerhult. Det blev en
bok som han gav ut tillsammans med
journalisten Johan Wirfält.

Raggarkulturen har många likheter
med punken och inställningen är »jag
skiter i allt«.

Många bilder föreställer politiskt
inkorrekta klistermärken: »cykelfri
innerstad« är en av de snälla varian-

terna och »sex, droger och dans-
bandsmusik« en annan.

– De älskar Eddie Meduza och de
älskar Magnus Uggla. Att raggar
kulturen lever och frodas även bland
den yngre generationen är otroligt
tycker jag.

Under festivalen Wheels and wings
i Falkenberg har Kristian Bengtsson
tagit flera av sina bilder.

 – Är vädret bra så är festivalen det
absolut roligaste stället att vara på i
hela Sverige. Det går inte att slå det!
Skrea strand är i vanliga fall väldigt
lugn. Men den förvandlas helt när
ungdomarna kommer och tar över.
Och de blir som tokiga när jag kom-
mer med min kamera. De är verkligen
där för att visa upp sig, säger han.

Nu vill Bengtsson samla allt mate-
rial i en bok.

– Så nästa steg är åka runt i sko-
garna i Dalarna och hälsa på ungdo-
marna när de är hemma och mekar
med bilarna, säger han.

/ JENNY MORELLI

fotografisk tidskrift | 6

Bilden föreställer Mesut Hancer och hans
dotter Irmak. Irmak var bara femton år när
hon dog i jordbävningen i Turkiet i vintras.
Det var egentligen en annan bild som spreds
på Twitter och högg mig rakt in i hjärtat. På
den syntes Mesut som med ett ansikte av sten
satt och höll Irmaks hand som stack fram
under ett raserat hus. Enligt uppgift satt han
där en hel natt och höll sin döda dotters hand.

En gammal judisk berättelse handlar om
en rabbin som frågar sina lärjungar hur man
kan veta när natten är över och morgonen
gryr. »Är det när man i det svaga ljusdunk-
let kan skilja ett får från en hund, eller ett
olivträd från ett fikonträd?« svarar de. »Nej,
det är när du möter blicken i vilken annan
mans eller kvinnas ansikte som helst och
förstår att det är din broder och din syster.
Då först är natten över och morgonen har
grytt«, svarar han.

Det finns bilder som knyter ihop oss
människor fast vi från egentligen är främ-
lingar. Jag vet att en bild inte säger »san-
ningen« om jordbävningar eller krig eller
flyktingkatastrofer. I Turkiet handlar kanske
den stora berättelsen till slut om korrupta
byggherrar som uppför fuskbyggen. Men
den här bilden, precis som den på Alan
Kurdi, tog mig närmare främlingars lidande.
Och på samma sätt som Alan Kurdis släk-
tingar ville minnas honom levande, ville jag
visa Irmak Hancer när hon levde.

Under Norrlandsdagarna i Luleå i februari
föreläste DN-fotografen Lotta Härdelin på
plats, dagen efter skulle hon flyga tillbaka till
kriget i Ukraina. Jag tänkte på hur mycket jag
litar på henne. Och på Årets bild-vinnaren
Eddy van Wessel, Paul Hansen och alla andra

JENNY
MORELLI
CHEFREDAKTÖR

hej

P
R

IV
A

T

K
N

U
T

KO
IV

IS
TO

LA
R

S
 B

R
Ø

N
S

ET
H

ID
A

 B
O

R
G

Mesut Hancer och hans dotter Irmak.

som rapporterar från kriget. Aldrig har jag
känt att fotojournalister varit viktigare än nu.

Och med allt som händer inom AI nu
undrar jag hur vi ska skilja på sanning och
lögn om vi inte känner tillit. Skruvade inte
Lotta Härdelin lite på sig när Jonas Bendiksen
berättade om sin bok The Book of Veles som
vi skrev om i F nr 4 2021? Världen behöver på-
litliga vittnen som sagt. Och uppmärksamma
individer som inte litar på vad som helst.
Vilket Bendiksen lärde oss.

I det här numret: Vi frontar med bilder av
bilburen ungdom signerade Kristian Bengts-
son. Vi intervjuar fotoboksprisvinnaren Cato
Lein och Ulf Lundin som är aktuell med ny
bok. Vi visar bilder av fattigdomsgränsen, vi
skriver om att hemsidan lever, vi frågar ut
bildredaktörer och träffar fotograf-kollektivet
Studio Femme. Med mera! Välkommen till
årets första nummer!

Vi behöver verkligen
pålitliga vittnen

HANA AL-KHAMRI
Jag är skri-
bent och
författare
uppvuxen
i Saudi

arabien vid Röda havet,
men nu är jag bosatt och
verksam i Stockholm vid
sjön Mälaren. I det här
numret har jag skrivit om
en bild av den jemeni-
tiska fotografen Amira
Al-Sharif. Det fredliga och
stillsamma havet i bilden
för mig tillbaka till min
barndomsstad, till ett
hav som blev stulen från
mig. Men nu tar vi havet
tillbaka.

PETER WIKLUND
Jag har
journalistik
som profes-
sion och
foto som

passion. Kombinerar dem
så ofta det går. Har varit
medarbetare i Fotografisk
tidskrift i snart 40 år. I de
här numret har jag djupdykt
i konstnärsparet Chow &
Lins fascinerande projekt.

JOSEFINE FORSBERG
Under 2022
publicerade
jag två per-
formativa
verk be-

skrivna genom bild och text.
På Landskrona Foto Festival
fick jag lite tid att prata om
idén bakom arbetet. I de-
cember publicerades »Ögat
som söker« för Kunstkritikk
– konstnären Staffan Nihlén
fick säga några sista ord. Här
i F har jag turen att få skriva
om Ulf Lundin och hans
»Best of Sweden«. Nu är jag
i Karlstad och gör journalist-
praktik på SVT Värmland.

medverkar

Aldrig har jag känt att fotografer varit
viktigare. Och med allt som händer
inom AI undrar jag hur vi ska skilja på

sanning och lögn om vi inte känner tillit.

7 | no 1/2023

D
E

A
N

N
A

 D
IK

EM
A

N

10
Under 27 års tid tog Deanna Dikeman porträtt på sina föräldrar när de vinkade

adjö hemma i Sioux City, Iowa. Nu har bilderna visats på Paris Photo.

U
LF

 L
U

N
D

IN
CH

O
W

 &
 L

IN

CA
TO

 L
EI

N

24

36

12

»Kanske hade »Kanske hade han en dålig han en dålig
dag. Eller så kommer den dag. Eller så kommer den
där kocken få langa slangar där kocken få langa slangar
på Biltema inom kort.på Biltema inom kort.«« 9

Portfolio / Kristian Bengtsson / 1
Hej / Världen behöver vittnen / 6
Aktuellt / Fotografisk vårsalong / 8
Gästkrönikan / Sluta aldrig omvärldsbevaka / 9
Aktuellt / Eddy van Wessel Årets fotograf / 10
5 frågor / Charlotta Hammar / 11
Intervju / Lein vinner Svenska Fotobokspriset / 12
Reportage / Fler är bättre än en: Studio Femme / 18
Tankar om en bild / Hana Al-Khamri / 22
Artikel / Visuella värden om fattigdom / 24
Artikel / Länge leve hemsidan / 32
Samtal / Ulf Lundins Best of Sweden / 36
Recensioner / Arvidson, Nilsson, Modigh och Lindhe / 42
Teknik / Några enkla backup-regler / 44
Inställningar / Henrik Bonnevier / 45
Enkät / Vilka bilder fungerar? / 46
Juridik / Se över dina avtal / 47
Fråga juristen / Vad är »fair use«? / 47
Förbundssidor / Sök våra stipendier / 48
Ordförande har ordet / AI kan omstöpa hela branschen / 49
Utställningar / Över hela landet / 50

10David Johanssons bildspråk föll juryn
i smaken. Han är Årets rookie.

D
A

V
ID

 JO
H

A
N

SS
O

N

fotografisk tidskrift | 8

v

aktuellt

A
N

N
A

 D
R

V
N

IK

H
EL

EN
A

 B
LO

M
Q

V
IS

T

JE
A

N
 H

ER
M

A
N

S
S

O
N

Anna Drvnik berättar sin splittrade släkthistoria i verket »Se på mig ömt en gång«.

Hermanssons bild syns på Hasselblad.

Blomqvist visas på Tvålpalatset.

 Fotografisk vårsalong
Som vanligt syns en hel del fotografi på årets Vårsalong på Liljevalchs som i år hade rekord-
många ansökningar. Och som vanligt är bredden på salongen stor. Här visas verk av konstnärer
från hela landet, från Ystad till Råneå, från Färjestaden till Åsa. En av dem är fotografen Anna
Drvnik som visar delar av sitt pågående verk: Se på mig ömt en gång eller som det heter på ser-
biska: Pogledaj me jednom nezno.

När kriget bröt ut i Jugoslavien 1991 flydde halva hennes familj utomlands och halva famil-
jen stannade kvar. Hon hoppas att projektet som skildrar denna splittring så småningom ska
utmynna i en bok. Andra fotografer som ställer ut är Örjan Henriksson, Jerker Andersson, Kari
Kjellmark, Erik Nylander, Marika Lindgren, Leena Jokela, Johan Alenius och Mariam Elsayed
med flera. Vårsalongen pågår till den 23 april.

PORTRÄTT PÅ
HASSELBLAD
I 202 människor i ett rum på
Hasselblad Center i Göteborg
visas porträtt av människor
från samhällets alla skikt.
Variationen av historier,
perspektiv och röster speglas
dels i titeln, dels i utställ-
ningsarkitekturen med en
mängd fristående pelare med
olika teman som klass, iden-
titet och migration. Utställ-
ningen bygger på två typer av
porträtt: det klassiska med

människor som tittar rakt in
i kameran och konfronterar
den, samt bilder på människ-
or som vänt kameran ryggen.
Bilderna i utställningen är en
del av Hasselbladstiftelsens
samling som består av drygt
3 000 verk. Bland annat deltar
Elin Berge, Maria Friberg,
Bengt-Arne Falk, Hans
Gedda, Denise Grünstein,
Jean Hermansson, Anders
Petersen och Johannes Samu-
elsson. Utställningen pågår
till den 7 maj.

TVÅLPALATSET
ÖPPNAR FÖR BILDER
I februari öppnade Picture This
Gallery i det gamla Tvålpalat-
set, S:t Paulsgatan, Maria
torget, Stockholm. Picture
This startade som en digital
satsning för ett par år sedan
men nu öppnar man även ett
fysiskt galleri. Gallerister är
Johan Lindskog, kreativ chef,
Pelle Höglund, gallerichef, och
Oscar Otteborn, vd. De planerar
sex till åtta utställningar om
året och lokalerna kan delas av
för att hålla flera utställningar
samtidigt. Bakom satsningen
står även Jan och Per Broman.
Helena Blomqvists utställning
»On the ending of species«
pågår till 16 april.

KONSTEN ATT SÄLJA
Elin Forsberg och Anna Brom-
berg Sehlberg driver sedan ett
par år tillbaka Galleri Glas på
Nybrogatan i Stockholm och
representerar flera fotografer:
Karin Alfredsson, Kristian
Pohl, Lena Granefelt, Pelle
Bergström och Charlotte Frö-
ling. Hur gör de för att sälja?

– Det är en väldigt speciell
affär när någon ska köpa
konst. Gillar man det man
ser? Vill man köpa? Har man
råd att köpa? Som gallerist
gäller det att vara lyhörd
säger de.

Läs en intervju med
galleristerna på vår hemsida.

9 | no 1/2023

v

gästen
MAX
LANDERGÅRD
FÖRFATTARE

I INSTAGRAMFLÖDET

SENAY BERHE
En kreatör som verkar göra allt: fotografi, film,
mode och porträtt. Elegant, slickt, personligt och
inspirerande. @SENAYBERHE

Vi får aldrig sluta med
omvärldsbevakning
När jag åt lunch häromdagen bad jag om extra sås. Ut kom kocken snab-
bare än man kan säga fläsknoisette och röt att såsen var precis anpassad till
rätten. Kanske hade han en dålig dag. Kanske är jag galen i sås. Eller så kom-
mer den där kocken få langa slangar på Biltema inom kort.

Det finns en brytpunkt i livet som drabbar oss alla. Stunden då vi tänker:
Är jag nöjd här eller ska jag vidare? I 40-årsåldern, som jag är i, ser jag många
tagga ned. Omvärldsbevakningen upphör. Man lutar sig tillbaka och an-
stränger sig för att tjäna så mycket pengar som möjligt för att lägga undan till
bergvärmepump och pensionsförsäkring.

Gott så. Men det här är också åldern då mer tas ifrån en. Uppdraget på det
årliga eventet du brukar jobba med går till någon annan. Bröllopsparen tipsar
inte vidare om just dig och de nya beställarna på reklambyråerna snärjer in sig i
lismande bortförklaringar om alla jobb som plötsligt uteblev. Vad fan hände nu?

Snart reser jag med en fotograf till Tyskland. Vi ska göra »industriporr« som
vi kallar det. Vi ska se till att stora maskiner med små komponenter ska se så
sexiga ut som möjligt. Fotografen jag jobbar med är verkligen inte den medi-
okra kocken på det vanliga lunchhaket. Han levererar ingen sladdrig carbonara
i tron att begreppet »good enough« tar hand om kundnöjdheten. Jag väljer att
jobba med honom för att han ständigt utvecklas. Han är nyfiken, bryr sig och
lämnar ingenting åt slumpen.

Han gör vad alla yrkesverksamma kreatörer måste ägna sig åt. Personligen
är jag kanske inte den främsta producenten, manusförfattaren, regissören,
företagsledaren, pappan eller älskaren. Men kombinationen av allt jag har lärt
mig gör mig till en person jag kan vara stolt över. Inte minst eftersom jag vet
att jag kan utvecklas.

1998 hade Kodak otroliga 170 000 anställda över världen och var marknads
ledande inom sitt område: färgfilm för kameror. Bara 14 år senare gick de
i konkurs efter 132 års verksamhet. Fujifilm stod inför samma faktum, men har i
dag över 70 000 anställda. Skillnaden mellan bolagen var att Fuji såg digitalise-
ringen som en verklig kris och utvecklade sin affärsportfölj genom kompetens-
utveckling, förvärv av bolag och att de tog bort det som folk faktiskt inte ville ha
längre. Och det här gäller inte bara storbolag. Det gäller också dig och mig.

Alla vi kreatörer, som vandrar i gränslandet mellan idé, fantasi, hårdvara,
AI och gränssnitt, behöver ägna mer tid än tidigare åt omvärldsbevakning. Det
går inte att grubbla över om vi kommer att bli ersatta, välj i stället att tänka:
Hur kan jag komplettera min kunskap?

För hur många fotogenförsäljare var det inte som grinade när Edison kom
med sina idéer? Men elen kom. Bilen kom. Brödrosten kom. Datorn kom. Inter-
net kom. Spotify kom. Shutterstock kom. Covid kom. AI kom. Adapt or die.

Det går inte att grubbla
över om vi kommer att bli
ersatta, välj i stället att

tänka: Hur kan jag kom-
plettera min kunskap?

CR
IS

TI
A

N
 B

O
G

D
A

N

SONJA HESSLOW
En fotograf som leker surrealistiskt och fantasirikt.
Små, små människor och självporträtt inuti blom-
mor. @SONJAHESSLOWPHOTOGRAPHY

LILY RAY
Här varvas lifestyle-bilder med blommor och den
svenska sommaren. Australiensiskan i Göteborg har
en särskild blick för barn. @LILYDRAY

fotografisk tidskrift | 10

aktuellt

van Wessel tog Årets bild
Under galan för Årets bild på Nalen i Stockholm den 16 mars korades Eddy van Wessel till
Årets fotograf och hans bild blev även Årets bild. Eddy van Wessel jobbar som frilansare, bland
annat för SvD, och arbetar även för tidningar som Stern, Paris Match, Le Monde och Washing
ton Post. van Wessel är ursprungligen från Holland men numera bosatt i Sverige. Han har
rapporterat från många krigshärdar, bland annat Afghanistan, Syrien och Irak. Bilden här ovan
är tagen på tågstationen i Charkiv för ett år sedan, i mars 2022. När det storskaliga kriget bröt ut
införde Ukraina generell mobilisering för män mellan 18 och 60 år. De första krigsveckorna togs
många känslosamma farväl mellan älskande par på tågstationer runt om i Ukraina.

ED
D

Y
 V

A
N

 W
ES

S
EL

Eddie van Wessels knep titeln med denna känslosamma bild från Charkiv i mars 2022.

FOTOFIKA MED
SEGEMARK
Peter Segemark arbetar som
fotograf på Nordiska museet
men efter nära femtio år går
han snart i pension. SFF:s
fotohistoriker Björn Axel
Johansson har träffat honom.

 – I dag är det visserligen så
mycket enklare att fotografera
under de svåraste förhållan-
den men å andra sidan tas det
för många bilder. Vi har börjat
tappa kontrollen, säger han.
Läs hela intervjun på sfoto.se.

BERGE OM STOOR
Elin Berge debuterar som
filmare med dokumentären
Sagor slutar så om författaren,
generalkonsulinnan och
normbrytaren Stina Stoor.
Filmen är fortsättningen på

sagan om hur skrivandet blev
sjukpensionären Stoors väg
till upprättelse och frigörelse.
De två möttes 2018 efter att
Elin Berge läst Stoors Bli
som folk och fascinerades av
Stoors nya liv som diplomat-
hustru i Moskva. Filmen hade
premiär på Tempo Dokumen-
tärfilmfestival den 10 mars.

ÅRETS ROOKIE
Fotograf David Johans-
son på Smålandsposten har
vunnit titeln Årets rookie
med motiveringen: »David Jo-
hansson arbetar med blickar
och stark närvaro, skicklig
komposition och teknik.
Han skapar en röd tråd i sina
reportage, men bilderna står
även starka i sig själva. Vi ser
en hel berättelse i varje bild.

NYTT I FÖRORTEN
Studio Tabac i Hökarängen i
Stockholm ska vara en ny platt-
form för fotografi. Det hoppas i
alla fall Theo Elias och Angelica
Elliott som har tagit över den
forna tapetserarverkstaden på
Tobaksvägen. Studio Tabac ska
fungera som en plattform för
fotografi med utställningar,
workshoppar och artist talks.

Själva urvalet är genomtänkt,
originellt och modigt.« I juryn
för utmärkelsen satt SFF:s
ordförande Paulina Holm-
gren, filmfotografen Marco
Padoan och F:s Jenny Morelli.

OM KÄRLEKEN
TILL SITT JOBB
Fotografen Alexander Mah-
moud är en av föreläsarna på
Stockholms Fotodag på Stock-
holmsmässan den 25 mars.
Utifrån sin senaste bok »Du vill
inte mer« (Norstedts Förlag)
kommer han att berätta om
sitt älskade jobb som fotograf
på Dagens Nyheter. Hans bok
beskrivs som en rapport från
en värld i stadigt förfall, en
fotografisk arbetsdagbok, en
självbiografi som mest handlar
om andra. Fotodagarna ar-
rangeras av Kamera & Bild och
ska även bli av i Malmö den 6
maj. Läs mer om eventen på
sverigesfotodagar.se.

Mahmoud älskar att arbeta.

Stark närvaro hos Johansson.

Elias och Elliot på Tobaksvägen.

SA
LL

Y
H

A
LL

B
ER

G
TH

EO
 E

LI
A

S

D
A

V
ID

 JO
H

A
N

S
S

O
N

11 | no 1/2023

Hammar grottar ned sig
5 frågor

R
O

LF
 G

Ö
R

A
N

 Å
ST

R
Ö

M

Vad gör du bredvid en betongkloss?
– Jag undersöker om det är ett

skyddsrum. Det är för Unsheltered Island
som har utvecklats i mitt huvud sedan
jag mejlade till Myndigheten för sam-
hällsskydd och beredskap och frågade
varför det inte fanns någon skydds-
rumssymbol på Styrsö där jag bor.
Så vad handlar det hela om?

– Jag tänker grotta ned mig i
skyddsrummet som företeelse, både
på ett historiskt och filosofiskt plan,
med utgångspunkt i att jag själv sak-

nar ett. Jag kommer att ställa frågor
om människans behov, om rummet
kan fungera som tillflyktsort även
från inre katastrofer och hur det då
ska utformas.
Hur tänker du presentera det?

– Målet är att ställa ut arbetet
i form av fotografier, text och
eventuellt rörlig bild. Jag ska också
försöka ta fram en prototyp på ett
mobilt skyddsrum. I många hem i
USA på femtiotalet fanns en trälåda
man kunde ligga i om bomberna

började falla. Det kunde också
användas som matbord.
Så hur ska du gå vidare?

– Jag ska fortsätta mitt tröstlösa
sökande efter skyddsrum på ön.
MSB uppmanade mig att leta, så jag
kommer att fotografera och anteckna
de alternativ som finns. Så detta blir
en sorts kartläggning, ett sökande
efter något som skänker trygghet i en
väldigt instabil värld. En annan del
av arbetet kommer vara att under-
söka det enorma skyddsrum som

finns mitt i centrala Göteborg, under
Universitetsbiblioteket.
Vad gör du när du inte letar skyddsrum?

– Förbereder min kommande solo
utställning Sound of Sirens på Borås
konstmuseum som öppnar 15 april, så
jag printar bilder och klurar på olika
saker som ska lösas. Bland annat
har jag varit på jakt efter radioaktiva
stenar att ställa ut eftersom jag är
väldigt inne på kärnvapenfrågan och
strålning och sådär.

/ JENNY MORELLI

NAMN Charlotta Hammar.
HEMSIDA charlottahammar.com
YRKE Fotograf/konstnär.
AKTUELL Har fått 290 000 kronor
från Konstnärsnämnden.

fotografisk tidskrift | 12

CA
TO

 L
EI

N

13 | no 1/2023

Med en
blick på
Norden

CATO LEIN VINNER FOTOBOKSPRISET 2023

fotografisk tidskrift | 14

VINNARBOKEN
TITEL »Northern Silence«
FOTOGRAF Cato Lein.
FÖRLAG André Frère
Éditions 2022.
FORM João Linneu och
Fernanda Fajardo.
OM PRISET Svenska
Fotobokspriset uppmärk-
sammar fotografi i bok-
form och delas årligen ut
av Fotoförfattarna inom
SFF. Priset instiftades
1996 och delas i år ut för
27:e gången.

– Det trodde jag inte, men se här, jag fixade det! sade Cato Lein när han blev – Det trodde jag inte, men se här, jag fixade det! sade Cato Lein när han blev
nominerad till Svenska Fotobokspriset tidigare i år. Nu har han dessutom nominerad till Svenska Fotobokspriset tidigare i år. Nu har han dessutom
tagit emot förstapriset för sin bok »Northern Silence« – en skildring av hans tagit emot förstapriset för sin bok »Northern Silence« – en skildring av hans
barndomsmarker i Nordnorge som tog trettiofem år att slutföra.barndomsmarker i Nordnorge som tog trettiofem år att slutföra.

Text anna henriksson foto cato lein fotoboksbilder TOVE FALK OLSSON

 D
et är storm och 28 minusgrader. Snön yr
när fotografen Cato Lein kör längs med
vägen. Han har rest till sin hemby Båts-
fjord, i Finnmarks fylke i nordligaste de-
larna av Norge. Vidsträckta vidder, karga

fjäll och Barents hav omgärdar honom. I fotoboken
Northern Silence skildrar han på ett ömsint och still-
samt sätt sina barndomstrakter och de människor
som bor där. Ett arbete som tog sin början 1987.

– Jag var på besök hos vänner i Båtsfjord och det
var så kul. Alla hade blivit raggare och körde runt
med amerikanska bilar, drack konjak och hembränt.
Jag tog bilder under tiden som vi reste från fjord till
fjord och jag upptäckte att mycket hade förändrats
sedan jag var där sist, både kulturellt och naturen
i sig. Ryska gränsen var öppen, du kunde åka till
Murmansk på ett par timmar, säger Cato Lein.

Han är känd för sina porträtt. Hur han alltid får
personen i fråga att känna ett lugn och bli fullt
koncentrerad på stunden framför kameran. Han
har fotograferat så många personer, alltifrån Ulf
Lundell till Susan Sontag.

Cato Lein är uppväxt i Båtsfjord, men familjen
kom att flytta söderut till Fredrikstad. Han i sin tur
hamnade i Stockholm i början av 80-talet. Fotografi
är han självlärd inom och säger sig aldrig riktigt ha
köpt en egen kamera. De flesta har han fått eller lå-
nat av vänner. Tidigt i karriären plåtade han rockfoto,
och kom successivt att hitta en egen stil. En skarp
blick, viss oskärpa, spår av fotoemulsion eller andra
misstag från framkallningen har blivit något av hans
signum. Ofta var en storformatskamera laddad med
Polaroid 665 med i kameraväskan, det vill säga att
han fick ut både en svartvit bild och ett negativ.

– Jag har fått höra att jag tar snapshots med
storformat. Det är sant, jag sitter i bilen och tar
landskapsbilder med min Graflex genom fönstret,
en storformatskamera som förr användes av fram-
för allt pressfotografer ute på fält. Att vänta in det
rätta ljuset är inte min grej, säger han.

– Uttrycket i bilden blir alltid något mer än det
du ser vid fototillfället när du jobbar analogt. Du
vet inte vad du har tagit förrän filmen är framkal-
lad. Jag går ofta på känsla och intuition, det är det
som styr när jag fotograferar.

Det dröjde dock ganska många år innan han tog
sig an projektet om Nordnorge igen. Först 2007 när

han och två andra fotografer fick varsitt stipendium
av Finnmark fylkes kulturstipendium som gick ut
på att skildra trakten inför en utställning fick det
ny fart.

– Jag började i min egen by, med mina rötter,
min släkt. Jag gick från hus till hus nästan och träf-
fade de människor jag mindes från barndomen. De
flesta var jämngamla med mina föräldrar. Du måste
verkligen älska kontakten med människor för att
vara en porträttfotograf, säger han och fortsätter:

– Det spelar ingen roll om det är en kändis eller
inte. Jag är ute efter något i blicken, att fånga en
personlighet. I ögat kan du se hela livet i en män-
niska, allt från glädje till sorg, det är något som de
inte kan gömma.

Han hade tidigare brottats med det faktum att
många fotografer redan hade varit på plats och
plåtat alla natursköna vyer. Vad fanns kvar att
berätta? Men efter att ha jobbat för DN Kultur under
ett par år så hade han format sin karaktäristiska stil
och tog det arbetssättet med sig när han nu började
resa runt i området.

– Jag jobbade lite löst. Jag ställde inte en person
mitt i bild, utan mer råkade ta en bild. Blev det
oskärpa tyckte jag bara att det blev en mer levande
bild. Utan att veta om det, så skapade jag mig ett
eget bildspråk.

Han tog storformatskamera och stativ och ställ-
de upp på olika platser, som torget i Hammerfest
eller en annan by när det var laxfestival. En mellan-
formatskamera var också med i kameraväskan.

– Jag mätte upp tre meter och gjorde ett kryss på
marken, där skulle de stå framför kameran. Sedan
gick jag runt och frågade, kan inte jag få ta en bild
på dig? Och så pratade vi en stund.

Han fortsatte åka upp om somrarna åren efter.
Finnmarks län är en del av Sápmi och här har samer
genom tiderna levt på bland annat fiske, förutom
rennäringen. Färden gick till Kautokeino, Karasjok
och andra platser. På så vis kom han i kontakt med
människor han inte tidigare kände. Som mamman
och de två barnen som porträtteras i boken.

– Det var på kvällen, men solen går ju aldrig ner
så det var ett väldigt fint ljus. Pojken har pyjamas
på sig och ska gå och lägga sig. Det är då jag ser bil-
den framför mig, och ber dem sitta helt still. Pojken
rör lite på sig och blir oskarp. Men det behövs bara

15 | no 1/2023

CA
TO

 L
EI

N

fotografisk tidskrift | 16

Cato Leins bilder har kallats snapshots med storformatskamera.

»I ögat kan du se hela liver i en människa«, säger Lein.

en blick. Rakt in, ett allvar. Sedan adderas detaljer
som krackeleringar i negativet från hanteringen
efteråt, något som också har kommit att bli en del
av mitt bildspråk, säger han.

Cato Leins fokus har alltid varit människor,
aldrig landskap. Men i Nordnorge gick naturen inte
att undvika.

– Det storslagna naturlandskapet finns där och
då måste du ju ta bilder på det du ser. Efter åtta,
tio år hade jag trots allt en ganska bra samling
landskapsbilder.

 H
an bläddrar i boken som ligger på bor-
det framför oss.

– Jag träffade min förläggare André
Frère första gången på fotofestivalen
i Arles för snart åtta år sedan. Han fick

se en dummie och efter en stund sa han »vi måste
göra den här«.

– Kruxet var bara att jag behövde söka pengar för
produktionen. Åren gick och jag gav i princip upp
då stöden uteblev. Men så en dag för ett år sedan

visade det sig att André själv hade fått fram pengar,
vilket var fantastiskt.

På André Frères förslag valde de att jobba med
formgivarna João Linneu och Fernanda Fajardo. De
är baserade i Reykjavik och hela designprocessen
kom att ske på distans.

– Jag var och är ett stort fan av det de gör, så de
fick fria händer och jag litade helt på dem. Min
önskan var bara att få en så klassisk fotobok som
möjligt. Ja, en hyllning till fotoboken helt enkelt, så
långt från någon trend som möjligt.

Bilden på omslaget går i en stark orange och
blå ton över den hårda pärmen. Vid första anblick
är det inte tydligt vad man ser. Cato berättar att
motivet återfinns i boken och är taget vid en glaciär.
På framsidan står ett versalt N i övre delen av sidan
och ett versalt S i botten. På ryggen och på bak
sidan står hela titeln och Cato Leins namn. Stilrent
och enkelt.

– Vi valde mellan fyra olika omslagsbilder och
jag valde den här. Formgivarna har tagit en detalj ur
bilden från glaciären, inverterat den till ett negativ

CA
TO

 L
EI

N

17 | no 1/2023

JURYNS
MOTIVERING
»En dramatisk skildring
av det nordligaste Norge
– huvudsakligen svartvita
fotografier med effektiva
inslag i färg. Poetiska och
uttrycksfulla porträtt av
människor och landskap –
där kylan också har lämnat
fysiska avtryck i bilderna –
ger en personlig bild av
fotografens uppväxtmiljö.
Detta mångåriga projekt
speglar även ett samhälle
i förändring på flera plan
där politiska beslut och
kommersiella intressen
påverkar hela ekosystemet.
Enastående tryckkvalitet
och omsorgsfull form
givning gör boken till ett
fulländat meditativt verk.«

De övriga
nominerade
böckerna

field; scope; site
Emma Nilsson 
sailor press, 2022
Form: Matilda Plöjel

En verklig plats
Sven Westerlund  
ordfront, 2022
Form: Patric Leo

Book of Sorrow
Joey Judita Abrait 
journal, 2022
Form: Gösta Flemming
& Joey Judita Abrait

Halima om de sina
Salad Hilowle
Volante, 2022
Form: Oskar Laurin

och gjort om den till ett slags koppartryck, likt en
sedel. Det blev så snyggt, den sticker ut.

Försättsbladen har samma motiv, men här
går det i en blå och vit ton. Inlagan på 128 sidor
rymmer totalt 74 svartvita bilder och 18 i färg. De
svartvita bilderna har en ton av magenta i sig för
att få en varmare känsla. Färgbilderna är i sin tur
tryckta på ett papper i en gul nyans och bryter av
med sin placering mitt i inlagan. Bilderna kommer
som i ett flöde. I slutet av produktionen kom de
att välja bort en del bilder för att skapa mer luft,
fler pauser i boken. En text av journalisten Sophie
Allgårdh inleder boken. I övrigt är det bilderna
som får tala.

– Det har tagit många år att nå hit, men det är
viktigt att inte ha bråttom. Hade jag gjort den för
tio år sedan hade det varit en helt annan bok, säger
Cato Lein.

Han höll den i sin hand för första gången på
Paris Photo i november 2022.

– Jag älskar de här bilderna, och när jag tittar
i boken så känner jag att den blev riktigt bra.

CA
TO

 L
EI

N

fotografisk tidskrift | 18

Fler är bättre än en

19 | no 1/2023

För fyra år sedan bestäm-För fyra år sedan bestäm-
de sig sex kreatörer att de sig sex kreatörer att
gå samman och starta gå samman och starta
kollektivet Studio Femme. kollektivet Studio Femme.
I stället för att konkur-I stället för att konkur-
rera om jobb stöttar de rera om jobb stöttar de
varandra, vilket ger alla varandra, vilket ger alla
trygghet och större möjlig-trygghet och större möjlig-
het att ta på sig fler jobb. het att ta på sig fler jobb.
Text jenny morelli
Foto gustav gräll

Fler är bättre än en

 S
trax innan jag ska träffa Studio Femme
i fotostudion på Vanadisvägen i Stock-
holm ringer Hanne Poulsen och varnar
för kaos, en vattenläcka har upptäckts
och hantverkare är i full gång. När jag

kommer fram är Gustav Gräll redan på plats och tar
gruppbilder. De två chihuahuorna Chichi och Alex
rör sig hemtamt över studiogolvet. Hantverkare
bullrar och slamrar. Men fotosessionen går bra och
vi drar oss vidare mot ett bullerfritt fik.

Studio Femme är ett frilanskollektiv med
medlemmar i Stockholm, Göteborg och Malmö.
Det består av Hanne Poulsen, Beata Holmgren,
Alma Vestlund, Emma Grann, Saga Wendotte och
Frida Möller och de drog igång den gemensamma
verksamheten för fyra år sedan. Då var de kollegor
på en byrå och bodde i Stockholm allihop men nu
har några av dem flyttat. Gruppen är nischad på
lifestyle, mode, kampanjer och de gör även redak-
tionella jobb. De kan allt som har med stillbild,
rörligt och retusch att göra.

I stället för att de som enskilda frilansare
konkurrerar om jobb så stöttar de varandra. De ser
nästan bara fördelar med att frilansa, särskilt när
man som de kan arbeta tillsammans,

– Studio Femme betyder trygghet för mig. Jag
har till exempel varit föräldraledig och då täckte de
andra upp för mina jobb, säger Frida Möller som
numera är bosatt i Malmö.

– Det är också en enorm trygghet att veta att ifall
man skulle bli sjuk har man någon som kan hoppa
in med kort varsel, säger Alma Vestlund som är
verksam i Stockholm.

– Det känns superbra att kunna ha friheten och
flexibiliteten att vara frilans samtidigt som man
har tryggheten och hela den sociala biten med
kollegor. Vi bollar saker internt och har en väldigt
ärlig dialog sinsemellan. Sättet vi jobbar på gör att
vi kan skräddarsy helhetslösningar till kunder med
uppdrag i alla storlekar, säger Saga Wendotte som
är retuschör bosatt i Stockholm.

– Jag skulle inte kunna tänka mig något än att
frilansa nu. Nackdelarna med att frilansa är få. Det
skulle väl vara att inte ha betald sommarsemester
kanske och den lite gnagande stressen man kan

G
U

ST
A

V
 G

R
Ä

LL

fotografisk tidskrift | 20

på dagen, välja mina uppdrag och kollegor. Men
delvis är det ju också osäkert, lite ensamt, stressigt
och oregelbundet. Men så länge det rullar på
i lagom takt så trivs jag oerhört bra med frilans
tillvaron, säger Alma Vestlund.

– En väldigt viktig sak man måste lära sig som
frilansare är att ta kunna det lugnt när det går att ta
det lugnt, säger Frida Möller.

– Ja, efter 13 år i branschen har jag fortfarande
inte lärt mig att leva efter rådet jag ger andra: att
passa på att vila lite under lugnare perioder efter-
som vi oftast jobbar in det med råge under resten
av året, säger Beata Holmgren.

Hur fungerar då samarbetet i gruppen? Vad kan de
göra för varandra?

– Att jag tar arvodessnacket med kunderna
betyder mycket. Som vi vet är det alltid lättare att
förhandla åt andra än åt sig själv. Att stå upp för

sitt värde och att prata pengar är svårt för många
kreatörer. Så om någon kommer med en förfrågan
kan man svara: »Vad kul att du vill jobba med mig,
här är numret till min agent«, säger Hanne Poulsen
som alltså fungerar som gruppens agent.

Alla i Studio Femme har olika ansvarsområden.
Just nu är det Emma Grann som sköter gruppens
nyhetsbrev, Alma Vestlund jobbar med sociala
medier och Frida Möller ansvarar för hemsidan.

Det är viktigt för alla att jobben stannar inom
Studio Femme. Och kunderna verkar uppskatta att
de är många, det blir en trygghet, det blir som att
vända sig till ett produktionsbolag i stället för en
fotograf/filmare/retuschör.

– En av våra viktigaste styrkor är att vi arbetar
tillsammans på större produktioner. Och att jag
känner att vem som helst av de andra kan göra mitt
jobb minst lika bra om jag till exempel är dubbel
bokad eller sjuk, säger Emma Grann.

»Friheten »Friheten väger upp väger upp
otryggheten, på ett eller otryggheten, på ett eller
annat sätt så kommer annat sätt så kommer
det alltid uppdrag.det alltid uppdrag.««

STUDIO FEMME
Studio Femme består av
fem visuella kreatörer
och en agent som har
arbetat tillsammans
i fem år. De jobbar med
allt från stora produk-
tioner som kampanjer
och produktbilder till
enklare uppdrag för till
exempel innehåll till
sociala medier, företags-
porträtt och retusch.

HANNE POULSEN
agent, Stockholm
BEATA HOLMGREN
fotograf, Stockholm
ALMA VESTLUND
fotograf, Stockholm
EMMA GRANN
fotograf, Göteborg
FRIDA MÖLLER
fotograf, Malmö
SAGA WENDOTTE
retuschör, Stockholm

Emma Grann har alltid sin analoga Leica i väskan.

känna när det är helt tomt i schemat när man har
ett huslån att betala, säger Emma Grann som bor
i Göteborg.

– Dock tycker jag att friheten väger upp det, på
ett eller annat sätt så kommer det alltid uppdrag
och helt plötsligt är det fullt i schemat igen, säger
Frida Möller.

– Det kan delvis vara en lyxig och fri tillvaro, där
jag kan styra min arbetstid själv, göra ärenden mitt

G
U

ST
A

V
 G

R
Ä

LL

21 | no 1/2023

»Det den ena »Det den ena klarar klarar
i studion klarar någon i studion klarar någon
annan lika bra. Jag annan lika bra. Jag
känner mig trygg i det.känner mig trygg i det.««

– Ja, kunden får alltid samma kvalitet. Det den
ena klarar i studion klarar någon annan lika bra.
Jag känner mig väldigt trygg i det, säger Hanne
Poulsen.

Det gör mycket för gruppens kommersiella fram-
gångar att de har ett liknande visuellt bildspråk,
att de jobbat ihop under många år i olika former
och litar på varandras åsikter och kompetenser som
kollegor.

– Tidigt satte vi oss ned och skrev vår värdegrund
och plan för hur arbetet med gruppen skulle fung-
era och den konversationen är ju en evigt pågående
process allt eftersom vi och Studio Femme utveck-
las, säger Beata Holmgren, verksam i Stockholm.

De hjälps även åt och assisterar åt varandra, och
eftersom kunder efterfrågar mer av både stillbild
och rörligt i samma produktion är det ofta bra att
kunna vara två.

Alma Vestlund och Frida Möller berättar att de
nyligen jobbade med en stor produktion där både
film och foto ingick.

– Då kunde den ena av oss zooma ut lite och ha
helhetskoll när den andra fokuserade på plåtning-
en. Och att ta emot input från sidan om är guld värt,
säger Frida Möller.

Studio Femme har en chatt-tråd och jag förstår
snabbt att den väldigt central för gemenskapen
och kommunikationen i gruppen. Där handlar det
om snabbt kunskapsutbyte. I den kan de diskutera
kameror som krånglar, produktioner, kunder, pla-
nering och, sist men inte minst, bolla prissättning
innan de skickar offerter till kunder.

– SFF:s prisguide är väldigt användbar, den hän-
visar vi till hela tiden, säger Beata Holmgren.

Det absolut knepigaste verkar vara att sätta rätt
pris för digitala produktioner. Det är svårt i förväg
att veta hur kunderna ska sprida bilderna vidare
och kunderna kan inte alltid berätta det när de
beställer ett jobb.

Studio Femme startade 2019 och överlevde pan
demin ekonomiskt. Nu under våren 2023 är det
i stället prisökningar och inflation, och de säger att
de märker av att kunder håller hårdare i pengarna.
Men nu finns också lite mer tid att hitta framtida
kunder, att marknadsföra sig, att nätverka. För som
vanligt är hösten den tid då marknadsföringsbud-
getar ska göras av med och kunder hör av sig om
snabba jobb, vårvintern är det ofta lugnare.

– I början av sin karriär ska man inte underskatta
eventfotograferingar när det kommer till att få nya
jobb. På dem träffar man många människor, even-
tuellt nya kunder, man hamnar »top of mind« hos
folk och det leder ofta till helt andra uppdrag, säger
Beata Holmgren.

– Vi är ändå bra på att hålla priser uppe. Det sägs
att man ligger bra till prismässigt om man förlorar
30 procent av alla jobbförslag som man får, säger
Frida Möller.

– Nej, dumpa priser vill vi inte. Det är en stor fara
i att gå med på för lågt pris både för sig själv och för
alla andra fotografer. Om man har sagt ja till lågt
pris en gång förväntar sig kunden att man ligger
lågt även nästa gång, säger Beata Holmgren.

– Ja, men det kan vara svårt att stå på sig, tänka
på förarbete och efterarbete när man prissätter,
säger Frida Möller.

– Det är verkligen tur att vi marinerades i pris
frågorna när vi gick på Fotoskolan Stockholm, säger
Saga Wendotte.

Det händer att nyutexaminerade fotografer vill
praktisera hos Studio Femme men det är inget
företag, utan ett frilanskollektiv, de delar inte lokal
och ses inte varje morgon klockan nio.

– Men jag förstår verkligen att många som ska
sluta skolan vill söka sig till grupper, det är tufft att
frilansa, det är verkligen värt att gå samman, säger
Hanne Poulsen.

– Mitt jobb känns ibland inte ens som ett jobb.
Det funkar för att det är så roligt. Det är till och med
svårt att säga var jobbet börjar och fritiden slutar,
säger Saga Wendotte.

Så vad tror Studio Femme om framtiden?
– Vi planerar inte framåt på det sättet. Vi tar

några månader i taget. Våra liv har varit mer »oj,
jag är visst frilans; oj, det har gått fem år; oj, det
funkar«, säger Alma Vestlund.

Men när de får frågan om de längtar efter ett
fast jobb kommer ett unisont »nej« från alla runt
bordet.

– Det är en sådan frihet att frilansa och att ingen
av oss är chef, säger Alma Vestlund.

»Vi tar några månader i taget«, säger Studio Femme.

G
U

ST
A

V
 G

R
Ä

LL

fotografisk tidskrift | 22

 tankar om en bild

23 | no 1/2023

Författaren och journalisten Hana Al-Khamri skriver om ett
fotografi av den jemenitiska fotografen Amira Al-Sharif.

Mitt hav bär
mig på sin rygg

A
M

IR
A

 A
L-

S
H

A
R

IF

Jag är ett hav.

Jag är ett vatten, jag rider på vågorna.
Jag stiger upp ur havet och i havet
somnar jag till ro. Jag är ett minnes-
märke. Jag är kvinnan vid havet.
Tusen måsar vilar på mina axlar.

Den där kvinnan är Sjömanshustrun.
Hon fick inte ett bättre liv.
Hon fick ett monument.

Nu har havet skrivit sitt testamente.
Jag är havets arvtagare
Havet är mitt rike.

Jag är ett hav.

Jag vaknar varje morgon till ljudet
av havets invånare. Jag lyssnar på
bortglömda sagor ur havets djupa
botten. Jag vakar över havet. Jag
vakar över de omkomna sjömännen.
Jag vakar över utvandrarna, över
flyktingbarnen och havets martyrer.

Varför gapskrattar havet?

Pojkarna badar under min tron. Jag
hör det lilla ropet från en man till
en man. Jag sjunger med Homeros.
Havet fyller oss med upprymt lugn
och med glädje.

Långt bortom synranden ser jag min
mor, havsgudinnan.

Min mor ammar valarna.

Jag är odödlig. Jag dricker av havets
själ som skänker »glömska, glömska
av stora synder och stora sorger«. Jag
dyker i havets sånger.

Jag vallfärdar mot de sju haven.

Kriget är bakom mig och havet är
framför mig. Jag kommer från ett
gudsförgätet olyckligt Arabien.

Jag ljög. Jag är inte dotter till havs-
gudinnor. Jag är en drömmare. Jag
sjunker i stunden.

Jag reciterar ur havsgudinnornas
heliga skrift. Att betrakta havet är
förfriskande.

Jag går till min beskyddare.

Min pappa sa: Akta dig, havet är för-
rädiskt. Jag sa: Det är bara på dåligt
humör. Mitt hav är livgivande.
I havet tömmer jag minnet. Mitt
våldstrauma sköljdes bort av havet.
Det begravdes långt nere i mörkret.

Hur kan man ha semester vid havet?

Mitt hav bär mig på sin rygg. Det
matar mig. Det vaggar mig till
sömns.

Havets böljande ström viskar bilder
ur min barndom, mina hemligheter,
mina kärleksbrev.

Jag läser medan fiskarna fnissar.

Havet är platsens själ. Havet är min
trygga famn och tillflykt. Havets
vindar skänker mig stillhet.

Jag sitter kvar vid kanten av ett majes-
tätiskt hav – Jag har allt jag önskar.

För att jag och havet är ett.

Jag är ett Hav.

/ HANA AL-KHAMRI

Jag tänker på flickan på Skagen
Sønderstrand. Hon som stod med
händerna knäppta bakom sin rygg.
Täckt av en mörk långärmad klänning
fick hon stanna kvar på stranden och
betrakta jämnåriga nakna pojkar som
badade i havet. Flickans sorgsna blick
fångades av konstnären Søren Krøyer.

Jag är ett hav.

Jag tänker på den lilla flickan vid
Röda havets strand. Hennes bröder
kastade sig i vattnet. De dök ner i
vågorna medan flickan fick stanna
kvar på stranden, täckt av en svart
klänning från topp till tå. Med ryggen
mot en palm som skuggade henne
från den brännande solen betraktade
den lilla flickan hur hennes pappa
och hennes bröder plaskade, hur
de stänkte vatten på varandra och
skrattade. Allt hon önskade i den där
stunden var en egen strand.

Jag är ett hav.

En kall bris sveper in. Fåglarna kvitt-
rar i morgondimman. Nu tänker jag
inte längre. Nu sitter jag på vattnet.
Den djupa blå himlen är mitt tak.
Allt ligger framför mig, och intet
ligger framför mig. Jag är dotter till
gudinnorna. Jag står inte längre vid
utkanten av sorgen. Jag tvättar fläckar
ur minnet. Jag lutar mig på Havets
väldiga ryggar. Jag stirrar inte på mina
bröder. Jag sluter ögonen och dansar
med blågröna vågor.

Vågens skum och vinden kastar mig
i min modersfamn. Min mor är havs-
gudinnan. Min mor är flodernas gu-
dinna. Min mor är sjöarnas gudinna.
Min mor är regnets gudinna.

fotografisk tidskrift | 24

Världens

25 | no 1/2023

skillnad
CH

O
W

 &
 L

IN

fotografisk tidskrift | 26

Konstnärsduon Chow
& Lin intresserar sig
för skillnader i män-
niskors livsvillkor.
Detta fick dem att
påbörja ett arbete som
sträckte sig över tio
år och som visualise-
rar statistiken bakom
världens ojämlikhet.

Varje enskild bild visar vilken daglig mängd av en
viss matvara som det går att köpa för den som lever på
det som definieras som fattigdomsgränsen i respek-
tive land. Som till exempel fyra ägg (Etiopien), åtta
bananer (Brasilien) eller sex kycklinglår (Frankrike).

Livsmedlen har valts utifrån några olika aspek-
ter. Till att börja med skulle det vara sådant som är
lätt tillgängligt för lokalbefolkningen på stormark-
nader eller utomhusmarknader. Sedan har de velat
få med varor ur olika kategorier, som kolhydrater,
proteiner, frukt och grönsaker. Och även snacks –
mer om det senare.

Chow & Lins resa över världen i projektet tog
dem aldrig till Sverige, men väl till två av våra
grannländer.

– Ja, vi har med Norge och Danmark, och upp-
täckte att fattigdomsrelaterad politik i de länderna
är inriktad på att ta itu med relativ fattigdom –
inkomst- och förmögenhetsskillnader – och utsatta
grupper som barn och ungdomar, berättar Huiyi Lin.

Hon konstaterar att generellt återspeglar
ländernas fattigdomsdefinitioner och -politik den

 E
n person som lever på fattigdomsgrän-
sen i Danmark har råd att köpa fjorton
ägg per dag. Men i Etiopien har den
som lever på fattigdomsgränsen bara
råd med fyra ägg.

Det finns många sätt att gestalta fattigdom. Och
även flera olika metoder att bestämma vad som
räknas som fattigdom.

Det här var något som fotografen Stefen Chow
blev intresserad av när han mötte skilda kulturer och
samhällen under sina uppdrag runt om i världen.
Han är själv född i Malaysia, uppvuxen i Singapore
och numera baserad i Kina. Tillsammans med sin
hustru Huiyi Lin, utbildad inom ekonomi och mark-
nadsföring, utgör de konstnärsduon Chow & Lin.

Intresset för skillnaderna i människors villkor
ledde dem till ett projekt som sträckte sig över
tio år och innebar 200 000 kilometers resor på sex
kontinenter. Resultatet är The Poverty Line, en kom-
bination av konkreta fakta om fattigdomsnormen
i olika länder och tydligt redovisande fotografier av
olika livsmedel.

Text Peter Wiklund

foto Stefen Chow

Livsmedlen de valt att skildra ska vara lättillgängliga för lokalbefolkningen. Här visas amerikanskt bröd.

CH
O

W
 &

 L
IN

27 | no 1/2023

politiska miljön, de ekonomiska resurserna och
samhällets förväntningar.

För det finns några tydligt skilda sätt att defi-
niera fattigdom. De två utbredda definitionerna är
absolut respektive relativ fattigdom.

Gränsen för absolut fattigdom definieras som ett
fast belopp som krävs för att en person eller familj
ska kunna tillgodose sina grundläggande behov,
som mat, husrum, rent dricksvatten och hälsovård.

I de globala hållbarhetsmålen som FN slog
fast 2015 är ett av målen att utrota den extrema
fattigdomen senast år 2030. Där används också ett
fast belopp som gräns för fattigdom, för närvarande
1,90 US-dollar per dag, det vill säga cirka 20 kronor.

I stora delar av världen är det inte relevant att
använda en så låg summa, så där kommer begreppet
relativ fattigdom in i bilden. Då är beloppet relaterat
till någon form av normalinkomst i landet, och i
många europeiska länder definieras fattigdoms-
tröskeln som en inkomst motsvarande cirka 50–60
procent av befolkningens medianinkomst. Ett annat
sätt är utgå från vissa fasta kriterier (se faktaruta).

HUR DEFINIERAS
FATTIGDOM?
I dagligt tal avses oftast
ekonomisk fattigdom,
alltså låga inkomster och
små ekonomiska tillgångar,
när man talar generellt om
fattigdom. Men det kan
även handla om en social
fattigdom, det vill säga
olika typer av utanförskap
och social exkludering.

Men fattigdom innebär
i grund och botten att
man inte har råd med en
viss levnadsstandard.
Detta mäts i EU genom att
undersöka och jämföra
vissa grundkriterier. Kan
man betala oförutsedda
utgifter? Har man råd med
en veckas semester per år?
Kan man betala skulder:
bostadslån, hyra, räkning-
ar, avbetalningsköp? Har
man råd att hålla bostaden
tillräckligt varm och så
vidare. Under 2021 levde
drygt 3 procent av alla
i Sverige som är 16 år och
äldre i materiell och social
fattigdom. Det motsvarar
ungefär 300 000 personer.
Andelen är den lägsta i EU.
Källa SCB.

Antal ägg man får i Spanien för landets fattigdomsgräns, 4,74 euro.

Antal ägg man får i Sydkorea för landets fattigdomsgräns, 1,68 euro.

Antal ägg man får i Georgien för landets fattigdomsgräns, 1,69 euro.

CH
O

W
 &

 L
IN

CH
O

W
 &

 L
IN

CH
O

W
 &

 L
IN

fotografisk tidskrift | 28

 B
akom de fotografiska skildringarna
av fattigdom i The Poverty Line ligger
noggranna studier av hur fattigdom be-
räknas och hur den har utvecklats i varje
land som de har fokuserat på. Beloppen

varierar förstås väldigt mycket, från Myanmars 0,46
dollar till Norges 10,26 dollar, men det är bara en
sida av saken. För sedan gäller det vad pengarna
innebär i köpkraft, och det är där Chow & Lins
metod med att åskådliggöra det med vardagliga
matvaror blir så snillrikt tydlig. Inte minst när de
sätter samman bilder av samma slags varor från
olika länder.

– Det var inget vi hade planerat, utan vi upptäck-
te efter hand att det fanns en hel del gemensamma
varor i de länder som vi besökte. Det var fascine-
rande att inse att världen är så sammanlänkad
genom de livsmedel som vi äter och producerar. Vi
har fortsatt att utforska detta i andra konstverk som
vi har skapat, säger Stefen Chow.

Han hänvisar till ett citat av Hilla Becher från ett
annat berömt konstnärspar* när han berättar om

THE POVERTY LINE
Boken »The Poverty Line«
av Chow & Lin (Lars Müller
Publishers, 2021) har visats
på en rad utställningar runt
om i världen, 2022 visades
boken i Arles och senast
som en utomhusutställning
på Landskrona Foto. Läs
mer på chowandlin.com/
thepovertyline.

»Det var fascinerande»Det var fascinerande att att
inse att världen är så inse att världen är så
sammanlänkad genom de sammanlänkad genom de
livsmedel som vi äter och livsmedel som vi äter och
producerar.producerar.««

CH
O

W
 &

 L
IN

29 | no 1/2023

Jordgubbar från Georgien, där 21 procent
levde i relativ fattigdom 2009.

fotografisk tidskrift | 30

arbetet med bilderna: »Efter ett tag, när man har
en massa bilder, måste man sortera dem. I början
frågade vi oss bara vad den ena hade med den an-
dra att göra, men sedan började mönster framträda
när vi ställde dem sida vid sida ... Vi letar inte efter
skillnader och typer. Vi hittar dem efteråt.«

Bland de livsmedel som de hittade på många
ställen fanns basvaror som bananer, ägg och
tomater, men även nudelsoppor och Oreo-kakor(!).
De har fått en del frågor om varför de har valt att ta
med snacks och kakor, i stället för att fokusera på
de livsnödvändiga matvarorna.

Huiyi Lin förklarar för Eco-Business: »Vi inspi-
rerades av en bok som heter Poor Economics, skriven
av professorerna Esther Duflo och Abhijit Banerjee
som fick Nobelpriset i ekonomi 2019. En av de vikti-
gaste lärdomarna från boken är att människor som
lever i fattigdom kan vara lika rationella eller irra-
tionella som alla andra människor. Vi bör inte utgå
från att de bara vill ha de allra mest grundläggande

nödvändigheterna. Om de tjänar lite mer pengar en
viss dag, eller om det är en bra skördedag, kanske
de väljer något bättre som fisk eller godis till sina
barn. De gör dessa val med mycket begränsade
resurser och den mängd beslut som de måste fatta
är en daglig mental kamp.«

 F
ör några år sedan bjöds Chow & Lin till en
FN-konferens om ekonomiska och sociala
villkor i Asien och Stillahavsområdet
för att tala om projektet inför politiker,
tjänstemän och forskare.

– De visade stort intresse för hur konst kan vi-
sualisera politik och statistiska trender, och många
uttryckte sin förvåning över att vi kunde skapa
konst om detta ämne på ett så engagerande sätt.
Vi har också bjudits in för att berätta om vår konst
vid institutioner med anknytning till politik och
forskning. När vi interagerar med olika akademiker
och experter lär vi oss hela tiden mer själva och

FN:S GLOBALA
UTVECKLINGSMÅL
Det första av FN:s 17
globala mål för en hållbar
utveckling, som slogs fast
2015, är »Ingen fattig-
dom«. Det innebär bland
annat att man vill utrota
den extrema fattigdomen
för alla människor överallt
senast 2030. Med extrem
fattigdom avses för när
varande människor som
lever på mindre än 1,90
US-dollar per dag. Sedan
år 2000 har den extrema
fattigdomen minskat till
hälften, men fortfarande
är cirka 700 miljoner männ-
iskor i världen extremt
fattiga i dag. Det andra del-
målet är att till 2030 minst
halvera den andel män,
kvinnor och barn i alla
åldrar som lever i någon
form av fattigdom enligt
nationella definitioner.

Även kakor från USA får plats i Chow och Lins projekt.

CH
O

W
 &

 L
IN

31 | no 1/2023

»Fattigdomen är inte»Fattigdomen är inte ett val, den sprids och upprätt- ett val, den sprids och upprätt-
hålls genom institutionella och sociala system.hålls genom institutionella och sociala system.««

utforskar fler möjligheter till samarbete. Vi ser vår
konst som ett sätt att bygga broar mellan samhäl-
let, den akademiska världen och beslutsfattare för
att väcka samtal och kritiskt tänkande om globala
fenomen, säger Huiyi Lin.

Under de år som Chow & Lin har arbetat med sitt
projekt har fattigdom blivit ett ämne som har ham-
nat högre upp på den globala agendan, konstaterar
Stefen Chow.

– Vi startade projektet 2010 och under de
följande åren såg vi hur fröna till fattigdom och
ojämlikhet manifesterades i luckor och sprickor
i den sociopolitiska strukturen i många länder.
Massprotester som under Occupy Wall Street
i USA, Gula västarna-rörelsen i Frankrike och den
arabiska våren har belyst dessa sprickor. Dis-
kussionen om fattigdom handlar inte bara om
samhälleliga problem, utan också om sådant som
fördelning av resurser, företagsansvar och rättvisa
löner, säger han.

Samtidigt har corona-pandemin inneburit ett
bakslag för fattigdomsbekämpningen.

– I och med pandemin har decennier av framsteg
inom området gått i stöpet. Länderna har varit upp-
tagna med att hantera inhemska frågor, global han-
del och ekonomiska konsekvenser. Låginkomst
hushåll utan sociala skyddsnät har drabbats värst
av bristande tillgång till sjukvård och utbildning,
säger Huiyi Lin.

Hon berättar att deras egen syn på fattigdom
också har förändrats under projektets gång.

– I början hade vi en enkel och naiv uppfattning
om att fattigdom är något man kan se, till exempel
hemlösa människor. Vi insåg sedan att fattigdom
kan vara osynlig och att den uppkommer på grund
av en kombination av komplexa faktorer, säger hon.

– Fattigdom drabbar både rika och fattiga länder,
oavsett geografi. Fattigdomen är inte ett val, den
sprids och upprätthålls genom institutionella och
sociala system, säger Stefen Chow.

OCH HUR GÅR DET?
FN konstaterar själva:
»Fattigdomen i världen
har minskat kraftigt de
senaste decennierna, men
trots det kommer världen
enligt nuvarande prognoser
inte att nå målet att utrota
fattigdomen till år 2030.
Över hälften av alla fattiga
människor i världen lever
i Afrika söder om Sahara.«
Källa: Globalamalen.se

»Poverty Line« är ett bra exempel på hur statistik kan inspirera konst, här bananer köpta i Kina.

CH
O

W
 &

 L
IN

fotografisk tidskrift | 32

Glöm inte
hemsidan

Text Martina Strand Nyhlin Illustration Pia Koskela

P
IA

 K
O

SK
EL

A

33 | no 1/2023

Måste fotografer ha en
hemsida eller räcker
det att ha Instagram
eller Linkedin? När vi
nystar i frågan kommer
svaret direkt: hemsidan
är inte på något sätt
död! 2023 har fotogra-
fer minst en hemsida,
gärna i kombination
med sociala medier.

 S
om frilansande fotograf är det lätt att
överväldigas av dagens svällande inter-
net. De nya sociala apparna poppar upp
som svampar en lagom regnig höst och
det är svårt att veta vilken som är bäst att

satsa på. Och hemsidan – är det verkligen någon
som lyckas hitta till den i dessa dagar? Dessutom,
att hitta kunder som fotograf handlar väl egentli-
gen väldigt mycket om kontakter? Behövs det då
verkligen en webbsida?

– Ja! säger både Sophie Kleist, bildchef på Ex-
pressen, och Sandra Johnson, art director på A4. För
dem är en hemsida av största vikt när de söker efter
nya fotografer.

Sophie Kleist har ett stort upparbetat nätverk av
fasta frilansfotografer, men när hon behöver hitta
någon ny, till exempel för ett jobb ute på landsbyg-
den, är det till hemsidorna hon vänder sig.

– En hemsida ger ofta en mycket bredare blick
på en produktion än vad till exempel Linkedin eller

Instagram gör. På en hemsida är det också lättare att
se produktion över längre tid, jämfört med Insta-
gram där det blir ett väldigt skrollande om man ska
tillbaka tio år i tiden. På hemsidan kan fotografen
dessutom lägga upp hela jobb och då får jag en
annan helhetsbild. Att få se ett ordentligt cv säger
också mycket, säger hon.

Sandra Johnson på A4 håller med. Hon hittar till
hemsidorna oavsett om hon googlar själv för att
hitta nya fotografer, kollar upp tips från kollegor
eller hittar tidigare fotograferade jobb i andra tid-
ningar som hon råkar stöta på.

– I första hand försöker jag alltid hitta en hem-
sida. Om jag har blivit tipsad om en fotograf som
inte har en hemsida kan jag ibland försöka hitta per-
sonen på Instagram. Instagram använder jag snarare
ibland som en utökad portfolio när jag redan har
hittat en hemsida, säger hon.

En fotograf som även har suttit på beställarsidan
i arbetet med att ordna utställningar är Hendrik

fotografisk tidskrift | 34

Zeitler. Han tycker också att hemsidor är den givna
platsen att gå till.

– Ska jag göra en utställning och leta efter perso-
ner blir det ett himla kaos att skrolla på Instagram.
Jag vill gärna att det ska var enkelt att skapa sig en
bild av fotografens arbete, säger han.

En som nyligen uppdaterade sin hemsida är
Malmöbaserade Julia Lindemalm. Hon tycker att
hemsidan är den bästa platsen att finnas på, och
använder andra sociala medier ganska sparsamt.

– För mig är fortfarande hemsidan min största
kanal till att visa mitt arbete, för jag jobbar i pro-
jektform med större och längre projekt och dessa
har jag möjlighet att visa på ett annat sätt på en
hemsida än jag har på Instagram, säger hon.

Julia Lindemalm jobbar både konstnärligt och kom-
mersiellt. På hemsidan har hon separerat de två
delarna så att det ska bli lättare för den som surfar
in på sidan att hitta det den söker. Hon försöker

»Jag försöker
utvecklas och det
måste avspegla sig
på min hemsida.«

uppdatera mer genomgripande vart tredje år
ungefär och däremellan lägger hon också upp nya
jobb som hon vill visa.

– Nyligen uppdaterade jag den för att jag
hade gjort nya grejer som jag ville visa upp. Men
jag ville också göra en mer mobilanpassad sajt,
så nu behöver man inte klicka utan kan bara
skrolla på sajten. Men det handlar också om att
hemsidan måste utvecklas. Jag försöker utveck-
las och det måste avspegla sig på min hemsida,
säger hon.

Julia får även många nya uppdrag via hem-
sidan. Förstås märker hon också att man kan få
mycket synlighet på Instagram, men hon tycker
inte att hennes arbetsmetod passar för det kon-
tinuerliga flödet där.

– Mina projekt är en konstnärlig process
som är rätt känslig och jag behöver få vara i det
skyddade spacet, så på det sättet passar inte
Instagram mig så bra, säger hon.

P
IA

 K
O

S
K

EL
A

35 | no 1/2023

»Jag vill inte behöva gräva bland konst-
projekt för att se att den här personen
också är en riktigt vass nyhetsfotograf.«

NÅGRA TJÄNSTER
FÖR HEMSIDOR
•	 SQUARESPACE. Erbjuder

en gratis provperiod på
två veckor, sedan från
11 dollar i månaden vid
årlig fakturering.

•	 FORMAT. Från 3,50
dollar/månaden vid årlig
fakturering. (tillfälligt
erbjudande i skrivande
stund – annars
7 dollar/månaden.)

•	 PORTFOLIOBOX.
Från 3,5 dollar/månad.

•	 WORDPRESS. Från
0 kronor och uppåt.

•	 WIX. Från 0 kronor
och uppåt.

Någon som däremot uppdaterar på Instagram varje
dag är Stockholmsbaserade fotografen Gustav
Gräll. Han har alltid kameran med sig och kom-
pletterar sina frilansuppdrag med gatufoto, som
funkar bra att presentera på Instagram varje dag.

Hemsidan lägger han så lite tid på att inför
intervjun med Fotografisk tidskrift är han faktiskt
tvungen att kolla om han har en egen hemsida.
Det har han.

– Jag har haft min webb väldigt länge, jag skaf-
fade den i samma veva som jag slutade på Biskops
Arnö. Ibland får jag mejl från nya kunder som
skriver att de var inne på hemsidan. Då kommer
jag alltid på: Just ja, jag har en hemsida, säger han.

Han ser sin webbsida som ett digitalt visitkort.
– Det är där man ser en bild på mig, och där jag

visar arbetsprover på vad jag gjort. Det behöver
inte vara så mycket svårare än så, säger han.

Han tycker att fotografer generellt borde bli
bättre på att använda Instagram, som är hans favo-
ritplattform och som passar så bra med fotografers
arbete.

– Man får inte så mycket respons som frilans,
har man tur säger redaktören »tack det där var
bra«. Men lägger jag ut en bild på Instagram får jag
jättemånga kommentarer. Dem behöver jag för att
veta att jag är på rätt väg. Och så får jag så mycket
inspiration av att följa andra fotografer! säger han.

Dessutom får han även nya jobb och andra
förfrågningar via Instagram. Nyligen publicerades
hans bilder till exempel i Soul of street – en tysk
gatufoto-tidning.

– Det uppdraget hade jag aldrig fått om de inte
hittat mig via Instagram, säger han.

tt bygga en egen hemsida har sannolikt
aldrig varit lättare än i dag, det finns

flera verktyg att använda. När vi frå-
gade i en tråd på Facebook om vilka
verktyg som är populära nämns Wix,

Squarespace, Portfoliobox och Wordpress med flera
som sajter som används av fotografer.

Men hur ska då en bra hemsida vara? Erik Bets-
hammar har sedan 2012 jobbat lika mycket med
webbuppdrag som fotouppdrag. Han har hjälpt till
att bygga många fotografers hemsidor och hamnar
ofta i stora funderingar och diskussioner kring vad
som är den bästa hemsidan.

– Just för stunden har jag fastnat för att visa en
förstasida med kontaktuppgifter och en känsla av
vad du är för typ av fotograf och vilka genrer du
jobbar i och var. Sedan tycker jag att man ska kom-
plettera med en snabb inblick i vad man gör – där
man visar sina mest ikoniska bilder. Det tredje du

ska visa är arkivet, där du samlar hela projekt, om
du jobbar i projektform, säger han.

Själv använder han alltid Wordpress som grund
när han bygger en hemsida, och det tycker han
fungerar bra. Det finns många utvecklare som kan
Wordpress, och det går lätt att anpassa verktyget
till olika behov. Själv tar han från 15 000 kronor
och uppåt för att bygga en hemsida.

Att använda hemsidemallar ger mer standardi-
serade hemsidor, och personligen rekommende-
rar han inte att använda Squarespace eller Wix.

– Dessa tjänster fokuserar mer på butiks
lösningar och som bildproducent upplever jag att
de inte möter mina krav, säger han.

För den som låter någon annan bygga en
hemsida åt sig är ett avtal om fortsatt drift en
nödvändighet.

– Kom överens om ett serviceavtal där ni fast-
ställer vad som ska göras och hur ofta, säger han.

Om beställarna Sandra Johnson på A4 och
Sophie Kleist på Expressen får önska finns det
vissa saker som fotografer kan bli bättre på.
Sandra Johnson önskar sig större bredd i foto
grafernas portfolior.

– Jag förstår att man vill visa det mest unika,
kanske något från spektakulära situationer eller
resor. Det blir ofta häftiga bilder, men det är mil
ifrån vad utläggen för mina tidningar oftast hand-
lar om. Jag skulle utöver de häftiga bilderna gärna
också se hur personen till exempel tar sig an dålig
inomhusbelysning, kanske på ett kontor eller en
annan arbetsplats, säger hon.

Något Sandra Johnson också har märkt att en
del fotografer missar att ha med på sina hemsidor
är basen de utgår från.

– Det händer att staden inte står med, och
väger jag då mellan två fotografer att höra av mig
till kan det bli så att jag väljer den som tydligt har
skrivit var den utgår ifrån, hellre än att lägga tid
på att kontakta och dubbelkolla så att fotografen
är i den stad där jag behöver få ett jobb gjort,
säger hon.

Sophie Kleist önskar sig, även om hon tycker
att det låter lite tråkigt, färre konstprojekt på
fotografers hemsidor.

– Det här är förstås utifrån nyhetspressfotograf-
perspektivet, men jag vill inte behöva gräva bland
konstprojekt för att se att den här personen också
är en riktigt vass nyhetsfotograf. Det behöver jag
få reda på med en gång, utan att ha behövt skrolla
igenom maskrosor i motljus. Så fler skulle kanske
kunna dela upp sidorna tydligare, eller ha två
sidor för att skilja konst och mer dokumentärt
fotografi åt, säger hon.

 A

fotografisk tidskrift | 36

 All tid
på en
plats
Med »Best of Sweden«
fångar Ulf Lundin sekven-
ser av tid och svenska mil-
jöer stadda i ständig för-
ändring. Varje bild består
av hundratals exponeringar
och kan ta upp till två
månader att färdigställa.

Text Josefine Forsberg

foto Ulf Lundin

U
LF

LU
N

D
IN

37 | no 1/2023

»Årsta (January 14, 2022)«

fotografisk tidskrift | 38

ULF LUNDIN
AKTUELL Med boken och
utställningen »Best of
Sweden« som nyligen visats
på Galleri Magnus Karlsson
i Stockholm.
HEMSIDA ulflundin.nu
KAMERA En digital
mellanformatskamera.

 P
å vernissagen hos Galleri Magnus
Karlsson för Best of Sweden, som hölls
i januari, utbrast en konstnärskollega
att bilderna som Ulf Lundin visade var
som helvetet. Ett konstant levande

tillstånd, där man som betraktare varken vet om
det är natt eller dag.

Ulf Lundin gör på sitt vis det som värker vackert.
Dagen som vaknar för att sedan ta slut. Olika sek-
venser av tid. En rytm av liv. Ögat behöver stanna
för att låta sig se det som gror. Ingenting är tillfäl-
ligt, trots omgivningens okontrollerbara förändring.

– Att fotografera solnedgångar känns lite tabu.
Skönhet är nästan lite nedvärderat. Det är sällan
man läser en recension som säger »det här var fina
bilder«. Det är på något sätt inte intressant. Det är
lätt att tänka att skönhet är något flyktigt. Att skön-
het står i motsats till innehåll. Bilderna ska vara
både vackra och fula.

Bilderna i Best of Sweden, känns hjälpsamma för
ögat som lider av tidsbrist, de lurar ögat. Ulf Lun-
dins process är väldigt komplex.

Varje enstaka bild kunde ta upp till två månader
att färdigställa. 19 bilder producerades under fyra år.
Resultatet som betraktas är en slutlig komposition
av 50–200 fotografier med identiskt utsnitt. De är
tagna var femte minut, från en timme innan solen
gått upp till en timme efter att solen gått ner. Under
sommarmånaderna producerades bilderna från ti-
dig kväll till förmiddagen dagen efter. Förändringen
i motivet har skett då solens rörelse fått skuggorna
att gå i kors.

– När jag har stått ute i 17 timmar och kommer
till datorn för att sätta ihop bilden har jag en ganska
klar idé om vad jag ska göra. Hur bilden ska se ut.
Man står aldrig just så länge på en plats om man
inte måste, men det blir samtidigt något mer av det.

I dokumentärfilmen Lessons of darkness av Werner
Herzog sprutar oljan upp mot himlen. Allt färgas
svart. Oljefälten brinner i Kuwait. Det smutsigaste
naturen kan tänka sig. Olja fyller fortfarande en
nödvändig funktion för människans behov. Werner
Herzog kommenterar: »Filmen har inte en enda bild
som kan jämföras med vår planet, trots detta förstår
vi att bilden måste ha tagits där.« På samma vis kan
Ulf Lundins arbete beskrivas. Vi förstår att bilden
är av vår värld. Ändå kommer en människa aldrig
uppleva världen så här.

 Livet i bilden Årsta (January 14, 2022) övervakas på
avstånd. En människa lutar sig mot fönsterblecket
på tolfte våningen i ett beige-gult höghus. Männis-
kan i fönstret vet inte att Ulf Lundins kamera står
placerad på en balkong mitt emot. Fem våningar
under människan står en kvinna med halvkort hår
svagt lutad över en bänk. Det är mörkt. Samtidigt
till vänster i bilden syns en man med bar överkropp
uppe på en balkong. Han får sol på sitt fylliga bröst.

– När jag tar bilden ser jag inte honom. Jag står
utanför. Jag kan se att det rör sig, men det är allt.
När jag kommer till ateljén går jag igenom alla
filerna på min datorskärm. Jag förstorar dem så
mycket det går för att kunna se alla detaljer som
jag inte kunnat se vid själva fotograferingen. Det
tar flera dagar. Först då ser jag detta. Det är både du
som betraktare och jag som fotograf som tycker om
det här. Du blir en del av spelet. Det som pågår är
det jag försöker fånga.

Det finns ett uns av perversitet. Att övervaka
människor i en miljö där de tros vara anonyma,
osedda för allmänhetens öga. Det bejakar vår girig-
het att konstruera idéer om andras liv grundat på
ytan av det vi ser.

Det här är inget nytt för Ulf Lundins sätt att
arbeta. Hans tidigare verk 5–9 (2013) är en 27 minu-
ter lång film av observation. En kontorsbyggnad
filmas, efter klockan fem vid arbetsdagens slut,
fram till klockan nio dagen efter då arbetet börjar
på nytt. Vi betraktar människor som aldrig verkar
vilja lämna arbetet. I det fotografiska verket Still
films (2007) dokumenteras människans kollektiva

M
A

R
CU

S
 H

A
N

S
S

O
N

39 | no 1/2023

»En del sökte »En del sökte
ögonkontakt, ögonkontakt,
men då stod jag men då stod jag
bara och tittade bara och tittade
i kameran.i kameran.««

beteende utifrån en och samma plats. I Station
(1997) filmas människors ansikten på Göteborgs
centralstation med två till tre meters avstånd.

– En del sökte ögonkontakt, men då stod jag
bara och tittade i kameran. Jag kanske bearbetar
samma frågor fast på olika sätt. Visst är det aggres-
sivt, men jag kan också känna en slags ömhet för
de här människorna.

I Bilder av en familj (1996) smög Ulf Lundin på
sin vän. Ett helt år. Vännen levde ett medelklassliv
med ett jobb, fru, barn och bil. Vännen levde ett liv
som Lundin också kunde ha levt men inte gjorde
just då, det fanns en utbytbarhet dem emellan.

I en stad sväljer byggnader liv. Tid har fler
nyanser än en. Elektriska lampor lyser upp urbana
samhällen. Lamporna påskiner puls.

 L
andskapet i bilden Malmö (September 2,
2021) utvecklades framför allt sedan köp-
centret Emporia invigdes 2012. Förut var
där platt åkermark. Bilden visar männ-
iskor påtande i inrutade kolonilotter.

Mittemellan de olika »världarna« syns mark som
väntar på projektering.

– Det finns en oändlig rikedom i de där bygg-
naderna. Man pratar om kriser, men det är ändå

U
LF

LU
N

D
IN

»Malmö (September 2, 2021)«

fotografisk tidskrift | 40

ett otroligt kapital som står där. Som bara smällts
upp. Bostadsområdena som låg bakom kullen och
kolonilotterna var miljonprogramshöghus.

– På sätt och vis kändes den här bilden
självklar. Platsen i sig var märklig. Det fanns
olika lager. Det där vattentornet kändes som en
rymdbas, bredvid det mänskliga med att odla sin
egen mat. Du frågar: »Hur har du valt platser?«
Det är ett slags magkänsla i stunden. Mycket av
arbetet med platsen som gjorts i ateljén är en
efterkonstruktion.

Människor i bilder är inklippta i lager från olika
fotografier. Ändå finns det ett samspel.

– Min syster håller inte på med konst, men hon
pratade om Hawaiihôla och sa: »Där är mördarens bil
uppe i hörnet. En man ligger död i vattnet. Där uppe
är hans själ.« Jag har också tänkt så. Plötsligt börjar
det uppstå historier. Man inbillar sig skeenden. Det
är en frihet man kan ta sig.

Bilden Slite (May 12, 2022) där fabriken Cementa
fotograferats är nog en av de mest komplexa. Olika ur-
klipp från 200 fotografier är lagda i lager. Fotografier-
na har olika exponeringstider. Tekniken som använts
är inte svår, men den kräver tid, fokus och tålamod.

– Här till exempel, trädet, en bild ligger under
den andra bilden tagen tidig morgon då trädet är be-

»På sätt och vis »På sätt och vis
kändes den här kändes den här
bilden självklar. bilden självklar.
Platsen i sig var Platsen i sig var
märklig. Det fanns märklig. Det fanns
olika lager..olika lager..««

U
LF

LU
N

D
IN

»Slite (May 12, 2022)«

41 | no 1/2023

– Ja, jag är väldigt svag för det där ljuset. Det är
lite kladdigt och härligt på något sätt. Jag har haft
regler. Allting på platsen var i originalbilden. Där
har du indexikaliteten.

Varje yta är frilagda urklipp från olika tidpunkter.
Det är därför inte ett kollage i den bemärkelsen att
saker har bytt plats och klistrats in. Förändringen
i bilden sker bara genom hur ljuset faller på objektet
vid respektive tidpunkt.

 – När man åker förbi platser som Cementafabri-
ken känns det som Gotham City. Cementa är den
tredje största koldioxidutsläpparen vi har i Sverige.
Det är någon som har köpt den här bilden. Det är
roligt att tänka sig att någon vill ha det på väggen.
Att man vill ha den ovanför soffan när det är en
riktig miljöbov.

Bland Slitebor finns det dem som hatar Cementa.
Andra älskar företaget. Människor vinner på natu-
rens rov för att tillfredsställa konstruerade behov.

– Det är kanske lätt att sitta i Stockholm och
tänka att man ska lägga ner Cementa, men visst har
det två sidor. Vi är där vi är. Samhället har på ett vis
målat in oss i ett hörn. Grundvattnet är på väg att
försvinna.

Cementa fått förlängt utvinningstillstånd.
– Om grundvattnet försvinner på Gotland kan de

ha hur många raukar de vill. Jag hade kunnat åka
och ta bild på Furillen, men det är på något vis inte
min uppgift. Jag ska ifrågasätta Sverigebilden.

Det finns ingen bild i Best of Sweden och ingen
miljö där inte människan har gjort ett intrång.

– Det blir ett annat sätt att berätta om de här
platserna. Jag skulle aldrig gå ut och fotografera bara
en skog. Det är jag helt ointresserad av.

 B
ilderna som Ulf Lundin skapar avspeg-
lar ett manipulerat samhälle i ständig
förändring. Dagen efter, eller dagen före,
bilderna har tagits kommer landskapet
vara annorlunda. Nya liv som ännu inte

har fångats genom hans fotografiska femminuters-
intervall passerar.

Kalhygget i Ludgo (July 29, 2021) ser drömskt ut.
Ljuset flyttar fokus. Det är lätt att missa all skog
som skulle ha stått där. Vildsvinet och hjortarna på
bilden syns knappt mot den bruna bakgrunden av
jord och avhuggna trädstammar.

– Detta är den enda bild jag egentligen har en
personlig relation till. Vi hyr en sommarstuga som
ligger 300–400 meter därifrån. Jag känner inte igen
mig längre. Hela skogen är borta. Alla svampställen
är borta. Jag känner en ganska stor sorg över det.
Ludgo är politisk, men inte aktivistisk. Man kan
titta på det och se något vackert. Det är intressant.
Jag tänker att vi har välvilliga ögon. Att man ser det
vackra i den där bilden. Man ser inte det andra. Två
tredjedelar av bilden består av en massaker.

Ulf Lundin berättar om en vän som köpte boken
och visade den för sina 90-åriga föräldrar. De hade
suttit och bläddrat i den under 45 minuter. Kom-
menterat måsen. De tyckte det var fint. Samma
dag fick han ett samtal från en vän som är konst-
kurator i Norge. Vännen tyckte att arbetet i Best of
Sweden var skitbra.

– På något vis verkade mitt arbete ha nått
fram till båda ytterpunkterna. Det gjorde mig
väldigt glad.

»Ja, jag är »Ja, jag är
väldigt svag väldigt svag
för det där för det där
ljuset. Det är ljuset. Det är
lite kladdigt lite kladdigt
och härligt på och härligt på
något sätt.något sätt.««

lyst. I princip bara frilägger jag och ser till att det är
lagom hård övergång. Ibland tycker jag att jag är så
himla ineffektiv. Men jag försöker att inte sitta och
ha dåligt samvete för avstickarna jag gör, utan tän-
ker att det är metoder för att ta sig vidare i arbetet.

 Ulf Lundin säger bilden har en abstrakt kvalitet.
Resultatet går emot fotografiets natur. Kameran
ställs på en bländare. Sedan anpassar kameran
ljusinsläppet med slutartiden. Därför finns det
fragment i varje bild som ser suddiga ut på grund
av rörelseoskärpa. Det gröna ljuset påminner om
urklipp från Hongkong-baserade regissören Wong
Kar-wais filmer.

fotografisk tidskrift | 42

Samtal hemma hos Georg
Tommy Arvidson
Tira Books, 2022
Form: Johan Sterner

Den här boken är ovanlig, för att
inte säga unik. För hur ofta händer det
att man kommer i direktkontakt med
någon av de stora svenska fotogra-
ferna? Men i Tommy Arvidsons Samtal
hemma hos Georg sker just det. Förutom
hans färgbilder från Georg Oddners
kombinerade hem och studio samt
fint fångade porträtt av fotografen,
innehåller boken ett urval av Oddners
egna fotografier och kontaktkartor.
Och dessutom ett långt och vindlande
samtal mellan Oddner och Arvidson.

De möttes runt millennieskiftet
när Oddners arkiv av negativ och

 kritik

Här pågår arbete. Ett gediget hemma-hos-reportage.

fotografier köptes in till Malmö
museer och Arvidson som musei
fotograf skulle inventera bildskatten.
Det är tydligt att vänskap uppstod.
Boken har ett varmt och personligt
tilltal, och som läsare får man bland
mycket annat veta att Arvidson snart
fick egna nycklar till lägenheten – så
att han kunde följa kontorstider när
Oddner tog sovmorgon.

Samtalet hade möjligen vunnit på
att stramas åt något, så att en del onö-
diga upprepningar och väl talspråk-
liga fraser hade redigerats bort. Ändå
är den generösa och informationstäta
dialogen genomgående fängslande
och ger stor inblick i Oddners förhåll-
ningssätt – till livet och arbetet.

Jag läser om hur avgörande re-
sorna blev för Oddners fria fotografe-

rande. Tidigt korsade han Atlanten,
skaffade sig praktik hos Avedon och
reste runt i USA med Greyhoundbuss.
Senare resor till Sovjet, Japan och
Vietnam ledde till reportage i tid-

ningar som Vi och Vecko-Journalen.
Det verkar ha varit nödvändigt att
komma hemifrån för att få distans
till de många beställningsjobben
inom reklam och mode.

Boken är både ett gediget hemma-
hos-reportage och en ingående
processbeskrivning. Arbete pågår,
liksom. Oddners strama och svartvita

kompositioner visas med färgade
markeringar av tänkta beskärningar
direkt på fotokartan. Bokens form
präglas av enkel DIY-estetik, och är
långt ifrån en coffee table-bok.

Å andra sidan kan det vara befri-
ande med en underformgiven foto-
bok i floden av alla snygga och slicka
publikationer.

/ MAGNUS BONS

Tommy Arvidson är medarbetare i F. Recen-
sionen initierades av Magnus Bons som inte
har någon relation till Tommy Arvidson.

Fängslande
samtal med
Oddner

»Dialogen ger stor»Dialogen ger stor inblick i Oddners inblick i Oddners
förhållningssätt – till livet och arbetet.förhållningssätt – till livet och arbetet.««

G
EO

R
G

 O
D

D
N

ER

43 | no 1/2023

Tingen
Jenny Lindhe
Breadfield Press, 2022
Form: Fia Djerf

Jenny Lindhes bok »Ting-
en« är måhända sparsma-
kad men bågnar samtidigt
av hennes storasysters
korta liv. Hon hette Cecilia
och dog i sviterna efter
ett självmordsförsök för
trettio år sedan. Några få
ägodelar sparades och de
har länge legat nedpacka-
de i en kartong.

Läsaren får betrakta
varje föremål – som
en ask plockepinn, en
bomullsskjorta och ett
gymnasiebetyg – då de
har fotograferats vart och
ett för sig, med enbart
pappkartongen som fond.
Bland de kvarlämnade
tingen återfinns också ett
par dagböcker, och det är
främst anteckningarna
i dem som ger oss ledtrå-
dar till Cecilias tillvaro.
Hon led av ätstörningar.
Matlistor och tränings
redogörelser prioritera-
des. Torsdagen den fjärde
februari 1993 skriver hon:
»Har bara ätit 2 äpplen
och 2 clementiner – det är
därför jag mår så himla
bra.«

Det är plågsamt att
gå igenom Cecilias kvar-
låtenskap tillsammans
med hennes syster, trots
att boken inte rymmer
minsta tillstymmelse
till sentimentalitet. Vad
kunde ha gjorts för att
förhindra förloppet?
Jenny Lindhe verkar fort-
farande fundera på det.

/ SARA ARVIDSSON

Archive of longing
Hannah Modigh
Fotohof, 2022
Form: Patric Leo

Hur gestaltar man social
utsatthet på ett sätt som
varken framstår som
glättigt eller brutalt hän-
synslöst? Hannah Modigh
gör ett försök i boken
»Archive of longing« och
lyckas förvånansvärt bra.

De många ansiktena
i denna bok är skiftande,
något har de dock ge-
mensamt: de tillhör alla
hemlösa kvinnor. Jag ser
tårglansiga och blåslagna
ögon, men också perso-
ner som ser ut att vara
redo för långa dagar på
universitetet eller jobbet.
Det finns inget genera-
liserande här. Samtidigt
vet vi att dessa kvinnor
har farit illa. Omgivning-
en bemöter ofta hemlösa
med medlidande, men
det finns även de som
menar att de har sig
själva att skylla.

Finns det ett hem
bortom bostadshuset,
en stolthet som aldrig
kan rövas bort? Det är
Hannah Modighs bärande
fråga. För let’s face it – de
flesta av oss kan hamna
på gatan, det krävs inte
så mycket.

I boken har halv-
transparenta sidor med
fotografier av stadsland-
skap sprängts in mellan
porträtten. Vyerna verkar
flyktiga, inte kvinnorna
själva. Deras själsliga
boningar framstår som
ganska stabila.

/ SARA ARVIDSSON

M
A

LI
N

 T
H

O
M

A
S

 N
IL

S
S

O
N

Lyckat resultat av en forskares och en fotografs långa samarbete.

Ambitiöst och
rakt bildspråk

Embryologiska rum
Solveig Jülich och
Malin Thomas Nilsson
Makadam, 2022
Form: Malin Thomas Nilsson

»Jag anlitar bara dem som hatar
bild.« Så sa bokförläggaren när jag
som ung formgivare en gång i tiden
sökte uppdrag. Han menade att bilder
är störande moment för den som
verkligen älskar typografi.

Min övertygelse är att bilder och
typografi i balans lyfter varandra. Ett
bra exempel på det är boken Embryo-
logiska rum: Tornbladinstitutets samling
av foster från människor och djur från
2022, ett åttaårigt samarbete mellan
fotografen och formgivaren Malin
Thomas Nilsson och Solveig Jülich,
professor i idé- och lärdomshistoria.

 Att bildsätta minnet av ett nedlagt
institut, som drivit embryologisk
forskning sedan 1934, är en stor och
etiskt komplex uppgift. Nilsson
närmar sig uppdraget med alla sinnen
och en analog kamera. Hon låter oss
vandra med genom olika våningsplan
där hon eftertänksamt dokumenterar
spår av verksamheten. De övergivna
arbetsrummen vittnar om anställdas
skilda temperament. Arkiv, mötes-

rum, forskningsavdelningen. Inget
är tillrättalagt, och bildspråket är rakt
och icke-värderande. Detaljer blandas
med översiktsbilder på uppställnings-
ytor med rader av glasbehållare som
innehåller foster i olika stadier av
utveckling. Vid första anblick ser det
ut som en samling syltburkar.

Två bilder rör mig alldeles extra.
Den ena föreställer ett parkettgolv
med en stor svart fläck, som efter frä-
tande vätska. Vad har hänt där? Den
andra visar en frilagd glasburk med
ett foster från en näst intill fullgången
graviditet. Etiketten berättar att den
bebis som ligger där i grumlig vätska,
med slutna ögon och sitt öra vikt mot
behållarens kant, är från 1947. Varför
hamnade hen där i stället för att i år
fira sin 76-årsdag?

 Bokens 340 sidor består av Jülichs
historiska analys och en lättillgänglig
essä. Den är rikt illustrerad med Nils-
sons fotografier, originalritningar,
faksimil och annat arkivmaterial.
Helheten med den omsorgsfulla
formgivningen, eleganta typografin
samt uppdragets ambitiösa berättelse
i text och bild gör att denna bok,
i halvfranskt band, hör hemma i de
finaste av bokhyllor.

/ ANNA LU LUNDHOLM

OSENTIMENTALT
OM DÖD SYSTER

SKIFTANDE
ANSIKTEN

H
A

N
N

A
H

 M
O

D
IG

H

fotografisk tidskrift | 44

med tiden, minneskretsarna kan inte läsas
och skrivas oändligt antal gånger.

En NAS (Network Attached Storage) är en
diskstation med eget OS som kopplas in mot
nätverket i stället för direkt in i din dator. Det
finns möjlighet att installera ett stort utbud
appar och program på enheten för ökad funk-
tionalitet och backup.

En NAS är visserligen lätt att ansluta men
är inte alltid lätt att administrera. Satsa på
ett system med flera hårddiskplatser som går
att bygga ut med tiden, gärna med möjlighet
till dataredundans (RAID). Populära modeller
kommer från Synology, Qnap och Netgear.

I takt med att överföringshastigheterna
ökar blir molntjänster ett mer användbart

SARA ARNALD
FOTOGRAF &
SKRIBENT

Gör det till en vana att ständigt sovra i ditt material.

Vad händer om företaget
går i konkurs eller tas över
av främmande makt?

En stabil backuplösning kräver konsekvent
arbete över tid. Mediefiler tar med den tek-
niska utvecklingen större plats, men lagrings-
utrymme blir också billigare. Ett problem är
ofta antalet filer som byggs upp över tid och
strukturen runt dem. Oavsett om du använder
Lightroom eller håller reda på din data med
en enkel filhanterare behöver du en hållbar
lagringsstrategi.

Gör det till en vana att ständigt sovra i ditt
material. Lägg till metadata och nyckelord
vid import så att bilder är sökbara på motiv,
ämne, uppdragsgivare eller projekt. Det är
användbart både för sortering och rensning.
Vill du inte befatta dig med nyckelord är
det av ännu större vikt att du har en tydlig
filstruktur.

En enkel backupregel är »3-2-1«: tre kopior
av din data på två olika medier och en av dem
ska finnas på annan geografisk plats. Att ha en
enda backup på en extra hårddisk är visserli-
gen ett grundskydd men det ger inget skydd
mot stöld, brand eller virus.

Gör backup med jämna intervall, gärna
automatiserat utanför arbetstid med hjälp av
programvara som kan tidsinställas. Med in-
krementell backup tar det kortare tid ju oftare
du gör backup.

Glöm inte att din dators dokumentmap-
par, operativsystem, installerade program
och övrig data också bör säkerhetskopieras.
Time Machine (Mac) och Säkerhetskopiering
och återställning (Windows) är program som
fungerar utmärkt. För mediefiler finns ett
antal program som bättre hanterar ett flertal
källor och destinationer med programmerbara
tidsscheman. SuperDuper!, Carbon Copy Clo-
ner och Chronosync är lösningar för Mac. För
Windowsbaserade datorer finns Acronis.

En hårddisk (HDD) är en kostnadseffektiv lag-
ring med hög överföringshastighet. Nackde-
len är att det är ett osäkert medium på grund
av sin mekaniska konstruktion. Solid State
Drive (SSD) är ett dyrare, snabbare och säkrare
alternativ, de har inga mekaniska delar och
är inte så känsliga för stötar. De slits dock ner

S
JÄ

LV
P

O
R

TR
Ä

TT

Några enkla backup-regler

alternativ. Du når dina filer från vilken plats
du vill och det görs backup även hos leve-
rantören. Stora mängder data och långsam
uppkoppling kan dock göra molnlagring till
en dyr och seg historia.

Det kan vara svårt att veta var i världen dina
filer befinner sig. Du kan heller inte vara säker
på att din data är framtidssäkrad. Vad händer
om företaget går i konkurs eller tas över av
främmande makt? Trots kryptering är det kan-
ske på sin plats att vara lite försiktig. Bland
de professionella molntjänster som har hög
säkerhet och kapacitet kan nämnas Backblaze,
Crashplan, Jottacloud och Carbonite.

tekniktipsteknik

STABILARE BILD
Panasonic har uppdaterat
sin spegellösa fullformatare.
Lumix S5II har fått en ny sen-
sor på 24 MP, men största de-
len av utvecklingen har lagts
på en ny typ av autofokus och
bättre bildstabilisering. Den
nya fastdetekterande auto-
fokusen med 779 AF-punkter
gör det lättare att använda
kameran vid fokusföljning.
Lumix S5II kan spela in video
i 10-bitars färg i 4:2:0 och
max 6K/30p. Kameran har
också fått HDMI-kontakt
i fullstort format.

TVÅ NYA LICENS
MODELLER
Capture One erbjuder nu två
typer av licenser: »perpetual«
och »subscription« , där
huvudskillnaden är giltighets
tiden. En perpetual-licens
innebär engångsbetalning av
en fristående produkt som
kan användas så länge den
stöds av dator och operativ-
system. Dock kommer den
inte att kunna uppdateras
med ny funktionalitet. Subs-
cription-alternativet innebär
att du betalar per månad eller
år för att hålla licensen aktiv.

APPUPPDATERING
Moderna objektiv har firm-
ware som bör uppdateras
för bättre prestanda. Att
man via USB kan uppda-
tera utrustning är ingen
nyhet, objektivtillverkaren
Tamron har sedan tidigare
en dockningsstation som gör
det möjligt att uppdatera
objektivens programvara och
programmera snabbknappars
funktion. Nu lanserar Tamron
Lens Utility Mobile, en smart-
phone-app för telefoner med
Android-OS som fungerar
med Tamron-objektiv som
har USB C-interface.

45 | no 1/2023

inställningar

HENRIK BONNEVIER:
»Bilden tog jag en oktober-
dag i min studio i Hammarby-
höjden söder om Stockholm.
Studion är en före detta kött-
affär, ligger i norrläge och har
stora fönster åt tre håll. Jag
får aldrig direkt sol ifall den
inte råkar reflekteras i något
fönster någon enstaka gång.

Som diffusionsfilter
använder jag tunna, vita
gardiner från Ikea och jag
har även deras mörklägg-
ningsgardiner som jag brukar
justera på olika sätt för att
få ljuset att falla rätt när jag
tar bilder. Jag använder alltid

helst dagsljus, man får så
mycket gratis då, ljuset smiter
in överallt. Skulle jag ha
artificiellt ljus skulle studion
behöva vara mycket större,
det här rummet är bara cirka
trettio kvadrat.

Interflora vill ofta visa sina
produkter i rumskänsla och
här var det krukor som skulle
presenteras och de ville ha ett
valv i bilden. Så jag lät en fin-
snickare göra valvet i det som
brukar kallas flygplans-MDF,
alltså skivor så tunna att man
kan böja dem. Det blir lätt att
flytta runt, jag behöver ingen
assistent för det. Jag skissade

först direkt i rummet och
insåg att valvet inte kunde
vara mer än 180 cm, annars
skulle proportionerna med
krukorna bli fel och bilden i
obalans.

För inspiration kollar jag
mycket på hur filmare gör,
Roy Andersson till exempel.
Jag ser på bakom-kulisserna
och härmar. Jag har ofta ho-
nom i bakhuvudet när jag ska
göra en bild. Även Blade Run-
ner och alla Star Wars-filmerna
är bra för inspiration. Den
här bilden har jag tagit med
mellanformatskamera Fuji
GFX 100S.«

f / 13
13 sek

ISO 100
Obj: 58 mm

H
EN

R
IK

 B
O

N
N

EV
IE

R

fotografisk tidskrift | 46

f frågar

NAMN Katarina Bertilsson.
BOR Nyköping.
ARBETAR SOM Kreativ redak-
tör på M-magasin/Expressen.

Hur jobbar du med bilder?
– Jag är kreativ redaktör.

Oftast är det jag som lägger
ut jobb på fotografer. Sedan
har vi avtal med ett gäng
bildbyråer där vi hämtar våra
genrebilder. Då är det jag eller
min kollega som väljer bilder.
Vad är en bra bild enligt dig?

– När fotografen och den
som plåtats har mötts på
riktigt. Det finns en frihet och
spänning i de bilderna som
gör att man vill veta mer om
den här människan.
 Hur vet ni om en bild funkar?

– Beror på vad du menar
med funkar. Att illustrera ett
reportage med bästa bilden –
det ser man bara och känner
i magen. Sedan får vi jobba
med rubbar och ingress så att
allt hänger ihop.
 Vilka bilder säljer storyn?

– De oväntade bilderna. Jag
kan förklara en känsla jag sö-
ker, men fotograferna måste
få ha sin konstnärliga frihet,
så att de inte missar sitt ögon-
blick. Vi har ofta reportage
som går på sex–åtta sidor och
då måste det finnas variation.
Man vill inte se någon som
sitter i en soffa och tittar in
i kameran på varje bild.
Finns det bilder ni absolut inte
skulle publicera?

– Kvinnor som är för unga
försöker vi undvika. Det här
är en tidning för oss som
hängt med ett tag och vi gillar
rynkor och muffinsmagar.
Använder ni stockbilder?

– Ja. Men söker man på
»mogen kvinna« får man träff
på gråhåriga med krämpor. Så
ser inte vi på kvinnor 50+. Men
jag tror och hoppas att den bil-
den håller på att förändras.

NAMN Banfa Jawla.
BOR Stockholm.
ARBETAR SOM Digital bild
redaktör på SvD.

Hur jobbar du med bilder ?
– Mitt jobb är att jobba med

bilder och bildsätta artiklar på
sajten. Oftast använder jag våra
egna bilder eller bilder från
bildbyråer, typ TT, ibland med
fotografer som skickar bilder
direkt från kameran.
Vad är en bra bild enligt dig?

– När någon tittar på SvD:s
sajt på mobilen behöver vi
använda bilder som ögat dras
till, annars skrollar man bara
förbi. Objektet får inte vara
för långt bort. Men jag måste
också ta hänsyn till hur en
bild fungerar ihop med alla
andra artiklar, rubriker och
bilder som också syns på
sajten. Så man går på känsla
och tänker på helheten.
Hur vet du om en bild funkar?

– I första hand har jag ett
journalistiskt och visuellt tänk
snarare än ett marknadstänk.
Men självklart har jag också en
viss koll på statistik.
Vilka bilder säljer storyn?

– Det beror ju på storyn.
Generellt kan man väl säga att
bilder av människor som visar
känslor som läsare kan snappa
upp, glädje, sorg, och att man
känner det när man ser bilden,
alltid funkar.
Finns det bilder som är proble-
matiska att publicera?

– Ta till exempel bilder av
döda kroppar, då tar vi alltid
beslut tillsammans. Sedan är
vi också försiktiga med bilder
som förlöjligar någon.
Använder ni stockbilder?

– Vi skulle aldrig ta en
stockbild på typ »en ung man
som sitter med en laptop på
ett kontor och ser glad ut«.
Men visst, ett koncept, pengar
på ett bord kan fungera.

Hur vet
ni om
en bild
funkar?

NAMN David Linder.
BOR Sollentuna.
ARBETAR SOM Creative
director på Spoon Agency.

Hur jobbar du med bilder?
– Är det ett utvecklingspro-

jekt eller varumärkesprojekt
jobbar jag mer konceptuellt,
till löpande redaktionella
jobb beställer vi det som
behövs. Varje medarbetare
har sitt eget upparbetade
nätverk av fotografer, så vilka
vi beställer från är väldigt
personbundet.
Hur vet ni om en bild funkar?

– Den frågan är det svårt
att koka ned till ett kort svar.
I begreppet bildkvalitet finns
otroligt många dimensio-
ner: en färgkombination, en
diagonal, en himmel, eller
ett porträtt av en person med
mycket fräknar. Det är olika
saker vad jag tycker själv och
vilka val jag gör i rollen som
konsult. En bild som fungerar
bra i ett sammanhang kanske
inte funkar alls i ett annat.
Vilka bilder säljer storyn?

– Bilder som inte fastnar
i konventioner. I mät- och
klickhysterin som råder, finns
risken att man använder
samma visuella recept på allt.
Då försvinner dynamiken,
överraskningen och variatio-
nen.
Finns det bilder ni absolut inte
skulle publicera?

– Till exempel alltför
många bilder av personer som
ler och tittar rakt in i kameran.
Bilder ska ju även fungera
tillsammans med en massa
andra bilder.
Använder ni stockbilder?

– Ja. Vi använder det
främst när det handlar om
konceptuella grejer. När det
inte finns någon poäng med
att plåta något. För oss är det
ganska enkelt.

Vi frågade tre bildredaktörer
vilka bilder som säljer storyn,
vilka bilder som inte fungerar
och när de använder stockbilder
i stället för att anlita fotografer.

Text Jenny morelli

SA
M

U
EL

 U
N

ÉU
S

P
ET

ER
 K

N
U

TS
S

O
N

A
LE

X
A

N
D

R
A

 B
EN

G
TS

S
O

N

47 | no 1/2023

juridik

Passa på att se över
alla dina avtal
Den 1 januari började nya regler i upphovsrättslagen att gälla. Reglerna syftar
till att stärka upphovspersoner. Upphovspersoner har fått ett starkare skydd
för att kunna utnyttja sina rättigheter. Både fotografiska verk och fotografiska
bilder omfattas av de nya bestämmelserna.

En ny lagregel om upphovpersonens rätt till skälig ersättning har införts. En-
ligt denna ska en fotograf när denne i avtal överlåter sin upphovsrätt till någon
som avser att utnyttja rätten i förvärvsverksamhet, ha rätt till skälig ersättning.
Regleringen är i huvudsak tvingande. Hänsyn tas till samtliga omständigheter
i det enskilda fallet och varierande förhållanden inom olika branscher. Regeln
gäller även i anställningsförhållanden, men inte retroaktivt utan bara avtal från
den 1 januari.

Eftersom vissa avtal har lång varaktighet och det finns få möjligheter till
omförhandling, har en rätt till ytterligare skälig ersättning införts. Bestäm-
melsen gäller även avtal som tecknats tjugo år bakåt i tiden. Regeln tar sikte på
situationer som uppkommit efter avtalets ingående, då ersättningen visat sig
vara oproportionerligt låg i förhållande till förvärvarens intäkter.

En transparensskyldighet har införts. Upphovspersonen har rätt till rimlig
information. Förvärvaren ska minst en gång per år lämna information till upp-
hovspersonen om de sätt på vilka verket har utnyttjats, intäkter som förvärva-
ren har haft från nyttjandet och den ersättning som upphovsmannen har rätt
till. Skyldigheten att lämna information gäller då förvärvaren har haft intäkter
från utnyttjandet av verket, eller om upphovspersonens ersättning är beroende
av i vilken omfattning verket utnyttjas.

Eftersom det kan hända att verk inte utnyttjas då upphovspersoner beviljat
en licens eller överlåtit sina rättigheter, så har det införts en rätt att häva avtalet
och behålla ersättningen ifall förvärvaren har ensamrätt att nyttja verket men
inte utnyttjar det inom en rimlig tid. Det gäller i vissa fall också efter det att
verket senast utnyttjades. Det gäller dock inte om det uteblivna utnyttjandet
till övervägande del beror på omständigheter som upphovspersonen rimligen
kan förväntas avhjälpa. Förvärvaren ska på begäran lämna den information som
krävs för att upphovspersonen ska kunna bedöma om han eller hon har rätt att
häva avtalet.

De här nya lagändringarna kan få långtgående följder, särskilt när det gäller
fotografers möjligheter till ersättning för rättigheter som sålts mot en engångs-
ersättning. Vi rekommenderar att fotografer ser över sina avtal. De nya reglerna
ger en ny möjlighet att utverka skäliga ersättningar för gamla avtal i efterhand.
Vi rekommenderar att fotografer utnyttjar sin rätt till information som de har
rätt till från avtalsmotparten om hur rättigheterna använts och vilken intäkt
som de genererat för förvärvaren.

Fotografer bör se över sina
avtal. De nya reglerna ger
en ny möjlighet att utverka

skäliga ersättningar för
gamla avtal i efterhand.

PIA JANNÉ
ADVOKAT

KLICKMAGNET
– MER PENGAR?
Hej. Min bild som jag sålde
billigt till en kund blev en klick-
magnet. Kan jag be kunden om
mer pengar? /Hanna
SVAR: Med de nya ändring-
arna i upphovsrättslagen som
trädde i kraft den 1 januari
2023 har fotografer fått en
utökad och starkare rätt till
skälig ersättning för sina
bilder. En rätt till ytterligare
skälig ersättning kan göras
gällande i efterhand, men
inom tjugo år från det att
avtalet ingicks. Det gäller ifall
en bild t.ex. visat sig bli en
klickmagnet och därigenom
gett förvärvaren mer intäkter
än som från början kunnat
förutses. Det räcker inte att
bilden använts mer än för-
väntat utan att den gett större
intäkter för förvärvaren än
förväntat och som medför att
fotografens ersättning blivit
oproportionerligt låg. Lagen
är ny och några vägledande
fall från domstolen finns fort-
farande inte. En jämförelse
ska göras med ersättningar
som utbetalas i branschen.
Alla omständigheter i det
enskilda fallet har betydelse
för frågan om vad som utgör
ytterligare skälig ersättning.
Allmänna bestämmelser om
preskription och s.k. preklu-
sion gäller även i dessa fall.

MITT NAMN SYNS
INTE VID BILDEN?
Hej! Mitt namn anges inte
bredvid bilden som publicerats
på en webbplats. Hur ska jag
agera? /Tom
SVAR: Den ideella upphovs-
rätten innebär att upphovs-
personen har rätt att bli
namngiven om man gör ett
verk tillgängligt för allmänhe-
ten eller då verket framställs.
Detta gäller i den omfattning

och på det sätt som god sed
kräver. Det ska också finnas
en respekt för verket; man får
inte ändra det eller kränka
upphovspersonen. Vad som
är »god sed« beror på vad det
är för verk det är fråga om och
var eller hur det framförs och
vad det finns för sedvana på
området. Ytterst är det upp till
domstolen att avgöra vad som
är sedvana på området. Enligt
huvudregeln ska fotografen
alltid namnges. Ifall så inte
sker i den omfattning och på
så sätt som god sed kräver, är
det en handling som är skade
ståndsgrundande. Kontakta
den som publicerat din bild
utan att namnge dig och kräv
att ditt namn ska publiceras
i anslutning till bilden.

VAD ÄR FAIR USE?
Jag hittade min bild på en
hemsida och personen som
publicerat den hävdade att det
var »fair use« att använda den
utan att fråga. Vad är det? Har
de rätt? / Samir
SVAR: I USA finns en inskränk-
ning i upphovsrätten som kal�-
las för »fair use« (skäligt bruk).
Den innebär att man i vissa fall
har rätt att använda upphovs-
rättsskyddat material utan till-
stånd. I svensk rätt finns inte
någon motsvarande inskränk-
ning i upphovsrättslagen. U.S.
Copyright Office har upprättat
en sökbar databas med an-
vändningar som domstolar har
ansett utgöra fair use. Det kan
enligt fair use-doktrinen vara
tillåtet att använda begrän-
sade delar av verk, inklusive
citat, för att kommentera eller
kritisera verk, i nyhetsför-
medling, i undervisning, i
skolarbeten och forskning. Där
har yttrandefriheten företräde
i vissa fall. Men det är endast
domstolen som kan avgöra om
något utgör fair use.

FRÅGA JURISTEN

P
I F

R
IS

K

fotografisk tidskrift | 48

aktuellt

Jenny Hammar reste till Kenya med ett SFF-stipendium 2022.

Nilsson föreläser om rörlig bild.

Anna Clarén kommer, kom du med!

Din tur att få stipendium?
Behöver du pengar för att utveckla ditt skapande eller genomföra ett projekt? Nu är ansökan
öppen till flera av våra stipendier. Rese- och utbildningsstipendier kan sökas av alla medlem-
mar som vill verka för fotografyrkets utveckling samt för ändamål som kan främja den egna
yrkesverksamheten genom kursstipendier och studieresor samt som ekonomiskt understöd
till behövande medlemmar. Man kan även söka stipendium till Grez-sur-Loing i november (då
Paris Photo pågår). Ansökan är öppen till den 15 april och stipendierna delas ut på årsstämman.
Fotoförfattarna delar också ut ett stipendium till Paris: en vistelse i gästlägenhet på Svenska
Institutet i november. Det stipendiet kan man söka fram till 30 april. Läs mer och ansök allt vad
ni kan på vår hemsida.

JE
N

N
Y

 H
A

M
M

A
R

ER
IK

 L
IN

D
EM

A
N

A
M

A
N

D
A

 N
IL

S
S

O
N

FÖRELÄSNING OM
MASKVERKTYG
I senaste versionen av Camera
Raw tillkom flera nya funk-
tioner för att skapa masker.
Det blev också möjligt att
bearbeta de valda områ-
dena med kurvjusteringar,
något som verkligen utökar
möjligheterna att göra bra
deljusteringar i Camera Raw.
Den 30 mars håller läraren
och bildbehandlingsexperten
Eva-Teréz Gölin en föreläsning
där hon går igenom funktio-
nerna. Vi tittar på hur det går
att arbeta med, förfina och
kombinera de olika mask-
verktygen för att skapa bättre
masker. Anmäl dig på sfoto.se
så får du en länk.

TRÄFFA KOLLEGOR
PÅ FOTOFRUKOST
Den 19 april klockan 8–9
ordnar vi fotofrukostar i
Luleå, Skellefteå, Stockholm,
Malmö, Umeå och Göteborg.
Lättast är att följa foto
frukostgruppen på Facebook
för mer info. Vill du också vara
värd för en frukost där du bor,
mejla sff@sfoto.se.

JOBBA MED RÖRLIGT
Favorit i repris. Den 27 april
kan du återigen lyssna på
fotografen/filmaren Amanda
Nilsson som berättar om hur
hon arbetar kommersiellt med
både rörligt och stillbild. An-
mäl dig för länk på sfoto.se.

VAD HÄNDER I SFF?
Angelica Månsson-Gerde,
verksamhetsledare:

– Året har verkligen riv
startat på alla sätt och tre
frågor som vi har arbetat
intensivt med de första må-
naderna kommer att fortsätta
att prägla våren: 1. Nå ut med
information om vad de nya
reglerna i upphovsrättslag-
stiftningen innebär praktiskt
för vår yrkeskår och påverka
stora bildköpares avtal så
att de följer den nya lagen.
2. Efter vår rivstart i frågan
om spridningstillstånd för
drönarbilder, med debatt-
artikel och seminarium i
Riksdagen, fortsätta att

driva på för att få till stånd en
lagförändring. 3. Alla pratar
om AI, men vad innebär det
faktiskt för hot och möjlighe-
ter för vår yrkeskår? Det ska vi
fortsätta gräva i och belysa.

KOM OCH PÅVERKA
OCH INSPIRERAS
Den 16 maj har vi årsstämma
i Stockholm. Vi kommer att
vara på Generator på Tors
gatan 10, en kort promenad
från Centralstationen. Foto-
författarna har sin stämma
på förmiddagen, SFF på ef-
termiddagen. Efter stämman
blir det inspirationsföreläs-
ningar med Anna Clarén och
Senay Berhe, stipendieutdel-

ning, mingel och på kvällen
middag och fest för den som
önskar. Obs att alla som bor
utanför Storstockholm får
resebidrag. Mer information
finns på hemsidan.

49 | no 1/2023

Nybliven medlem med trettio år i branschen.

PAULINA
HOLMGREN
FÖRBUNDS-
ORDFÖRANDE

hej

AI kan stöpa om
hela vår bransch
»Kolla på det här«, säger min vän, tillika vd för ett spelutvecklingsbolag,
och håller fram sin Iphone. »De här karaktärerna till vårt nya spel är skapade
med AI.« Jag förstår att en vd ser möjligheterna med den snabba produktions-
takt som AI kan ge. Men min fråga är, hur kommer detta påverka en bransch
med minskad efterfrågan av anställda kreatörer?

Diskussionen kring AI och dess hot mot den kreativa branschen är het. By-
råer skapar redan kommersiella AI-genererade bilder i reklam och att de enkelt
kan göra det utan att anlita en fotograf eller illustratör är ett faktum. Det ser
kanske lite taffligt ut, kan vi professionellt yrkesverksamma tycka. Men tänk er
då att det vi ser i dag bara är toppen på ett isberg, ett isberg som inom kort kom-
mer att visa sin fulla potential och utmanövrera en hel bransch. Och skapa nya.

Många människor är oroliga för att AI kommer att översvämma internet
med alla möjliga slags övertygande lögner, och jag tror att de gör rätt i att oroa
sig. Den sanna bilden har vi ju länge kunna ifrågasätta sedan den digitala tek-
niken kom in i bilden. Och det kommer att bli allt viktigare att själv alltid ställa
sig frågan om sanningshalten i bilden och att idka källkritik. Samtidigt som

man kan se hoten är AI, och kommer att vara, revolutionerande och utvecklan-
de för många branscher. Precis som tidigare teknikutveckling kommer såklart
följden bli att behoven av människor minskar inom vissa yrkesgrupper.

Redan befintligt upphovsrättsskyddade verk används för att träna upp AI-
generatorer. Men detta ersätter inte upphovspersonerna ekonomiskt. Jag har
hört rykten från USA att man från utvecklarna av AI vill se att man skapar möj-
ligheter till avtalslicenser för att kunna göra rätt för sig och betala upphovs
personer för användningen i inlärningen. Om detta är sant, så har vi i Sverige
ett försprång då vi redan har ett väl fungerande system för detta.

Upphovsrätten är en mänsklig rättighet. Med andra ord kan inte en prompt
eller en generator i sig äga rättigheterna till den bild som i slutändan har ska-
pats. Men vem äger rätten? Den som tryckte på knappen och använde AI som
vilket verktyg som helst? Riskerar det att bli så att AI-genererade bilder inte har
ett skydd? Just nu är det många frågetecken och stora frågor som vi bevakar
med största nyfikenhet.

Att tro att utvecklingen ska kunna bromsas är naivt. Vi måste öppna ögonen
och se på de chanser det nya kan ge oss. Vi måste som fotografer också lära oss
verktygen och förstå möjligheterna för vår överlevnad och roll i framtiden. Att
sluta vara nyfiken på ny teknik är lika med att ge upp.

Jag och min vän fortsatte under kvällen diskussionen om AI och hur vi alla
i den kreativa industrin kommer att stöpas om. Positivt och negativt. Och att
jag som fotograf kan ha en helt annan roll i en ny bransch inom ett par år är jag
ganska övertygad om.

Vi måste öppna ögonen och se
chanserna det nya kan ge. Vi

fotografer måste lära oss
verktygen och förstå möjlig

heterna för vår överlevnad.

NYA MEDLEMMAR
Martin Simonic, Hägersten;
Erik Lefvander, Johanneshov;
Gloriya Talebi, Göteborg;
Sarah Månsson, Bergshamra;
Åsa Lipka Falck, Stockholm;
Sylwia Dziobon, Farsta; Therese
Asplund, Avesta; James Foster,
Årsta; Julien Pröpper, Stock-
holm; Jonas Arneson, Varberg;
Juan Espinoza, Västerås; Tom
Bellander, Stockholm; Richard
Hammarskiöld, Stockholm;
Mikael Gustafsson, Hästveda;
Tina Barreby, Sundsvall; Robin
Clase, Kungsbacka; Marco
Glijnis, Orsa; Andreas Hansen,
Höviksnäs; Birgitta Nilsson,
Norrköping; Louise Helmfrid,
Huddinge; Peter Reuterwald,
Stockholm; Malin Strandvall,
Strängnäs; Alexander Lohoff,
Stockholm; Maria Sandgren,
Stockholm; Ronja Fridholm
Engström, Göteborg; Mathias
Coulouri, Aplared; Karl Larsson,
Göteborg; Anders Bergström,
Linköping; Geber Weldi-
mariam, Södertälje; Tomas
Jensing, Bromma; Robin Iborn
Magyar, Göteborg; Clara Ketter,
Stockholm; Susanne Gustafs-
son, Sala; Carlo Falk, Malmö;
Vicky Hammarskiöld Spendrup,

CO
R

IN
A

 G
LI

JN
IS

/K
O

LA
 P

R
O

D
U

CT
IO

N
S

Lidingö; Suzy Hammarskiöld,
Stocksund; Claes Helander,
Stockholm; Idha Lindhag, Stock-
holm; Jenny Drakenlind, Tyresö;
Oskar Söderman, Göteborg;
Mirja Claesson, Saltsjöbaden;
Tora Sirén, Stockholm; Anette
Brusewitz, Stockholm; Anton
Jansson, Västerås; Emma Wall-
skog, Älvsjö; Evelina Szczesik,
Alunda; Martin Edholm, Härnö-
sand; Anne De Geer, Linköping;
Johan Johansson, Uddevalla;
Johanna Eriksson, Göteborg;
Annelie Andersson, Åkersberga;
Jimmie Soini, Värmdö; Marcus
Gustafsson, Stockholm; Pontus
Rudolfson, Stockholm; Joakim
Kromnér, Trosa; Anders Nilsson,
Kiruna; Sanar Dakhel, Söder-
tälje; Lisa Forsell, Lerum; Olav
Holten, Farsta; Marcus Bjärne-
roth, Torslanda; Edvin Lind-
mark, Spånga; Alexander Rooth,
Sollentuna; Boris Vanrillaer,
Vaxholm; William Olebring, Gö-
teborg; Magnus Sandberg, Hud-
dinge; Sara Rossi, Norrby; Johan
Grundin, Tierp; Ivan da Silva,
Nacka; Johan Gustafsson, Ösmo;
Christian Andersson, Malmö;
Andreas Lindemark, Hägersten;
Henrik Lindblom, Vellinge;
Kristian Waldeck, Lund.

Glijnis är ny medlem
Hej, Marco Glijnis. Varför blev
du medlem i SFF?

– Pandemin gjorde det klart
att vi är en känslig bransch
med mindre social trygghet
än andra. Den påverkade mig,
men inte bara negativt. Jag
fick tid att reflektera över mitt
arbete och riktning. Att sätta
mer fokus på det jag vill efter
mer än 30 år av foto- och film
i reklam- och företagsbran-

schen. Jag kände att det var dags
att fokusera mer på konstfoto-
grafi och egna projekt.

– Jag har varit medlem i BLF
i över 15 år men hade känslan
att SFF passar mig bättre i vägen
mot min nya riktning. Att vara
medlem i ett förbund som ställer
upp för mig är viktigt.

– Jag hoppas att förbundet
ska hålla mig uppdaterad om vad
som händer inom branschen.

fotografisk tidskrift | 50

	˸ SKYMNINGSLAND
Moderna museet, Malmö
Visas till 9 april

	˸ JERKER ANDERSSON
Galleri Moment, Ängelholms
stadsbibliotek
Visas till 15 april

	˸ SONJA HESSLOW
Galleri Mats Bergman, Karlstad
31 mars – 22 april

	˸ ROBERT ELIASSON
Lydmar hotell, Stockholm
Visas till 25 april

	˸ GUSTAF BROMS
Kulturhuset Storbrunn,
Östhammar
Visas till 29 april

	˸ RALPH NYKVIST
Dunkers kulturhus,
Helsingborg
Visas till 30 april

	˸ SERKAN GÜNES
Norrbottens museum, Luleå
Visas till 30 april

	˸ ÄGGEN ÄR SLUT
& HJÄSSAN ÄR KAL
Västmanlands läns
museum, Västerås
Visas till 21 maj

	˸ MASAYOSHI SUKITA
Kulturhuset Stadsteatern,
Stockholm
Visas till 13 augusti

	˸ NIKLAS STORM
Galleri Fotoverket, Linköping
Visas till 26 augusti

	˸ KENT KLICH
Västerås konstmuseum, Västerås
Visas till 24 september

	˸ LENA ÖRITSLAND
Sjöfartsmuseet Akvariet,
Göteborg
Visas till 31 december

utställningar

NO 1/2023

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

Redaktionsråd Erik Berglin, Anna
Henriksson, Martina Strand-
Nyhlin och Ana Udovic.

Repro Torndahl

Omslagsbild Kristian Bengtsson

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
Martin Halldin 08-702 03 45
prenumeration@sfoto.se
450 kronor/helår
700 kronor/helår, utland
postgiro 13 0199-3
bankgiro 274-9075

Lösnummer kan beställas
från kansliet för 125 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

	˸ PER-ANDERS PETTERSSON

	˸ ANNA LINDERSTAM OCH LISA GRIP

Underliggande hot
om våld och fara
I »En studie i närhet – mjuk makt« på Lands
krona gör de två konstnärerna Anna Linderstam
och Lisa Grip en visuell undersökning av närhet
och intimitet. Det är ömhet, lek och njutning
men också andetag så nära att de bränner och
ett underliggande hot om våld och fara.

Tyghuset, Landskrona
Visas till den 30 april

Pettersson har fotograferat den unika subkulturen med sapeurer i Kinshasa, Demo
kratiska republiken Kongo sedan 2012. Att vara sapeur är mer än ett sätt att klä sig,
mer än en hobby och mer än ett sätt att tjäna pengar och få respekt. Det är ett prestige-
fyllt brödraskap med sina egna moraliska och sociala koder och i slutändan är det ett
sätt att leva och överleva på.

Arbetets museum, Norrköping | Visas till 30 april

Prestigefullt brödraskap

P
ER

-A
N

D
ER

S
 P

ET
TE

R
S

S
O

N

A
N

N
A

 L
IN

D
ER

ST
A

M

Dags att
ansöka om
gesällbrev.

Fotograf är godkänt som hantverksyrke i Sveriges
Hantverksråd. Gesällbrev delas ut under festliga
former i samarbete med Sveriges Hantverks­
föreningar. Ansök mellan 23 mars och 23 april.

D Läs mer på sfoto.se

Fotografisk T
idskrift  #1/2023

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

Bilden på min dotter i vattnet var rentav dumdristig då jag lutade mig lite för långt över

bryggkanten. Men det gick bra den gången. Jag fotar mycket i naturen och ramlar ofta

omkring på hala klippor och nära vatten.

Du tar bilden. Vi tar hand om försäkringen.

Ring oss på 08-440 54 40 eller besök gefvert.se

Fotografi: Charlotta Hammar

