
Fotografisk T
idskrift  #2/2022

MUNTERT MED MINTER

BLI HÅLLBAR PÅ JOBBET
-
BROTTSTYCKEN
MED POLIAKOV
-
Fotografisk Tidskrift #2/2022

portfolion po viacheslav poliakov

fotografisk tidskrift | 2

3 | no 2/2022

fotografisk tidskrift | 4

5 | no 2/2022

NAMN Viacheslav
Poliakov.
BOR Lviv, Ukraina.
HEMSIDA
via-poliakov.com
INSTAGRAM
@viacheslav.
poliakov

portfolion po viacheslav poliakov

En fredag i början av april loggar
Viacheslav Poliakov in som avtalat till
vår Zoom-intervju. Att planeringen
skulle hålla kändes osäkert in i det
sista, även om hans nuvarande
hemstad Lviv inte tillhör de direkt
krigshärjade delarna av Ukraina.

Jag frågar hur han mår. Han vänder
ner blicken, tittar sedan upp och
säger: »Åh, kan vi inte bara hålla oss
till frågorna du skickade i stället?« Det
är lätt att läsa in sorg i hans blick. En
dryg månad tidigare hade Cherson,
hans födelsestad, blivit den första
större ukrainska stad att ockuperas av
ryska trupper.

Så vi talar om hans fotografier
som redan väckt stor internationell
uppmärksamhet, men som blivit än
mer angelägna efter krigsutbrottet
eftersom de på olika sätt kretsar kring
frågor om den ukrainska identiteten.

Viacheslav Poliakov föddes 1986
och har sedan barnsben haft ett
intresse för visuella uttryck. Han
studerade konst på universitetet
i Cherson och började därefter arbeta
med design inom rörliga medier. År
2012 flyttade han till Lviv och kände
att han kom till en stad med en vital
konst- och kulturscen.

– Det var en mycket trevlig plats på
den tiden. Jag minns till exempel att
jag kunde vara ute en fredagskväll och
gå från utställning till utställning. Det
var fantastiskt.

Men efter bara ett par år började
det förra kriget och i dess spår för-
ändrades staden. Bland annat ökade
levnadskostnaderna och många
konstnärer flyttade till mindre orter
där det var billigare. För tio år sedan
började han ägna sig åt fotografi på
allvar, i samband med att han åter-
hämtade sig efter en operation.

– Jag var tvungen att gå mycket för
att få kroppen att komma i gång efter
att ha legat stilla i en säng länge. För
att öka motivationen tog jag med en
kamera och började fotografera det
jag stötte på, säger han.

Det var i princip så han tog bilder-
na till serien Lviv – God’s will. Namnet
på serien kräver sin förklaring: det
har sitt ursprung i busslinjen som
går mellan Lviv och Bozha Volya, en
liten by som ligger inne i skogarna vid
gränsen mot Polen.

En direktöversättning av Bozha
Volya blir just »Guds vilja« (alltså
»God’s will«).

– Samtidigt finns det en poäng
i att ortsnamnet har samma ursprung
som ordet »bozhevillia«, som betyder
galenskap.

Bilderna består av brottstycken
– föremål och personer – ur det som
Viacheslav Poliakov har mött på de
ukrainska gatorna. Tillsammans bil-
dar det han ser en unik visuell kultur,
ett resultat av en strävan efter att
definiera sin egen nationella identitet
under de tre decennier som har gått
sedan Sovjetunionens sammanbrott.

– Ukraina är ett land med ett kom-
plext förflutet, och den här visuella
kulturen som jag lyfter fram är en
blandning av å ena sidan folklore
och traditioner, å andra sidan allt fler
influenser utifrån i spåren av ökad
globalisering.

Bildernas uttryck präglas av ett hårt
blixtljus, och motivet i varje bild har
frilagts och placerats på en enfärgad
bakgrund, gärna i någon rätt gräll färg.

– Fotografi handlar alltid om inram-
ning. Du väljer vart du ska rikta din
kamera, vilket objektiv du ska använ-
da och hur nära du ska gå. Det här blev
ett sätt att ta den inramningen ett steg
vidare, för verkligheten är så rörig att
det inte går att ta in de här detaljerna.
Det ser mest ut som en massa skräp,
och det är sådant som vi bara ignore-
rar. När jag presenterar det på det här
sättet, mot färgglada bakgrunder som
i ett modemagasin, så får vi plötsligt
syn på det.

Allt är dokumenterat så som han
har hittat det. Hans enda påverkan är
den där inramningen och den artifi-
ciella belysningen.

– Varför jag har använt blixt? Det är
ofta regnigt och mörkt här, så jag be-
hövde ha blixt för att få in åtminstone
lite färg och skuggor.

Han har tidigare, i ett annat sam-
manhang, konstaterat att »konsten
blir mer fascinerande under en kon-
flikt«. Jag ber honom berätta hur han
ser på konstens roll i dagens situation,
och återigen slår han ner blicken.

– För att vara helt ärlig så är det
mentalt svårt för mig att hålla på
med konst just nu. Det är mycket
som handlar om att gå ut i strid, att
hjälpa till med förnödenheter eller att
försöka arbeta för att tjäna pengar och
ha något att bidra med. Jag ser att det
är en del som har bra konstprojekt på
gång, men jag känner inte att jag är
en av dem. Jag behöver tid för att få
fram nya idéer, just nu har jag svårt att
känna att skapandet är meningsfullt.

/ PETER WIKLUND

S
JÄ

LV
P

O
R

TR
Ä

TT

fotografisk tidskrift | 6

NICLAS ÖSTLIND
– I det här
numret har jag
skrivit en text
om Ann Chris-
tine Eek vars

arbete har spelat en stor roll för
mig. Till vardags är jag lärare
och forskare på HDK-Valands
fotografiprogram. Tillsammans
med kollegor arbetar jag med
nästa nummer av Hjärnstorm
som handlar om film och
fotografi under mellankrigs-
tiden, ett forskningsprojekt
om svensk fotografi och film
1939–1969 och en publik semi-
narieserie som undersöker re-
lationerna mellan bild och text.
Den 10 december öppnar en
utställning med Ralph Nykvist
på Dunkers kulturhus som jag
kurerar. Han är fantastisk!

MOA KARLBERG
– Jag har länge
funderat på
hur man kan
belysa och
bearbeta

klimatkrisen genom fotografi.
Under förra året deltog jag
i ett utbildningsprogram som
fick mig att se vår roll som

kulturarbetare på ett annat sätt.
Det finns mycket att göra! Att
minska klimatavtrycken i våra
företag är något som fler säkert
vill lära sig om. Därför skrev jag
artikeln till detta nummer.

LARS TORNDAHL
– Jag har gjort
repro för F
sedan 1997.
Arbetet har så-
klart förändrats

en hel sedan dess. Numera står
min fina, stora A3 Heidelberg-
skanner och samlar damm.
Optimismen bland fotografer
vad gäller vilka färger som kan
återges i tryck är ibland lite väl
stor. Min uppgift är då bland an-
nat att få fram ett rimligt resul-
tat. Vassa, utmärkta synpunkter
från formgivarna på Pasadena
Studio hjälper till. Övrig tid ar-
betar jag med prepress åt andra
tidskrifter, men även foto-
böcker. De senaste åren har jag
ägnat mycket tid åt mina egna
musikbilder från 1980-talet.
Förra året blev det en utställ-
ning med enbart Thåström. Just
nu, intensiv produktion av en
ny utställning med musiker från
1980-talet. Klar juli 2022.

JENNY
MORELLI
CHEFREDAKTÖR

hej MEDARBETARE

Vems historia får vi
egentligen berätta?
Vad uppfriskande det var när Julia Peirone sa att hon står för sin voyeurism.
Har inte alla fotografer en voyeuristisk sida, frågade hon oss från scenen under
sitt artist talk i Stockholm i maj. Hon hade just visat sina porträtt på unga tjejer
som hon fotograferat i sin studio. (Se bilden Golden Sunset här nere till höger.)

Ja, alla har vi förmodligen en voyeuristisk sida. Men hade hon kunnat vara
man och ta de här bilderna? Kommer hon undan för att hon är kvinna och för
att hon kan säga att bilderna är självporträtt? En äldre, manlig fotograf hade
förmodligen fått en del spö om han hade tagit samma typer av bilder. Och
hur hade vi tolkat dem om Julia Peirone placerat väldigt unga män framför
sin kamera? Som Julia och några i publiken sa: det handlar alltid om makt när
man tar en bild och man bör vara medveten om den makten. Medveten om sin
position. Allt detta ledde till en bra diskussion med många infallsvinklar. Och
detta tack vare en fotograf som får oss att reflektera över var våra gränser går.

Enligt lagboken får vi i princip fotografera precis vem vi vill på allmän plats.
Men i samtiden finns en mängd koder kring vems berättelse vi har rätt att
berätta. Det gäller inte bara fotografi. Men fotografi är speciellt, för det är inte
bara fiktion, det har även någon slags förankring i verkligheten. Julia Peirone
har inte fantiserat fram sina kvinnliga motiv, de finns där ute som modeller.

När Fotografiska visade utställningen Nude presenterades den som om det
var en helt ny slags nakenhet på bilderna eftersom det var kvinnliga fotogra-
fers bilder. Men var det det? Har den kvinnliga blicken i sådana fall ersatt den
manliga? Varje existerande kultur verkar ha ett behov av att skapa symboliska
bilder av den nakna kroppen och ursäkter att betrakta dessa. Är det i själva
verket ursäkterna som är kultur?

Ja, inte vet jag och ingenting är enkelt. Regelverken ser olika ut beroende på
sammanhang och vem som för ordet och kameran. I konstvärlden finns vissa
spelregler, i journalistiken finns andra. Nu arbetar många fotojournalister i
Ukraina till exempel, inte bara ukrainska fotografer »får« berätta om det fasans-
fulla krig som pågår där.

Den ukrainska fotografen Misha Pedan hade gett mig boken UPHA med
samtida ukrainsk fotografi och där hittade vi Viacheslav Poliakov som har gjort
portfolion i detta nummer. Jag landade i beslutet att det faktiskt betyder något
att visa Poliakovs fotografier från Ukraina. Det pågår ett konstnärligt liv där.
Människor som försöker se och skapa bor där. Poliakov för oss närmare det.

Dessutom diskuterar vi hållbarhet, slentrianmässigt bildseende och typo-
logisk fotografi. Vi recenserar böcker, hänger med en New York Times-fotograf
och talar med Marilyn Minter vars bilder på pubeshår förmodligen fått kritik
ifall hon varit man.

Välkommen till sommarnumret!

 I samtiden finns en mängd
koder kring vems berättelse
vi har rätt att berätta. Det

gäller inte bara fotografi.
Men fotografi är speciellt.

S
JÄ

LV
P

O
R

TR
Ä

TT
JU

LI
A

 P
EI

R
O

N
E

S
JÄ

LV
P

O
R

TR
Ä

TT

S
JÄ

LV
P

O
R

TR
Ä

TT

»Det handlar om makt«, säger Julia Peirone i Jenny Morellis ledare.

7 | no 2/2022

CO
R

IN
N

E
ER

IC
S

O
N

M
A

TT
 B

LA
CK

M
A

R
IL

Y
N

 M
IN

TE
R

42

14

28

»Jag säljer bra»Jag säljer bra men mina bilder men mina bilder
med pubeshår säljer inte. med pubeshår säljer inte.
Men de är fantastiska.Men de är fantastiska.«« 28

TO
M

 W
O

O
D

10 Tom Woods »Back Cover« (1986) visas i Arles.

Portfolio / Viacheslav Poliakov / 1
Hej / Vems berättelse får vi berätta? / 6
Aktuellt / Nya perspektiv på skönhet / 8
Gästkrönikan / Bildvärldens näringsfattiga snabbmat / 9
Aktuellt / Franska fotofesten kan börja / 10
5 frågor / Afrang Nordlöf Malekian / 11
Aktuellt / Barnbarnsbarn stämd för NFT / 12
Artikel / Fotografer med fixa idéer / 14
Artikel / Bli klimatsmart fotograf / 22
Tankar om en bild / Dayanita Singh / 26
Samtal / Marilyn Minter / 28
Artikel / Människan fångad i sin vardag / 36
Artikel / På jobbet med Malin Fezehai / 38
Recensioner / Black, Schmitz, Olsson, Gotby / 42
Teknik / Gå en kurs online / 44
Inställningar / Pelle Bergström / 45
Juridik / Hur kassettskatten blev PKE / 46
Förbundssidor / Årets stipendiater / 48
Ordförande har ordet / Nu driver vi SFF framåt / 49
Utställningar / Över hela landet / 50

fotografisk tidskrift | 8

aktuellt

R
EN

EL
L

M
ED

R
A

N
O

R
O

N
 G

A
LE

LL
A

Nya perspektiv på skönhet
Nu har utställningen The new black vanguard: Fotografi mellan konst och mode intagit Foto-
grafiska i Stockholm. Utställningen vill ge nya perspektiv på svart skönhet. Medverkar gör
fotograferna Campbell Addy, Dana Scruggs, Tyler Mitchell, Awol Erizku och Renell Medrano.
Medrano (bilden ovan) har fotograferat sedan hon var fjorton i sin hemstad New York. Hon är
uppvuxen i Bronx, jobbar även med film och har dominikanska rötter.

Renell Medrano skildrar Harlem. Bilden är från 2018.

Warhol äter lunch?

Sagittarius A* i Vintergatans mitt.

WENNMAN PRISAS
»Med fulländad teknik
och en blick som bara är
hans.«. Magnus Wennman får
Cordelia Edvardson-priset och
för första gången delas priset
ut även till en fotograf. Priset
instiftades 2010 av Institu-
tionen för mediestudier vid
Stockholms universitet i syfte
att premiera en journalist som
»har ett starkt engagemang,
ett personligt tilltal och en

blick för det stora i det lilla«.
Skribenten Nathan Shachar är
årets andra pristagare.

SVART HÅL AVBILDAT
Nyligen visade astronauter
upp en bild på det super
massiva svarta hål som finns
i Vintergatans centrum. Då
hålet är beläget på 27 000 ljus-
års avstånd är dess skenbara
storlek på himlen extremt
liten – ungefär som en

vaniljmunk sedd på månens
avstånd. För att avbilda det
kopplade forskarna samman
åtta radioteleskop för att skapa
EHT, ett kraftfullt virtuellt tele-
skop lika stort som jorden.

FESTIVAL I HÖST
I år tog Landskrona emot hela
880 ansökningar från 66 olika
länder och en jury bestående
av Alfredo Jaar, Michael Famig-
hetti, Monica Allende och Jenny
Nordquist valde ut vilka som
deltar i år. Bland andra Carolina
Agüero, Imane Djamil, Lina
Geoushy, Clare Hewitt, Anita
Khemka & Imran Kokiloo,
Zora J Murff, Billy H.C. Kwok
kommer att ställa ut som del
av festivalen som pågår 2–18
september.

ELEVER TILL STRÖM-
HOLM EFTERLYSES
Gruppen »Fotoskolan 1202«
söker fotografer som gick KV
Fotoskolan åren 1962–1974 när
Christer Strömholm (CHR) var
rektor. Totalt var 1 202 elever
inskrivna under de åren, därav
namnet. Gruppens plan är att
samla fotografer för en bok och
utställning. fotoskolan1202.se

PAPARAZZI DÖD
»En bra bild är skarp och
föreställer en känd person
som gör något väldigt van-
ligt.« Så skrev Andy Warhol
1979 och beskrivningen pas-
sar in på den amerikanska
fotografen Ron Galella som
dog i april i år, 91 år gammal.
På bilden syns Andy Warhol
äta en varmkorv.

EH
T

 C
O

LL
A

B
O

R
A

TI
O

N

9 | no 2/2022

gästen
GÖRAN
SEGEHOLM
LÄRARE &
SKRIBENT

I INSTAGRAMFLÖDET

PIERRE BJÖRK
Alla fester Pierre Björk fotograferar vill man gå på.
God stämning, svartvitt och ibland färg, konstnärer
och glada ansikten. @PIERRE_BJORK

JIMMY BACKIUS
Backius har hållit på med mode i tjugo år och det
syns. Sofistikerat, modernt och elegant oavsett om
det är H&M eller Vogue . @JIMMYBACKIUS

FANNY RÅDVIK
Lekfullt, inspirerande och personligt. Redaktionellt
eller kommersiellt med festliga interiörer och mat.
Tillhör agenturen Sylvie. @FANNYRADVIK

Bildvärldens närings-
fattiga snabbmat?
Har ni tänkt på att de flesta fotografier är bekräftelsejunkies? Inte alla
kanske, men nio av tio bilder vill mest av allt att läsaren ska bekräfta att de har
rätt. Källan till denna ovetenskapliga insikt är leken Vad vill du, bilden? som jag
ibland ägnar mig åt tillsammans med studenter som läser visuell kommunika-
tion. Tankeövningen går ut på att formulera rimliga antaganden om fotografi-
ers egentliga agendor.

Instagrambilder svarar ofta något i stil med att de mest vill berätta att deras
husse eller matte är ovanligt snygg, lever hälsosamt, har sunda värderingar
eller genomskådar hela skitsamhället. Reklambilderna brukar vilja påminna
om att choklad är gott, berätta att ett visst raklödder leder till stor framgång
hos kvinnor eller att en turistort i Bohuslän nästan inte går att skilja från fran-
ska Rivieran. Personalporträtt vill ofta påpeka att företaget i fråga har anställda
som är trevliga, hygieniska och inte hyser extrema åsikter i någon riktning,
förutom möjligen att de är extremt serviceinriktade.

Ibland tänker jag på alla de här bilderna som visst-bilder. Kriteriet är att om
vi formulerar bildens ärende som en fråga, så kan den börja med ordet »visst«.
»Visst är kattungen söt?« »Visst är det hemskt att vara hemlös?«, »Visst är den
här felstavade skylten lustig?«

Jag tror att det finns två anledningar till att den här typen av bilder är så
dominerande. För det första är fotografisk bild ett medium som till stor del

används för att skapa band mellan avsändare och mottagare. »Jag/vi tycker
som du«, liksom. För det andra är många i dag så fixerade vid snabb kommu-
nikation att det inte fungerar med bilder som kräver tolkning eller eftertanke.
Nya tankar kräver tid; ögonblicklig kommunikation förutsätter att mottagaren
redan är bekant med budskapet. Fattar. Nästa.

Frågan är om fotografiet är på väg att få en särställning som bildvärldens
näringsfattiga snabbmat. Många av mina fotoelever ser det initialt som en
brist på kvalitet när de inte omedelbart förmår att formulera en tanke om
meningen bakom ett fotografi. Motståndet de upplever inför bilder som inte
söker medhåll, och därför kräver mer av betraktaren, uppfattar de som en brist
hos bilden, inte som en lustfylld och sporrande utmaning.

Botemedlet heter djupläsning. Jag uppmanar ofta elever att välja ut en
komplex bild, till exempel Jeff Walls A View from an Apartment, och titta på den
i fem minuter varje dag i en vecka samtidigt som de antecknar hur deras tankar
och associationer förändras med tiden, hur nya detaljer stiger fram och pockar
på att bli tolkade.

Det är i regel allt som behövs för att inse att bildläsning också är en kreativ
aktivitet, precis som bildskapande. Och att en givande bildläsning kräver
någonting mer än visst-bilder.

Mina fotoelever ser det initialt
som en brist på kvalitet när

de inte omedelbart förmår
att formulera en tanke om

meningen bakom ett fotografi.

K
N

U
T

KO
IV

IS
TO

fotografisk tidskrift | 10

aktuellt

P
H

IL
IP

-L
O

R
CA

 D
IC

O
R

CI
A

CO

U
R

TE
SY

 T
H

E
A

R
TI

ST
 A

N
D

 D
A

V
ID

 Z
W

IR
N

ER
 G

A
LL

ER
Y

Dags för fransk fotofest
4 juli till 25 september pågår festivalen Les Rencontres d’Arles för femtiotredje året i Arles
i södra Frankrike. 160 fotografer/konstnärer visar verk i över 40 utställningar runt om i den lilla
medeltidsstaden. Ett tema de fortsätter med är att lyfta kvinnliga fotografers verk från histo-
rien. I år visas bland annat sjuttiotalets feministiska avantgarde i en av de stora utställnings-
hallarna i de gamla tågverkstäderna. The silent language är namnet på en annan utställning med
porträtt som alla på något sätt handlar om relationen mellan fotografen och modellen framför
kameran. Där deltar bland andra Diane Arbus, Philip-Lorca diCorcia och Nan Goldin.

F:s Jenny Morelli kommer att vara på plats under pressveckan och rapportera från de olika
utställningarna och samtalen som pågår. Håll utkik efter mer på hemsidan och i sociala medier.

DiCorcias bild »William Charles Everlove, 26 years old, Stockholm, Sweden via Arizona, $40, 1990–1992« visas i Arles.

MÄNNISKOR I FOKUS
Georg Kristiansen har
gett ut boken Fotografier från
fem decennier med bilder
från sitt långa yrkesliv.
»Fotograferandet har fört
mig till många länder och
platser runt om i världen.

Jag har mött människor med
vitt skilda levnadssätt och
livsbetingelser. I den här
boken har jag samlat ett litet
urval av de tusentals bilder
jag tagit under ett halvt sekel
som fotograf.« Förord av
Lars Epstein.

PÅ FYRTIONDE ÅRET
Planket Stockholm fyller fyrtio
och pågår 13–14 augusti i Lilla
Mejtens gränd på Södermalm
i Stockholm. planketsthlm.se

OSETT I AMSTERDAM
För den som har vägarna förbi
Amsterdam i höst pågår den
årliga festivalen Unseen den
15–18 september. Ny konstnär-
lig ledare är Damarice Amao
med en doktorshatt från Sor-
bonne i Frankrike och en tidi-
gare tjänst på Centre Pompidou
i Paris. Speciellt kunnig inom
avantgarde och modernistisk
fotografi.

NILSSON FICK
TUNBJÖRK-PRIS
Årets Lars Tunbjörkpris går till
Daniel Nilsson, Malmö. Han
tilldelas priset för »Hemma
kontor«, där han har skild-
rat den första tiden under
coronapandemin. »Daniel
Nilsson såg hur gränsen mellan
arbetsliv och privatliv försvann
och fångade tonsäkert hur den
kontorsarbetande klassen tog
sig an pandemilivet«, skriver
juryn. Man betonar även att
hans gärning »genomsyras av
humor och skärpa«.

Priset är på 25 000 kronor
och delas ut av Borås Tidnings
ägare Tore G Wärenstams
stiftelse i samarbete med Lars
Tunbjörkstiftelsen.

En glad Daniel Nilsson.

SANNA SJÖSWÄRD
FÖRLORADE IGEN
Fotografen Sanna Sjö
swärd förlorade målet mot
Raoul Wallenberg Academy
(RWA) även i Patent- och
marknadsöverdomstolen
(PMÖD). Hon blir nu skyldig
att betala RWA:s rättegångs-
kostnader på totalt 1,47 mil-
joner kronor, varav 500 000
kronor i PMÖD och 970 000
kronor för den tidigare
rättegången i Patent- och
marknadsdomstolen (PMD).
Bakgrunden är en tvist om
användandet av Sanna Sjös-
wärds bilder i utställningen
Fading stories – pass them on
som bland annat visades på
Fotografiska 2019. Den nya
domen i PMÖD får dock
inte överklagas.

G
EO

R
G

 K
R

IS
TI

A
N

S
EN

A
M

IR
 N

A
B

IZ
A

D
EH

Två glassätande barn på en stentrappa i Trondheim 1969.

11 | no 2/2022

Malekian ger plats för drömmar
5 frågor

U
R

B
A

N
 JÖ

R
ÉN

Vad är det för bilder du visar?
– Vinyl- och kassettomslag som

föreställer iranska och arabiska
musiker, tagna ungefär mellan 1950
och 1980. Många av musikerna
porträtteras med icke-binära skön-
hetsideal som har levt kvar i Västasien
och Nordafrika och som har rötter i
Qajar-dynastin (1789–1925) i Iran.
Icke-binära skönhetsideal?

– 2019–2020 bedrev jag ett konst-
närligt projekt på Arab Image Founda-
tion i Beirut. Där digitaliserade jag

ett stort antal historiska porträtt.
De påminde om mitt eget iranska
passfoto, ett retuscherat och för mig
feminiserat porträtt. Jag och en konst-
historiker undersökte detta och fann
rötter i förmoderna iranska porträtt.
Skönhetsidealen modifierades under
1900-talet eftersom imperialistiska
maktstrukturer implementerade nya,
binära idéer om kön.
Vad betyder musik för dig?

– Efter den iranska revolutionen
1979 förbjöd Ayatollah Khomeini

musik. Många artister flyttade till Los
Angeles och de behövde nya sätt att
försörja sig på. Det skedde genom
inspelningar eller konserter av genren
dāmbuli dimbol. Genom hemliga vägar
hittade musiken tillbaka till Iran.
 Och vad handlar din performance om?

– Jag iscensätter en iransk dansfest
i verket Keeping up with the Iranians
tillsammans med skådespelare och
publik. Iransk musik och dans används
som en katalysator för att förverkliga
drömmar. Dansen görs kollektivt och

på så vis förs vi in i en sonisk värld där
nya verkligheter kan skapas.
Vad ska du göra nu när studierna är
över?

– Jag har ett samarbete med Upp-
sala konstmuseum och ett treårigt
projekt med Grafikens Hus. Dessutom
ska jag börja som projektledare på
Noncitizen Media. Där arbetar vi
främst med berättelser skapade av
människor med erfarenhet av flykt
och migration.

/ JENNY MORELLI

NAMN
Afrang Nordlöf Malekian.
HEMSIDA
afrangnordlofmalekian.com
INSTAGRAM
@afrangmalekian
AKTUELL
Med en masterexamen från
Kungliga Konsthögskolan
och utställning på Konst
akademien i Stockholm.

fotografisk tidskrift | 12

 P
H

O
TO

: R
IV

ER
 C

LA
U

R
E

THE HIGHLIGHT OF
PHOTOGRAPHY IN SCANDINAVIA
2–18 SEPTEMBER 2022

LANDSKRONA
FOTO
FESTIVAL
2022 landskronafoto.org

Stämd för olovliga NFT
August Sanders barnbarnsbarn Julian Sander fick en – i eget tycke – briljant idé och
skapade NFT:s, non fungible tokens, av sin farfarsfars digitala filer. Planen var att göra över
10 000 fotografier tillgängliga och sökbara på marknadsplatsen Open Sea. Först gick allt vägen.
Han fick en massa uppmärksamhet i sociala medier och lyckades få in cirka en miljon dollar.
Men sedan visade det sig att han inte ägde rättigheterna till materialet. Så nu är bilderna
bortplockade från Open Sea och barnbarnsbarnet har stämts av den stiftelse som förvaltar
Sanders rättigheter fram till 2034. Den tyska fotografen Sander (1876–1964) är en av 1900-talets
legendariska porträttfotografer och har visats bland annat på utställningen En annan historia på
Moderna museet i Stockholm 2011.

aktuellt

A
U

G
U

ST
 S

A
N

D
ER

August Sanders bild av elegant sekretare från 1927.

LISTADE SVENSKAR
Många svenskar har utmärkt
sig i tävlingen WPE Awards. Av
nästan 10 000 fotografer har
Arne Bivrin, Hélena Parmér,
Lena Lee, Elin Stahre, Therese
Asplund, Martina Wärenfeldt,
Niklas Englund, Hanna Neret
och Laila Villebeck hamnat på
topphundralistan.

– Det känns jättekul, ovän-
tat, det är så hård konkurrens.
Det bästa betyget är när andra
kollegor tycker att man gör ett
bra jobb. Det betyder så mycket
i de här tiderna att man får den
här peppen, säger Lena Lee.

PRIS TILL BELTRAN
Den colombianska fotografen
Felipe Romero Beltrán som vi
visade bilder av i förra numret
har vunnit Aperture Portfolio
Prize. Hans porträtt av unga
män som lever i juridisk limbo
i Spanien handlar om männis-
kans drömmar och minnen.

MADONNA & BEEPLE
Artisten Madonna har inlett
ett samarbete med konstnä-
ren Beeple vilket vi skrev om
i förra numret i samband med
att vi skrev om Non Fungible
Tokens, NFT. Nu har de
samarbetat om en NFT-triptyk
i vilken en kvinnlig skepnad
med drag av Madonna på ett
väldigt grafiskt och närgånget

EDWARD STEICHEN
HITTAD I ARKIV
Ibland bjuder gamla arkiv
gömmorna på överraskningar.
Beppe Arvidsson som jobbade
som assistent hos Hans Ham-
marskiöld fann denna bild som
föreställer Edward Steichen
1959. Steichen sitter vid ljus-
bordet hos Tio Fotografer och
luppar sina filmer från Moskva.

Hammarskiöld och Steichen 1959.

Madonna i NFT-skepnad.

B
EP

P
E

A
R

V
ID

S
S

O
N

M
O

TH
ER

 O
F

CR
EA

TI
O

N

vis föder fram natur, tekno-
logi med mera. Finns att se på
motherofcreation.xyz.

OPEN CALL FÖR
GATUFOTOGRAFI
Den internationella
nättidskriften LensCulture
anordnar en tävling för
gatufotografi. De utvalda
bidragen kommer visas på
en gemensam utställning
2023. Sista ansökningsdag
är den 22 juni. Läs mer på
lensculture.com

13 | no 2/2022

 P
H

O
TO

: R
IV

ER
 C

LA
U

R
E

THE HIGHLIGHT OF
PHOTOGRAPHY IN SCANDINAVIA
2–18 SEPTEMBER 2022

LANDSKRONA
FOTO
FESTIVAL
2022 landskronafoto.org

fotografisk tidskrift | 14

FIX

A
R

I V
ER

S
LU

IS

15 | no 2/2022

IDÉ

A
R

I V
ER

S
LU

IS

fotografisk tidskrift | 16

»Om du börjar med något, så vet du inte hur långt du kom-
mer att nå. Och det finns alltid stunder då du nästan ger
upp, men vi var två personer där det hela tiden fanns någon
som sa ›come on‹.«

 U
ttalandet gjordes av den världskända
fotografen Hilla Becher i en intervju
publicerad 2015 av San Francisco
Museum of Modern Art. I över fyrtio år
fotograferade paret Bernd och Hilla Be-

cher gamla, industriella byggnader och konstruk-
tioner som de sedan presenterade med en systema-
tisk, seriell noggrannhet sida vid sida. Deras sätt att
arbeta med typologiska serier, där liknande motiv
upprepas om och om igen, har kommit att inspirera
fotografer världen över.

Det är något kittlande, fascinerande med
denna hängivenhet inför ett motiv, en fix idé, ett

typ av objekt över tid och vad resultatet när det
sätts samman kan påvisa. Fotografen Ari Versluis
och stajlisten Ellie Uyttenbroek har sedan början
av 90-talet arbetat med porträttserien Exactitudes.
Totalt har 171 olika trender inom mode eller andra
visuella markörer som karaktäriserar en person
fångats i serier om tolv porträttbilder vardera.
Ofta har Ari och Ellie stått två, tre veckor på
samma plats för att ta sina bilder. Det handlar ofta
om en knutpunkt som en tågstation där många
rör sig, eller ett köpcentrum, där de byggt upp en
tillfällig studio.

– Det typologiska elementet i vårt arbete får vi
redan när vi observerar ute på stan. För när vi söker
efter specifika mönster, så börjar vi också se dem
och prata om vad de har för betydelse. Att visa
dessa mönster i serier är för oss det maximala sättet
att kommunicera dem, säger Ari Versluis.

Vi har talat med fyra fotografer som på skildrar sin Vi har talat med fyra fotografer som på skildrar sin
värld genom att fotografera samma motiv om och om värld genom att fotografera samma motiv om och om
igen. Från porträtt, via färgkompositioner i tunnel­igen. Från porträtt, via färgkompositioner i tunnel­
banan och Google Street View till älgpass i Jämtland.banan och Google Street View till älgpass i Jämtland.
Text Anna Henriksson

ARI VERSLUIS
BOR Rotterdam.
WEBB exactitudes.com
INSTAGRAM @exactitudes

FR
ED

ER
IK

 K
LA

N
B

ER
G

P
ER

 E
N

G
LU

N
D

P
ER

 E
N

G
LU

N
D

17 | no 2/2022

– Sedan var det svårt att välja bilder till en bör-
jan. Vi satt med en hög av bilder på varje stil, men
inget porträtt var mer framträdande än det andra.
Så vi tog beslutet att visa alla.

Det var på gatorna i Rotterdam i Holland pro-
jektet tog sin början. Men under de snart trettio
åren som projektet har pågått har de hunnit besöka
städer som Tokyo, Peking, Casablanca, London,
Paris och Rio de Janeiro. Ari betonar att en stor del
av arbetet handlar om att bygga relationer med de
människor de möter.

– En anledning till att vi vill fotografera i studio
eller i en popup-studio är för att vi ska ha mer tid
till att lära känna dem vi porträtterar. Ett sätt för att
kunna fråga, »berätta mer, du fascinerar mig«. De får
också bilden skickad till sig. Och kommer de till oss
med hela familjen så tar vi porträtt på dem också.

Samlandet i sig är något som intresserar Ari och
Ellie.

– Vi gillar båda två att samla och det är ett sätt att
skapa mening i allt som vi ser. Fotografi är bara en
förlängning av dina ögon; om du tittar på andra så
börjar du tänka på dig själv, var hör jag hemma?

På frågan om hur de håller uppe energin efter
så många år, svarar han att den kommer från alla
människor som de möter.

– Vi börjar alltid med en stil, som vad de här
ungdomarna eller de där äldre personerna försöker

PER ENGLUND
BOR Stockholm.
WEBB per-englund.com
INSTAGRAM @perenglund

säga. Vi jobbar nu med en grupp äldre män från
Marocko här i Rotterdam, vars stil kan vara på väg
att försvinna. Då känner vi att vi måste agera och
hinna fånga dem i bild.

En fotograf som också gärna rör sig ute i stadsmiljön
för att fånga sina motiv är Per Englund. Vi ses i
hans ateljé på Tjärhovsgatan i Stockholm. På en
lång bänk längs med ena väggen ligger böckerna
Per Englund x 5, San Francisco Sidewalks Inscriptions
och Swedish Arborglyphs. I den förstnämnda skildras
bland annat djur han har sett, klottrade ansikten
och »dick pics« sida efter sida.

– Mitt fotograferande är ett sätt att registrera var jag
varit, vad jag har gjort. Tack vare GPS-taggningen kan
jag skapa en karta över mitt eget rörelsemönster. Sam-
landet och sparandet har jag med mig sedan jag var
barn. I vår familj var fotoalbumen viktiga, det är bland
annat den känslan jag vill återskapa i mitt arbete.

Ett av hans pågående projekt är en bildserie från
Bagarmossens tunnelbanestation. Där har konst-
nären Gert Marcus skapat en komposition av färger
i laminerat glas som löper längs med båda spåren.
Lila, grönt, blått, rött, grönt. Mjuka övergångar sker
dem emellan. Pers bilder går i dialog med Gerts
konstverk på så vis att han har fotograferat männ-
iskor som bär på kläder eller föremål i samma färg
som den del av konstverket de står framför. En man

S
JÄ

LV
P

O
R

TR
Ä

TT

P
ER

 E
N

G
LU

N
D

P
ER

 E
N

G
LU

N
D

Per Englunds pågående projekt är från Bagarmossens tunnelbana.

fotografisk tidskrift | 18

EV
A

-T
ER

ÉZ
 G

Ö
LI

N

19 | no 2/2022

EVA-TERÉZ GÖLIN
BOR Göteborg.
WEBB e-t.se
INSTAGRAM @eva_terez

med en blå tröja går framför en blå sekvens, en
annan person med en grön påse står jämte en grön
sekvens. Första bilden är från 2018 och den senaste
bara en vecka gammal.

– Jag sitter inte där och väntar in, det är fusk.
Allt måste ske under de minuter som jag väntar på
tunnelbanetåget. Jag fascineras av den omedvetna
dialogen med Gert Marcus konstverk som sker
dagligen. Bilderna blir som små gåvor.

Per berättar att han ända sedan tonåren tyckt
om att ta snabba ögonblicksbilder i vardagen. Han
återvänder ofta till sitt bildarkiv för att leta efter
mönster och upprepningar.

– Min process handlar mycket om att sortera
och hitta spår. Det måste inte bli något, utan det är
insamlandet av bilder som är det primära för mig.
Det är som en magi i vardagen, och det går snabbt
från att jag ser bilden till att den är tagen.

Han visar en gest med handen. Mobilen åker
vant upp ur fickan och han trycker av en bild. Så
gott som allt han fotograferar tas med den eller
med små kompaktkameror.

– Jag har aldrig gillat att gå runt med en stor ka-
mera, det är lite pinsamt. Jag vill inte störa rytmen
och inte heller få blicken på mig själv.

 E
tt annat sätt att belysa fenomen i var
dagen är att använda Google Street View.
Fotografen Eva-Teréz Gölin har prome-
nerat runt på gatorna i ett stort antal
städer utan att lämna datorn. I projektet

Holy Grail möter betraktaren person efter person
på språng med en vit takeaway-mugg i handen.
Ett fenomen som har blivit en slags symbol för en
effektiv person med mycket i görningen.

Men hur kommer det sig att det har blivit något
åtråvärt? Den första bilden sparade Eva-Teréz ner
i maj 2016, och ett drygt år senare hade hon samlat
på sig runt 1 400 skärmdumpar från Google.

– Jag kunde gå upp på morgonen och sitta en
timme innan frukost, sedan fortsätta på kvällen
igen. Jag vågar inte ens tänka på hur många timmar
jag har lagt ner. Under vägen lärde jag mig saker
som att det gick att förstå vilken tid som Google
varit ute och fotograferat, ibland var det helt tomt
på folk. Det finns så mycket mer information i deras
bilder än vad som är sökbart.

Hon berättar att det suddiga i bilderna är en
automatiserad anonymisering av ansikten skapad
av Google.

– Skärmdumparna får en låg teknisk kvalitet,
så det går inte att bildbehandla bilderna. Jag
blev tvungen att hitta dem där ljuset var bra och
färgerna var så som jag ville ha dem. Allt eftersom
blev det att jag bara sparade ner skärmdumpar
på de personer med en mugg i handen som stod
stilla mot en neutral bakgrund, en som inte var för
stökig.

Porträtten, där man även ser en person med sin
vita mugg i handen, landade på antalet 16 till slut.
Till boken Holy Grail Book, som finns i ett exemplar,
valde hon ut närbilder på 400 händer som alla hål-
ler i en mugg. Bokens sammetsröda omslag skapar
en sakral känsla och när du lyfter upp den så ger
vikten en indikation på vidden av detta mass
fenomen.

– Google ger mig tillgång till ett bildmaterial
som skildrar samma företeelse, men på olika plat-
ser i världen. Ofta när jag börjar samla på en viss typ
av bilder så är inte idén helt tydlig, utan jag måste
hålla på ett tag innan jag vet vart arbetet tar vägen,
säger hon och fortsätter:

– Insamlingen är dock för mig inte grejen, utan
det är att komma fram till slutresultatet och få ett
material som kan visa på det som jag vill uppnå.

Första gången jag såg konstnären Corinne Ericsons
verk Älgpass var på grupputställningen Ernest Thiels
känsla för naturen: jakt, konst och affärer på Thielska
galleriet i Stockholm. Under tolv år fotograferade
hon olika älgpass i de jämtländska skogarna. Ett
efter ett ståtar de likt stolta tuppar. Men träkon-
struktionen bryts samtidigt obönhörligt ner av
regn, snö, påväxt av lavar och annan växtlighet.
Totalt dokumenterade hon drygt 220 älgpass under
de här åren, och alla inom ett snävt avgränsat om-
råde. I en handgjord artist book på tolv exemplar
färdigställd 2014 går det att se 185 av dem.

– Sedan jag var barn har jag några veckor om året
vistats i en by i Jämtland. Trakten med myrar, sko-
gar och kalhyggen har varit viktig för mig. Älgpass
hade jag sett under åren, men det var först i och
med att jag tog de första bilderna som jag upptäck-
te dem. Jag insåg att älgpassen i etnografiskt hän
seende inte hade dokumenterats så som fäbodar
och gamla gårdar.

Fotograferandet av älgpass kom att bli en slags
porträttering av strukturerade skulpturala objekt.
Projektet utvecklade sig hela tiden, och hon kände
också starkt att det var en kärlekshandling till

•	 En form av typlära inom arkeo-
login och etnologin, där material
delas upp och klassificeras en-
ligt deras typiska egenskaper
och ordnas i serier.

•	 »People of the Twentieth Cen-
tury« av August Sander är ett
exempel med porträtt av bönder,
fabriksarbetare och skådespe-
lare tagna från 1920-tal till 1964.

•	 Boken »Typologies of Industrial
Buildings« av Bernd och Hilla
Becher innehåller nästan 2 000
bilder och gavs ut 2004 av för
laget MIT Press.

3 X TYPOLOGIER
A

N
N

IK
A

 E
LI

SA
B

ET
H

 V
O

N
 H

A
U

S
SW

O
LF

F

fotografisk tidskrift | 20

CORINNE ERICSON
BOR Stockholm.
WEBB corinneericson.se

själva trakten. Det blev även uppenbart att ett skifte
från mer platsspecifika byggen till prefabricerade
strukturer höll på att ske. Sättet att erfara jakt och
naturupplevelser tycktes förändras mot en än mer
rationell och bekvämlighetsinriktad filosofi.

– Jag förstod att jag var lite sent ute, något höll
på att försvinna.

 U
nder åren 2005–2007 och 2010–2011
fotograferade Corinne som mest
intensivt. De första åren analogt, sedan
digitalt. Ett tag trodde Corinne sig vara
klar, men hon fortsatte att kartlägga

ytterligare älgpass fram till 2013. Hon förklarar att
det som fick henne att fortsätta dels var glädjen att
ta bilder av objekt som hade mycket uttrycksfullhet
i konstruktion, struktur och hållning i skogen, dels
hennes egen inställning att täcka in så varierade
älgpass som möjligt.

– I dag är jag glad att jag inte gav upp trots att
bildmaterialet var så omfångsrikt och svårbearbetat
ur teknisk synpunkt. Vissa fotograferade jag på nytt
för att få bättre bilder. Jag hade en begränsning på
två avtryck per pass sedan tidigare. När jag 2010
sökte upp alla älgpass för att ta dess GPS-position
kom en till dimension in i arbetet. Jag hade inte
antecknat var jag varit 2002–2009 mer än på ett
ungefär, så sökandet det året kom att bli en min-

nesakt. Det lade till något i själva projektet, att min-
nas gåendet över markerna.
Hur är det på platsen i dag?

– Går jag där jag en gång fotograferade, så finns
inte längre miljön som var passens förutsättning.
Där är kalhyggen, vindkraft med tillhörande vägar,
diken och snöröjningsytor i stor utsträckning.
Älgstammen har minskat. Så den mänskliga mak-
ten över naturen kan man se som vunnen i större
ingrepp än vad älgpasset av trä var, tendensen är
dock densamma.

– Det var uppenbarligen ett viktigt projekt för
mig, annars hade jag övergett det. Vissa älgpass
hade en så förunderlig personlighet som berät-
tade om livets villkor. Efter 2014 höll jag fortsatt
koll, loggade i en arbetsbok under en tid, om de
stod upprätta, var ersatta eller borteldade. I dag är
mycket få kvar.

Jag tittar vidare på intervjun med fotografen
Hilla Becher. Även för Hilla och Bernd var en
betydelsefull del av arbetet att fånga ett landskap
i förändring. Med ödmjuk röst förklarar hon deras
förhållningssätt till alla industriella byggnader som
de kom att sakligt fotografera av en efter en,
en efter en.

– Vi ville inte romantisera det. Vi försökte vara
så »nära« objektet som det gick, visa det så som det
ville vara.

M
IC

H
EL

LE
 R

EU
TE

R
SW

Ä
R

D
CO

R
IN

N
E

ER
IC

S
O

N

CO
R

IN
N

E
ER

IC
S

O
N

CO
R

IN
N

E
ER

IC
S

O
N

N63.533950° E14.787283° N63.513750° E15.019183° N63.617150° E14.830717°

21 | no 2/2022

CO
R

IN
N

E
ER

IC
S

O
N

N63.518517° E14.814633°

fotografisk tidskrift | 22

R
IC

K
A

R
D

 G
R

Ö
N

K
V

IS
T

23 | no 2/2022

I sin senaste rapport konstaterar FN:s klimatpanel
återigen att drastiska åtgärder måste vidtas för att
minska utsläppen av växthusgaser – i alla samhälls­
sektorer. Och det så snart som möjligt. Så vad kan vi
fotografer göra för att minska våra klimatavtryck?

Plåta för
planeten

Text Moa Karlberg Illustration rickard grönkvist

 K
rymp!« Med denna uppmaning sam-
manfattar Anna Björklund, professor i
miljöstrategiska studier på KTH
i Stockholm, kärnfrågan i vår intervju.
Anna Björklund forskar på miljö

påverkan av hela livscykeln hos produkter, mate-
rial och tjänster. Detta är viktigt att ta hänsyn till,
både när företag fattar strategiskt viktiga beslut
om sin produktion och för människor när de gör
val kring sin konsumtion.

– Det handlar om att se över vad man konsu-
merar och minska volymen av sin konsumtion,
vare sig det handlar om utrustning, användning av
ytor eller resor. Se upp med den där driften att du
måste ha de senaste prylarna. Du kanske kan klara
dig med det du redan har. Köp begagnat, köp inte
mer än du behöver och förläng livslängden på dina
saker, säger Anna Björklund.

– Se också till att använda dina ytor effektivt.
Kan du dela studio eller kontor med andra? Kanske

behöver du inte sitta där på heltid, utan kan turas
om med en kollega. I bästa fall kan du även påver-
ka hur lokalen värms upp, säger Anna Björklund.

Den största bidragande orsaken till utsläpp
inom de flesta yrken handlar dock om transporter.

– Vi måste fundera på hur, vart och i vilka syften
vi reser. Jag kan dra en parallell till oss i forskar
världen. När vi ska etablera oss som forskare
förväntas det att vi flyger kors och tvärs på olika
konferenser och samarbeten. Men när vi väl har
etablerat oss så kanske vi kan välja annorlunda. Vi
måste inte fortsätta resa bara för att det har blivit
en vana. Den som gör en positiv förändring kan
i stället bli en förebild för de som är yngre i bran-
schen, säger Anna Björklund.
En som helt har ställt om sitt transportsätt är Martin
Stenmark, frilansfotograf i Stockholm. För några år
sedan investerade han i en fraktcykel, där hela hans
utrustning får plats. Sedan dess cyklar han, för-
utom ett fåtal gånger om året, till alla uppdrag som

»

fotografisk tidskrift | 24

»Då satsar jag på bra kvalitet som håller
länge. Min dator är från 2009, det är ju
egentligen helt sinnessjukt.«

»Jag vill göra bilder som
kunderna kan använda
länge, i stället för att
hoppa på snabba trender.«

ligger inom två timmars radie enkel väg. Oavsett
väder och väglag.

– Tidigare åkte jag kollektivt överallt, med en
stor rullväska med blixtar samt en jättelik ryggsäck.
Det tog på ryggen hela tiden. Även när jag hyrde bil
behövde jag alltid bära grejerna en bit. Fraktcykeln
blev en revolution – så lite jag behöver släpa! Jag
packar cykeln precis utanför studiodörren och
parkerar den en meter från mitt uppdrag.

Martin Stenmark säger att hans fraktcykel sväljer
lika mycket som en mindre bil.

– Förutom kamera med fem–sex objektiv har jag
ofta med mig en hel studioutrustning. Två ordent-
liga blixtar, en el- och en batteridriven, blixtstativ
samt fond och fondstativ.

Cyklandet ger Martin Stenmark bättre ergonomi,
men det är också ett av hans stora intressen. Därför
valde han bort eldrivna modeller. Eftersom han
själv cyklar för egen kraft, avfärdar han skeptiska
kommentarer om svårigheter med att driva fotofö-
retag med elcykel. Positiva och överraskade kom-
mentarer händer det oftare att han får. Han brukar
nämligen ta med sig hjälmen in på uppdragen, som
ett slags logotyp. Martin Stenmark har dessutom
köpt varumärket Cykelfotografen, vilket han stolt-
serar med på sin hemsida.

En dålig känsla i magen får Martin Stenmark när
han måste köpa ny utrustning.

– Jag vet att många fotografer känner precis tvärt-
om. När årsskiftet närmar sig skyndar de sig att
investera i teknik för att få ner momsen. Många kö-
per också för att de tycker att det är kul. Själv skaffar
jag begagnad utrustning när mina prylar inte orkar
mer. Då satsar jag på bra kvalitet som håller länge.
Min dator är från 2009, det är ju egentligen helt sin-
nessjukt, skrattar Martin Stenmark.

Eftersom fotografer ofta driver enmansföretag,
kan vi på många sätt vidta samma åtgärder som pri-
vatpersoner för att minska våra utsläpp. Den som
vill ha handfasta tips kan till exempel läsa WWF:s
guide om de fem »b:na« – Bilen, Biffen, Bostaden,
Butiken och Börsen. Många av oss kanske redan gör
medvetna val på det privata planet, men har inte
kommit lika långt i företaget.

 S
å hur översätter vi de fem b:na till vår
yrkesverksamhet? En fotograf som
kan ha svaret bor i Köln i Tyskland, där
klimatrörelsen är stark och De gröna
blev tredje största parti i senaste valet.

Simon Veith är förmodligen Tysklands mest
klimatvänliga fotograf. Den som surfar in på hans
hemsida möts direkt av texten »Hållbart fotografi
för ett starkt varumärke«. Budskapen om hur han
har klimatanpassat sin verksamhet, och kan hjälpa
sina kunder att göra detsamma, verkar nästan
viktigare än bilderna han tar.

 Simon Veith har grön el både på sitt hemma-
kontor och i studion, hans medvetet lättviktiga
hemsida ligger på ett grönt webbhotell och hans
pengar i klimat-etiska fonder. Han jobbar endast
för kunder som själva arbetar positivt för klimatet.
Han är vegan och har en flygfri resepolicy. När det
inte går att åka spårvagn till uppdrag så kör han sin
biogasbil. Utrustningen är begagnad och/eller an-
svarsfullt producerad. Och: Simon Veith planterar
hundra nya träd för varje jobb.

– Kanske inte för alla supersnabba porträtt, men
för varje uppdrag som är större än en halvdag så
köper jag hundra träd i ett planteringsprojekt. Min
fotoskog består just nu av 5 436 träd, säger Simon
Veith i ett videosamtal från sitt kontor.

– Jag överkompenserar för alla de utsläpp jag
inte kan undvika, vilket gör att min verksamhet
blir klimatpositiv.

Simon Veith drog igång sitt företag 2016, med
hjälp av startbidrag från staten.

– För att få bidraget var jag tvungen att göra
en affärsplan. Jag gick igenom alla delar av min
blivande verksamhet och funderade över hur jag
kunde göra den så klimatvänlig som möjligt.
I en liten marknadsundersökning som jag gjorde

NAMN Anna Björklund.
YRKE Professor i miljö
strategiska studier på KTH
i Stockholm.
BOR Sollentuna.

NAMN Martin Stenmark.
YRKE Fotograf.
BOR Nacka.
HEMSIDA
martinstenmark.se

NAMN Simon Veith.
YRKE Fotograf.
BOR Köln, Tyskland.
HEMSIDA
simon-veith.com

EL
IA

S
 S

A
D

O
S

JÄ
LV

P
O

R
TR

Ä
TT

S
JÄ

LV
P

O
R

TR
Ä

TT

25 | no 2/2022

hittade jag inte någon fotograf som verkligen
satsade på hållbarhet. Då förstod jag att jag var
rätt unik.

På Simon Veiths frilanskontor satt flera företag
som redan hade kommit långt i sitt hållbarhets-
arbete. De gav honom tips och råd, och några av
dem blev hans första kunder.

– Jag tog medarbetarporträtt och dokumen-
terade evenemang, som klädbytardagar och
loppisar. Vi gjorde även en reportagerunda i de
10–15 klädbutiker med rättvis profil som finns
här i Köln.

Förutom att själv jobba hållbart och endast
jobba för hållbara kunder, är Simon Veiths tredje
mål att arbeta med ett hållbart bildspråk.

– Med det menar jag en tidlös, positiv, varm
stil. Jag vill göra bilder som kunderna kan an-
vända länge, i stället för att hoppa på snabba
trender där nya bilder måste produceras om
och om igen.
Har du behövt tacka nej till uppdrag för att kunden
inte haft en tillräckligt grön profil?

– En gång fick jag ett mejl från en stor reklam-
byrå som frågade om jag ville ta ett jobb för ett
multinationellt företag. Jag tänkte: »What the
fuck, varför mejlar ni mig?« Jag svarade att jag var-
ken ville jobba med byrån eller med deras kund,
på grund av allt dåligt jag vet att de sysslar med.
På det fick jag aldrig något svar, ler Simon Veith
och rycker på axlarna.

– Ibland är det svårare att avgöra. Här finns till
exempel ett tvättmedelsföretag vars produkter
överlag är väldigt dåliga för miljön, förutom en
liten nischad linje med hållbart tvättmedel. Ska
jag då hjälpa företaget med bilder på det miljö-
vänligare tvättmedlet, trots att deras verksamhet
i stort är negativ? Jag har vänner som resonerar
så att om ett stort företag tar ett litet steg i rätt
riktning har det en större positiv effekt på klima-
tet än om ett litet företag gör allting rätt, säger
Simon Veith.

Även Anna Björklund på KTH betonar vikten av att
uppmärksamma sin egen del i en större produk-
tionskedja.

– Vill man kalla sig hållbar fotograf måste man
nog bry sig om vilka kunder man levererar till,
och vilka man köper ifrån. Hos ett stort företag
som Volvo är det till exempel viktigt att även
underleverantörerna lever upp till vissa krav.

– Det skulle kunna vara så att det viktigaste ni
fotografer kan fundera över är vad ni säljer. Upp-
manar era bilder till onödig konsumtion, eller till
resor till andra sidan jorden?

– Klimateffekterna av att göra etiska val i sin
verksamhet är förstås svåra för oss forskare att
mäta, men de spelar roll, säger Anna Björklund.

» Vill man kalla sig hållbar
fotograf måste man nog
bry sig om vilka kunder
man levererar till.«

• TRANSPORTER. Undvik
onödiga resor. Välj transport
sätt med mindre utsläpp
som tåg, kollektivtrafik,
cykel eller elcykel. Skaffa en
miljövänligare bil såsom
el- eller biogasbil.

• UTRUSTNING. Köp inte
mer än du verkligen behöver.
Låna, hyr eller köp begag-
nad utrustning. Satsa på
ett fåtal prylar som håller
länge. Välj tillverkare som
satsar på hållbarhet. Lämna
in din gamla elektronik för
återvinning.

• LOKALER. Använd inte
mer utrymme än du behö-
ver. Dela studio och/eller
kontorsplats med andra. Se
till att din arbetsplats och
ditt hemmakontor värms
upp med grön el. Välj ett
grönt webbhotell. Undvik att
spara onödiga mängder filer
på hårddiskar eller i molnet.

• INFLUERA. Jobba med
kunder som själva arbetar
positivt för klimatet. Välj
bort uppdrag som marknads
för klimatskadlig konsum-
tion. Förespråka grönare
transportsätt till dina kun-
der. Föreslå vegansk eller
vegetarisk mat på produktio-
ner. Inspirera andra.

• KLIMATKOMPENSERA
resor och konsumtion du
inte kan undvika. Skogs-
projektet som Simon Veith
planterar träd i hittar du på
edenprojects.org.

ANALOGT ELLER
DIGITALT?
Vilket är klimatvänligast –
analogt eller digitalt?

På denna fråga finns
inget rakt svar, eftersom
man måste räkna på hela
livscykeln från att bilden
tas till att den publiceras.
Det tycks saknas studier på
detta. Sådant man måste
ta hänsyn till är att analogt
fotografi innebär tillverk-
ning av film, kemikalier
och papper som ofta är
miljöskadliga och inte alltid
återvinns. Å andra sidan
köper analoga fotografer
sällan nya kameror. Digitala
fotografer använder mindre
förbrukningsmaterial, men
kanske tenderar att oftare
köpa nya kameror.

Anna Björklund på KTH
tycker därför inte att man
ska snöa in för mycket
på detaljer. Dessutom är
antagligen val av kamera-
teknik inte det viktigaste
valet om du som fotograf
vill minska klimatpåverkan
från din verksamhet.

– Egentligen är det
ganska enkelt. Minska din
konsumtion, oavsett vad
du konsumerar.

TIPS PÅ HUR DU
KLIMATBANTAR
SOM FOTOGRAF

fotografisk tidskrift | 26

 tankar om en bild

Magnus Bons skriver om en bild av årets Hasselblads-pristagare Dayanita Singh.

Singh länkar
och leker med
sina bilder

grafier av Mona Ahmed, som kvinnan
på bilden heter, och placerar in henne
i olika miljöer och sammanhang.

Fotografiet Mona Montage är både
ett återbruk och en vidareutveck-
ling av motiv som är typiska för
Dayanita Singh, och tillhör kärnan i
hennes myllrande bildvärld. Sedan
1980-talet har hon livfullt dokumen-
terat indiskt gatu- och vardagsliv
med fokus på särpräglade personer
och miljöer. Byggt upp ett eget bild-
arkiv som hon nu använder.

Det är som om Singh i Mona Mon-
tage prövar vilka beröringspunkter

det kan finnas mellan kvinnan och
det ålderdomliga arkivet. Båda ruvar
på hemligheter och utstrålar integri-
tet, om man nu kan ge ett arkiv en så-
dan egenskap. De är världsfrånvända,
eller bortglömda av världen.

Vem var då Mona Ahmed? Hon
var nära vän till Dayanita och en
transperson som levde en stor del
av sitt liv på en gammal kyrkogård
i New Delhi. I tonåren blev hon
kastrerad och opererades till eunuck
– ett inte ovanligt tillvägagångssätt
bland transpersoner i Indien, om än

figuren i själva verket är inklistrad
bland mapparna i arkivet. Hon är ut-
klippt från ett fotografi och kombine-
rad med bakgrunden i ett annat. Delar
av två fotografier som satts samman
– och så uppstår ett tredje. Jag ser
länkade bilder och bildlekar.

Det kontrastrika svartvita foto-
grafiet Mona Montage är taget av den
indiska fotografen Dayanita Singh.
Hon har fotograferat både porträttet
och interiören, fast vid olika tillfällen
och långt senare gjort ett collage av
dem. Fotografiet hör till en ny bildsvit
där Singh utgår från sina många foto-

Vem är kvinnan på bilden? Hur har
hon hamnat där hon sitter, centralt
placerad i fotografiet? Hon ser främ-
mande ut i sin vita klänning, verkar
inte höra hemma i den dammiga
arkivmiljön. Samtidigt skulle hon
alltid ha kunnat sitta där. Hon har
blicken riktad mot ett fjärran mål,
medan skenet från lysröret i taket får
det tunna klänningstyget – och hen-
nes sköra gestalt – att skina närmast
övernaturligt. Som att hon lyfter från
bakgrunden.

Det är kanske inte så konstigt att
hon ser ut att sväva, eftersom kvinno

27 | no 2/2022

D
A

YA
N

IT
A

 S
IN

G
H

våldsamt. Och, vad jag kan förstå,
en procedur som är mer eller mindre
accepterad av det omgivande sam-
hället. Mona levde länge tillsam-
mans med en grupp andra eunucker
eller transpersoner, som oftast får
sin utkomst genom att dansa och
sjunga på fester och bröllop.

Till slut valde hon ändå att
lämna den gemenskapen och flytta
in på några släktingars grav, som
hon inredde och använde som
bostad under trettio års tid fram
till sin död 2017. Hon levde där i en
sorts dubbel exil.

För våra västerländska ögon
framstår det som ett drastiskt och
groteskt steg, och även med indiska
mått mätt innebar det att Mona
Ahmed blev en främling också inför
sin familj. Hon hade under flera år
tagit hand om en föräldralös flicka,
som nu togs ifrån henne av gurun för
eunuckerna som hon levt tillsam-
mans med.

Jag läser om flera omskakande
uppbrott i Singhs fotobok Myself
Mona Ahmed, där Mona själv berät-
tar om sitt liv. Och bland Singhs

rika dokumentation hittar jag också
det ursprungliga fotografiet av
Mona i sin vita klänning. Hon sitter
i utkanten av staden, nära djung-
eln, och riktar sig enligt bildtexten
till Allah i sin klagan över förlusten
av dottern.

Själva collaget ser jag på utställ-
ningen Dancing with my camera med
Dayanita Singhs fotografi som
under sommaren visas på Gropius
Bau i Berlin. Singh utsågs i våras
till årets Hasselbladspristagare och
kommer i höst också att visa en
utställning i Göteborg.

Mona Montage är känsligt utfört
och det är svårt att se skarvarna i
fotografiet, även när jag står framför
det. Här i utställningen omges jag
av arkiv som tycks relatera till det i
bilden: Trämontrar av olika slag som
visar och innehåller en stor mängd
fotografier, skåp gjorda av Singh
med ett sinnrikt uttänkt system där
bilderna enkelt kan bytas ut.

För Dayanita Singh verkar inte
de enskilda fotografierna betyda så
mycket. Och ändå har de, vart och
ett, ett så starkt och direkt uttryck.

/ MAGNUS BONS

fotografisk tidskrift | 28

Modiga

29 | no 2/2022

Minter

M
A

R
IL

Y
N

 M
IN

TE
R

fotografisk tidskrift | 30

 N
är den amerikanska fotografen och
konstnären Marilyn Minter visade
Pretty/Dirty på Brooklyn Museum för
ett par år sedan skrev tidningarna
att hon är modig och rättfram i sin

förmåga att fånga begäret i sin råa form. Hon lyftes
fram som en föregångare, en feministisk ikon som
ifrågasätter sociala normer genom sin konst men
som en gång anklagades för att vara på fel sida
i debatten om pornografi.

Marilyn Minter har varit verksam i New York
sedan 1960-talet. I fjol samarbetade hon med
New York Times och tog bilder till en artikel som
handlade om äldre människors sexualitet men
framför allt verkar hon i konstvärlden. Hennes stil
är glammigt hyperrealistisk och fokus ligger på
den kvinnliga kroppen och hur kulturen runt den
samspelar kring den.

Utställningar som Dirty Heel, Strut, Installation of
Gush, Gush och Mudbath har visats runt om i USA och
Europa och hennes bilder säljs över hela världen.
På Bukowskis i Sverige har hennes bilder klubbats
för mellan 75 000 och 135 000 kronor.

Men hon är även verksam kommersiellt och
2008 gjorde hon en video med Madonna för hennes
turné Sticky and Sweet Tour. På Brooklyn Museum
möttes de då i ett samtal på scen där de diskuterade
frågor kring kvinnligt konstnärskap, aktivism och
hur det initiala motståndet de upplevde har format
dem som konstnärer. Efteråt skulle både Madonna
och Minter ta bussen till Washington och marsche-
ra mot Trump.

Våren 2022 bor den 74-åriga Marilyn Minter på
Manhattan men även i ett hus norr om staden
och det är där hon befinner sig när vi talas vid per
telefon en kväll. Hon berättar att hon har precis har
genomgått en knäoperation och arbetar på att få
upp styrkan i benet igen.
Hur lever livet, vad gör du just nu?

– Jag har att göra. Mitt arbete är tidskrä-
vande men jag jobbar på i ateljén och har flera

Marilyn Minter har fotograferat och skapat konst sedan Marilyn Minter har fotograferat och skapat konst sedan
60-talet. Ofta i kontrovers med sin samtid. Men nu 60-talet. Ofta i kontrovers med sin samtid. Men nu
verkar tidsandan kommit ikapp hennes råa, roliga, färg­verkar tidsandan kommit ikapp hennes råa, roliga, färg­
starka bildspråk. Lyssna på din inre röst, säger hon.starka bildspråk. Lyssna på din inre röst, säger hon.
Text jenny morelli Foto Marilyn Minter

FÖDD 1948 i Shreveport,
Louisiana.
HEMSIDA marilynminter.net
INSTAGRAM @marilynminter

R
YA

N
 M

CG
IN

LE
Y

M
A

R
IL

YN
 M

IN
TE

R

31 | no 2/2022 M
A

R
IL

Y
N

 M
IN

TE
R

fotografisk tidskrift | 32M
A

R
IL

Y
N

 M
IN

TE
R

33 | no 2/2022

utställningar på gång. Bland annat en som ska
visas nästa vår på LGDR Gallery i New York.
Vad kommer vi att få se där?

– Jag leker runt och skapar skulpturer med hjälp
av dricksfontäner, projicerar filmer i vatten, skapar
videor och tar porträtt på människor jag beundrar,
Gloria Steinem och Monica Lewinsky, bland andra.
Arbetar du ensam eller har du folk som arbetar för dig?

– Både och, ibland är det sex personer som
arbetar för mig, svensken Johan Olander bland
annat. Jag är väldigt nyfiken av mig, jag jobbar på,
låter arbetet tala om vad jag ska göra härnäst. Följer
mina visioner.
Du undervisar även på School of Visual Arts. Vad lär du
ut där?

– Det jag framför allt säger till alla mina studen-
ter är: Anpassa inte ditt konstnärliga arbete så att
det ska passa in i samtidens krav på dig. Det är inte
en konstnärs uppgift. Jag säger också: Vi måste
tolerera komplexitet, både som konstnärer och
människor. Ingenting är svart eller vitt, vi måste
tillåta att folk gör misstag, tänker fel, gör fel. Det är
så vi växer och lär oss.
Tänker du att samtiden är sträng?

– Ja, den så kallade cancelkulturen är inte av
godo men samtidigt får vi komma ihåg att den inte
är ny, det var samma på 80-talet. Jag var cancel-
led. Hela anti-pornografirörelsen var en enda stor
cancelkultur. Under 80-talet var jag verkligen på
»fel« sida i samhällsdebatten.
Du slog igenom under det tidiga 90-talet med dina
sexpositiva konstverk.

– Ja, jag tyckte att det var dags för kvinnor att ta
kontroll över de erotiska bilderna själva. Jag ser sex
och även pornografiska bilder som en »motor« för
hela kulturen.
Vilka konstnärer inspireras du av?

– Oj, massor. Men de som verkligen intresserar
mig är konstnärer som skapar bilder av tiden de
lever i. De som lyssnar på sin inre röst och skapar sin
konst utifrån det. På min utställning nästa år kom-
mer jag att visa porträtt på några jag beundrar, Lady
Gaga till exempel.
Vilka beundrar du mer? Pipilotti Rist? Nan Goldin?

– Jag älskar Pipilotti Rist! Jag älskar Nan Goldin!
Goldin har dessutom gjort så galet mycket för att
slåss mot Sackler-familjen och för att bryta oxitycin-
beroendet. Jag beundrar henne för det.
Du är konstnär men du är även väldigt aktivistiskt
involverad – mot Putin, tidigare mot Trump, för abort
och så vidare. Hur förhåller sig din aktivism till ditt
konstnärskap?

– Man kan säga att jag är en konstnär som även
råkar vara aktivist. Jag är väldigt involverad
i organisationen Planned Parenthood. Jag har alltid
engagerat mig. Från början var det i medborgarrätts-
rörelsen. Jag kommer från Florida och såg orättvisor
på nära håll. Däremot tycker jag inte att jag är en
aktivistisk konstnär … Jag ser mig inte som poli-
tisk. Fast samtidigt, allt är ju politiskt. Pubeshår är
politiskt, ha ha.
Men hur ser du på utvecklingen?

– Jag ser historien som att vi ofta tar två steg fram-
åt och ett steg bakåt. På det sättet är jag optimist.

»Anpassa inte»Anpassa inte ditt ditt
konstnärliga arbete konstnärliga arbete
så att det ska passa så att det ska passa
in i samtidens krav in i samtidens krav
på dig.på dig.««

M
A

R
IL

Y
N

 M
IN

TE
R

fotografisk tidskrift | 34

Du har tidigare sagt att tidsandan kommit ikapp dig.
– Så här känner jag inför att vara konstnär och

den kreativa processen: Om du lyssnar till din
inre röst och skapar konst utifrån den så kommer
zeitgeist ikapp dig förr eller senare. Plötsligt kallas
jag abstrakt konstnär, fast jag håller på som jag
alltid har gjort. Jag säljer bra men mina bilder med
pubeshår säljer inte. Men de är fantastiska, så förr
eller senare så går de väl hem. Ha ha.
Du har visats i Sverige men det var ett tag sedan.

– Ja, 2008 visade Stockholmsgalleriet Andréhn-
Schiptjenko några av mina verk. Men första gången
var det på galleri Index på 90-talet. Karina Ericsson
Wärn var kurator.

Karina Ericsson Wärn är numera rektor på
Beckmans Designhögskola. Jag ringer upp
henne för att ta reda på hur hon hittade Marilyn
Minters konst.

 – Jag såg några av Marilyns bilder i Art Forum
på 90-talet, säger Karina Ericsson Wärn. De hade
publicerat en essä om henne och det här var före
Google så det tog mig två års detektivarbete att få
tag i henne. Skrev en massa fax, försökte få tag på
skribenten som i sin tur skulle hjälpa mig vidare.
Det tog tid men det gick till slut och då bjöd jag in
Marilyn till galleri Index.

På Index visade Minter några av sina tidiga
mammaporträtt som hon tog när hon var konststu-
dent på ett college i Florida.

 – Jag fascinerades av hennes berättelse med
mamman som framstod som narcissistisk och så
upptagen med sig och sitt eget drogberoende.
Jag placerar Minters fotografi i samma tradition
som Larry Clark och Nan Goldin, men även
i en svensk tradition tillsammans med Christer
Strömholm och Anders Petersen, säger Karina
Ericsson Wärn.

Jag ber även Marilyn Minter berätta mer om sina
tidiga mammaporträtt.

– Jag tog mina porträtt av mamma när jag gick på
konstskola på 60-talet. Min mamma var narkoman,
det var båda mina föräldrar. Men det var inget jag
och mina bröder tänkte på, vi trodde vi var normala
och att alla föräldrar var precis som våra. Jag minns
att när jag visade de här porträtten så blev folk
chockade. De tyckte att bilderna var häpnadsväck-
ande. Men det jag fotograferade var ju min vardag.
För mig var det normalt. Jag bestämde mig då att
inte visa dem på väldigt länge.
Varför inte?

– För att jag inte ville att någon skulle tycka synd
om mig, jag ville absolut inte definieras som en
som har haft en jobbig barndom.
Men hur blev livet? Du verkar faktiskt väldig glad.

– Ja, jag har tagit mig igenom mina timmar av
terapi! Ha ha ha.

»Min mamma»Min mamma var var
narkoman, det var narkoman, det var
båda mina föräldrar. båda mina föräldrar.
Men det var inget Men det var inget
jag och mina bröder jag och mina bröder
tänkte på.tänkte på.««

M
A

R
IL

Y
N

 M
IN

TE
R

35 | no 2/2022 M
A

R
IL

Y
N

 M
IN

TE
R

fotografisk tidskrift | 36

Människan
fångad i
sin vardag

 D
et fotografi av Ann Chris-
tine Eek som pryder om-
slaget till Arbeta – inte slita
ut sig! från 1974 visar en
grupp kvinnor som skrat-

tande springer i en korridor. Bilden
var en av den feministiska konstveta-
ren och kuratorn Barbro Werkmästers
favoritbilder – vilket är lätt att förstå
med den kollektiva kraft som kvin-
norna utstrålar. Barbro Werkmäster
gav i början av 70-talet ut böckerna
Frihet, jämlikhet, systerskap och Kvinnor
och sex, båda skrivna med Maud Hägg.
I mitten av decenniet författade hon
Kvinna och konstnär tillsammans med
Anna Lena Lindberg. Den blev början
på en outtröttlig kamp för kvinnors
synlighet i konsten och i samhället.
Under ett par intensiva år i mitten av
00-talet ingick Barbro Werkmäster och
jag i en grupp som gjorde utställ-
ningen och boken Konstfeminism. Och
det var tack vare henne jag fick upp
ögonen för Arbeta – inte slita ut sig!

 Omslagsbildens betydelse formas
av temat som undertiteln beskriver:
En bok om dubbelarbete i dag och
förr i tiden – för 6 timmars arbetsdag

i framtiden. Problemet med den
dubbla arbetsbördan, det vill säga
att kvinnor både förvärvsarbetar och
har huvudansvaret för hemmet och
familjen, var en av kvinnorörelsens
stora frågor under 70-talet. Bokens
upphovspersoner – Ann Christine
Eek, Ann Mårtens och Kajsa Ohrlan-
der – har i text och bild angripit pro-
blemet från flera håll och formulerat
argument för behovet av en föränd-
ring av såväl synen på arbete som hur
arbetet är organiserat. Vid denna tid
utgjorde skildringar av arbete ett av
dokumentärfotografins stora ämnen,
men i de flesta fall handlar det om
manligt dominerade arbetsplatser
som gruvnäringen, skeppsvarven
eller den tunga verkstadsindustrin.
Kravet på bättre arbetsvillkor var den
drivande motivationen; klassfrågan
är starkt närvarande och manifesteras
i klyftan mellan kroppsarbetarna och
tjänstemännen i facket eller företags-
ledningen. Vad som gör deras bok
unik är dels att utgångspunkten är
kvinnors liv och erfarenheter, dels att
den driver frågan om jämställdhet
mellan könen, samt – och inte minst

Ann Christine Eek har en alldeles sär­
skild blick för mäns och kvinnors olika
förutsättningar. Efter fyrtiofem år gav
hon äntligen ut boken »Albanian village
life. Isniq – Kosovo 1976.«

– att den visar hur så kallade kvinno
frågor både speglar och påverkar
samhället som helhet.

Två år efter publiceringen av Arbeta
– inte slita ut sig! reste Ann Christine
Eek och antropologen Berit Backer till
Kosovo för att studera och dokumen-
tera livet i den albanska byn Isniq. De
stannade i sju veckor och resultatet
blev flera tusen negativ, anteckningar
och intervjuer. En rad omständig
heter gjorde dock att det dröjde hela

fyrtiofem år innan bildmaterialet fick
en samlad presentation, vilket nu har
skett med boken Albanian village life.
Isniq – Kosovo 1976, som kom ut i höstas.
Även här har Ann Christine Eek foto
graferat människorna i deras vardag
och bilderna skildrar ett agrart och
starkt patriarkalt samhälle, vars tradi-
tioner och levnadssätt delvis var på väg
att försvinna. Hon ger en bred bild av
livet och invånarna i byn och har, precis
som tidigare, en särskild blick för mäns
och kvinnors olika förutsättningar

Text Niclas östlind Foto Ann Christine Eek

37 | no 2/2022

och roller. Fotografierna från 1976 har
kompletterats med bilder tagna vid
senare tillfällen, samt med texter som
ger en bakgrund till och beskriver de
omvälvande händelser som kom att
påverka platsen; allt från upplösning-
en av Jugoslavien och Balkankrigen på
90-talet till etablerandet av Repu-
bliken Kosovo 2008. Boken om det
albanska bylivet väcker en intressant
metodologisk fråga: Vilken bety-
delse hade det, för henne själv och för
projektet, att miljön var en annan och

mer främmande än vardagslivet som
hon fotograferade i Sverige vid samma
tid? Inom antropologin betraktas inte
sällan utifrånperspektivet som en
tillgång. Det motverkar hemmablind-
het och bidrar till att företeelser som
många tar för givna ses med nya ögon.
Å andra sidan kan förtrogenheten
med den värld som skildras möjlig-
göra att berättelserna får en annan
närhet. I båda fallen finns för- och
nackdelar, men vad som står klart är
att Ann Christine Eeks bilder från Is-

niq i dag utgör ett ovärderligt dokument
över byn och dess invånare – ett arbete
angeläget långt utanför det lokala sam-
manhanget.

Även denna gång har boken ett iögon
fallande omslag. En ung kvinna är
fotograferad mitt i steget; hon vrider på
huvudet och tittar frågande mot betrak-
taren. Framför henne löper en stenlagd
landsväg som sträcker sig bort mot fjärr-
an. Över axeln hänger en väska. Hon är
på väg till skolan och in i framtiden. På väg mot framtiden.

A
N

N
 C

H
R

IS
TI

N
E

EE
K

A
N

N
 C

H
R

IS
TI

N
E

EE
K

fotografisk tidskrift | 38

För en internationellt frilansande bildjournalist kan För en internationellt frilansande bildjournalist kan
omständigheterna snabbt förändras. Att göra det bästa omständigheterna snabbt förändras. Att göra det bästa
av det oförutsägbara är ett återkommande tema i New av det oförutsägbara är ett återkommande tema i New
York-baserade svenska fotografen Malin Fezehais liv.York-baserade svenska fotografen Malin Fezehais liv.

Text Mattias Lundblad
Foto Malin Fezehai

Världens jobb
Malin Fezehai vann
i World Press Photo
med denna bild som
föreställer ett eritre-
anskt bröllop i Haifa.
Fotograferat för TIME.

M
A

LI
N

 F
EZ

EH
A

I

39 | no 2/2022

En dröm om att bli bildjournalist växte fram. Vid
ungefär samma tid hade hon sparat ihop till en
resa till New York, och staden drabbade henne
på liknande sätt.

– Jag bara sa att jag ska bo och plugga här.
 2003 blev det så, och hon kom in på ICP,

International Center of Photography, följt av
assistentjobb och frilansuppdrag. Ett uppdrag för
musiktidningen Fader ledde till att en redaktör
på New York Times hörde av sig, och det blev bör-
jan på ett ännu pågående samarbete. Under stora
delar av sin karriär har Malin arbetat ensam med
bild, text och video. Videoarbetet kom då still-
bildskamerorna fick videofunktion och förvänt-
ningarna på fotografer ökade. Arbetet med text
började 2015 med ett uppdrag för New York Times
om 50-årsjubileet för medborgarrättsrörelsens
marsch från Selma till Montgomery med Martin
Luther King i spetsen.

– Redaktören bad mig skriva. Det var väldigt
nervöst. Det är mycket mer jobb och mer ansvar,
men man känner sig stolt, för man kan äga hela
berättelsen.

Ett av de projekt som har väckt stor uppmärk-
samhet handlar om eritreanska flyktingar i Israel –
en grupp hon beskriver som mycket ovälkommen
i landet och som erbjuds pengar för att lämna det.
En av bilderna tog hem ett pris i World Press Photo.
Just Eritrea har Malin starka band till. Det är hen-
nes pappas ursprungsland, och han har haft svårt
att förstå varför hon söker sig tillbaka till det land
han offrat så mycket för att ta sig ifrån. Samti-
digt är Malin noga med att poängtera att hennes
arbete inte handlar om något utforskande av en
egen identitet eller sökande av rötter. Hon ser en
tendens till att många som tillhör en minoritet

 i träffas på ett kontorskollektiv i
SoHo på Manhattan, händelsevis med

namnet The Malin, dagarna före en tre
månader lång reportageresa som ska gå

till Kenya, Ghana och Nigeria. Även om
New York är hemma sedan många år är det Afrika
och Mellanöstern som är Malin Fezehais viktigaste
arbetsområden. Däremot finns många av uppdrags-
givarna här. I Nigeria ska hon fotografera för FN.

 Tre månader är det tänkt att resan ska bli, men
att saker ändrar sig är inget ovanligt för Malin.
Att anpassa sig efter rådande omständigheter, ta
snabba beslut och göra det bästa av situationen
hör till hennes vardag som frilansande bildjourna-
list. Som de flesta andra har hon haft ett par år av
ändrade planer, men kanske ännu fler än många
av oss andra. Mitt i en lång reportageresa slog
coronapandemin till. Planen var ett två månader
långt avbrott på Bali med återhämtning mellan två
intensiva arbetsperioder. Avbrottet blev över ett år,
i stället för planerat arbete i Nigeria och hemfärd
till ett New York som senare skulle visa sig hårt
drabbat och nedstängt av pandemin. I juli 2021
återvände hon till sist.

– Mitt liv är ganska oplanerat. Jag var i San Fran-
cisco på en möhippa när telefonen ringde och jag
fick frågan om jag kunde vara i England tre dagar
senare för att fotografera Malalas bröllop. Så jag
fick slänga mig på ett plan och åka dit, säger Malin
Fezehai.

Nobelpristagaren Malala Yousafzai och hen-
nes man Asser Malik gifte sig i november 2021 i en
liten ceremoni med närmaste familjen i sitt hem i
Birmingham. Bröllopsbilderna tog Malin i en bo-
tanisk trädgård. Att paret valde Malin som fotograf
kommer sig av ett långvarigt samarbete.

– Jag har jobbat mycket med Malalafonden som
arbetar för flickors utbildning. Varje år på sin
födelsedag har Malala åkt för att uppmärksamma
något som händer i världen. Ett år åkte vi till
Libanon för arbete med flyktingar från Syrien. Ett
år var vi i Kenya. Ett år åkte vi till ett flyktingläger
i Rwanda.

 Flykt är ett ämne som har följt Malin genom
karriären, och hon spårar inriktningen till barn-
domen. Hon växte upp i Kista–Husby-området
utanför Stockholm i vad hon beskriver som en
mycket blandad omgivning.

– Jag insåg tidigt hur sammankopplad världen
var. Det kan vara krig någonstans i världen, och så
blir någon ens granne på grund av det. Det var där
mitt intresse för minoriteter, flykt och migrations-
frågor började. Det är intressant att se samma
sak på olika platser. Hur folk som har tvingats fly
bildar samhällen och hur det skapar en identitet.
Det är väldigt olika i olika länder.

Att Malin Fezehai skulle bli fotograf och bo i New
York var allt annat än planerat. Fotografiet slog
ner i hennes liv i sextonårsåldern då hon gick på
Riddarfjärdsskolan i Stockholm.

– Jag gick en fotokurs och kände för första
gången att det var något jag var bra på. Då blev
jag lite besatt av det och var alltid i mörkrummet,
berättar hon.

 Samtidigt hade Malin ett stort intresse för
samtida händelser och läste mycket journalistik.

MALIN FEZEHAI
HEMSIDA malinfezehai.net
INSTAGRAM @malinfezehai
ARBETAR FÖR New York
Times, The New Yorker m.fl.

Malala Yousafzai gifter sig I Birmingham, England 2021.

M
A

TT
IA

S
 L

U
N

D
B

LA
D

M
A

LI
N

 F
EZ

EH
A

I

fotografisk tidskrift | 40

uppmuntras att fokusera just på bakgrund och
identitet. Hon vänder sig emot det, vill inte bli pla-
cerad i ett fack. Samtidigt som det finns fördelar
med en personlig ingång och att vara insatt, ser
Malin ingen skillnad i arbetssätt mot att vara helt
utomstående.

– Om man inte tar selfies berättar man någon
annans historia. Jag har jobbat med projekt som
har med eritreanska grupper att göra, men min
approach kommer med exakt samma ansvar vare
sig jag är i Eritrea eller Thailand.

 Malin arbetar gärna långsamt med sina projekt.
Hon liknar sig själv vid en sköldpadda när hon
beskriver promenader utan kamera för att lära
känna en ny plats innan hon börjar arbeta med en
bildberättelse.

– Jag vill ta mig tid och har en mjuk approach
till mina projekt.

 Vi bestämmer att vi ska höras igen under
reportageresan, men får svårt att få tag på varandra.
Dåliga uppkopplingar i Ghana ställer till det. När
vi till sist får kontakt är Malin inte i Nigeria som
planerat, utan i Burkina Faso. Ett uppdrag för New
York Times har dykt upp och FN-uppdraget i Nigeria
skjutits fram några dagar. Men uppdraget blev
plötsligt ett helt annat.

– Jag blev tvingad att bli nyhetsfotograf, säger
Malin över Whatsapp från en lägenhet i Ouaga-
dougou där det för tillfället råder utegångsförbud
kvällstid.

Strax efter att hon tillsammans med reportern
Declan Walsh landat i Burkina Faso skedde en

militärkupp. Flera års frustration med regeringens
oförmåga att hindra islamistiskt våld i norra delen
av landet kulminerade i att den demokratiskt valda
presidenten låstes in av militären, och en omförhand-
ling av internationella allianser: ut med Frankrike, in
med Ryssland. Malin Fezehai har arbetat i krigszoner
förut, men inte i ett så skarpt läge som nu.

– Det är klart att det är pressat att försöka jobba när
man knappt kan gå ut ur bilen utan att bli attackerad.
Det var väldigt spänt på gatan, och man får försöka av-
göra vad man kan göra. Jag kunde knappt fotografera
alls – ut ur bilen och fotografera en minut, sedan fick
man springa för att en mobb bildats omkring en.

 I det läget blir frågan om säkerhet naturlig, och
Malin skämtar om att ett snabbt löpsteg är hennes
bästa tillgång.

Gatuscen från Massawa, en kuststad i Eritrea. Fotograferad till New York Times 2018.

M
A

LI
N

 F
EZ

EH
A

I

41 | no 2/2022

Gloria Steinem på terassen till Vice-kontoret i Brooklyn. Foto för New York Times 2016.

»Gatekeepers»Gatekeepers har har
inte samma makt. inte samma makt.
Om fem år kommer Om fem år kommer
det säkert se helt det säkert se helt
annorlunda ut igen.annorlunda ut igen.««

– Vi väntade oss inte en sådan resa, så helt förbe-
redda var vi inte. I sådana här situationer ska man
helst ha skyddsväst, hjälm och tårgasskydd, och
det hade vi inte.

Säkerhetsutbildning har hon genom organisa-
tionen RISC som inriktar sig på frilansjournalister
i konfliktområden. Hon tycker också att New York
Times ger bra uppbackning.

– Man checkar in varje dag och de vill inte att jag
ska göra något jag inte känner mig bekväm med.
Det är ingen press på något sätt.

 Med undantag för ett år hos New York Times har
Malin varit frilans under hela sin karriär, och med
en stor bredd av uppdragsgivare. Det ser hon både
för- och nackdelar med.

– Man blir mer mångsidig. Det finns massor av
olika dörrar som står öppna. Om jag bara hade ett
spår skulle jag nog känna mig lite låst. Samtidigt är
jag lite orolig att man inte blir expert på en grej. Jag
tror att vissa kan ha svårt om man inte kan lägga

en person i ett fack. Om man bara är bildjournalist,
eller bara porträttfotograf, kan man bli väldigt bra
på att göra en grej, och så kör man.

 H
on balanserar bildjournalistiken med
kommersiella jobb, något som är nöd-
vändigt för ekonomin.

– Journalistik arbetar man inte
med för att bli rik direkt. När jag plug-

gade för att bli fotograf var de flesta bildjourna-
lister och tidningsfotografer ganska deprimerade
över ekonomin. Men jag tror världen har föränd-
rats väldigt mycket sedan dess på grund av sociala
medier. Karriären jag har i dag hade nog inte varit
möjlig förut, för man hade inte samma verktyg.
Förut behövde man bli publicerad i DN i Sverige
eller New York Times eller Time i USA för att
vara etablerad. Nu kan man lägga upp sina grejer
på sociala medier och nå en egen publik. Gate
keepers har inte samma makt. Om fem år kommer
det säkert se helt annorlunda ut igen, och man
måste förändras med det.

 En annan sida av sociala medier är att man får
en närmare läsarkontakt.

– Twitter har förändrat på gott och ont. Förut
fanns inte så mycket offentlig debatt, någon kanske
skickade ett brev. Nu får man omedelbar feedback
på hur man skildrar saker. Jag är helt hysterisk med
faktakoll. Det är en ganska bra utveckling.

 Med ett par decenniers erfarenhet i ryggen har
Malin Fezehai ett avslappnat förhållningssätt till
branschen.

– Det har gått ganska många år och det har gått
ganska bra. Det gäller att inte ta det för givet, men
också att inte känna sig livrädd för att man inte vet
vad som kommer härnäst. Brinnande däck i Ouagadougou, Burkina Faso 2022.

M
A

LI
N

 F
EZ

EH
A

I

M
A

LI
N

 F
EZ

EH
A

I

fotografisk tidskrift | 42

American geography
Matt Black
Thames & Hudson, 2021
Form: Yolanda Cuomo

Man kan se USA:s ekonomi som klu-
ven på mitten, med en mycket välmå-
ende del och en oerhört utsatt. Matt
Blacks bok American geography berättar
om den senare. Han har rest 16 000
mil med buss och bil i 46 delstater
i sex år. Hans svartvita fotografier
visar USA:s fattigdom genom tomma
skyltfönster, dåliga bostäder, sjuk-
dom, hårt arbete och hopplöshet.

Matt Black har ett förflutet som
lokaltidningsfotograf i Kaliforniens
Central Valley, ett område som
trots sin betydelse för jordbruket är
ekonomiskt prövat utsatt. Just här

 bokrecensioner

Matt Black visar den samtida fattigdomen i USA.

M
A

TT
 B

LA
CK

M
A

TT
 B

LA
CK

M
A

TT
 B

LA
CK

gjorde Dorothea Lange på 1930-talet
en del av sitt viktigaste arbete för
Farm Security Administration. Trots
avståndet i tid ser jag Matt Blacks
arbete som en direkt fortsättning av
hennes, och bilderna visar att inte
mycket har förändrats sedan Langes
tid. Fotografierna har få tydliga
tidsmarkörer och många kunde vara
tagna nästan närsomhelst under det
senaste seklet. Black finner genom
sina resor samma mönster i hela
landet.

 Med sin bakgrund har Black den
införståddes perspektiv, men som
den resande främlingen har han
även en analytisk distans till det
han skildrar. Han har utgått från
regeringens officiella fattigdoms-
data. Där över 20 procent definieras

som fattiga stannar han och fotogra-
ferar. Det visar sig att dessa platser
sällan ligger på mer än två timmars
avstånd från varandra.

Texten har en viktig roll och fung-
erar också den som krassa snapshots
av fattigdomen. Att begå brott för att

få mat och värme i häktet. Att hanka
sig fram på att sälja blodplasma. Att
få plåtfasaden på sitt hus stulen av
ambulerande skrothandlare. Boken
har undertiteln A reckoning with a

dream, och det är ett USA långt från
den amerikanska drömmen som
Matt Black visar. Han är nu med-
lem i bildbyrån Magnum och hans
arbete följer dess tradition, men hans
personliga berättarröst är samtidigt
väldigt lätt att känna igen. Jag tror att

hans vemodiga och socialt engage-
rade arbete kan få en betydelse för vår
tid liknande den Dorothea Lange fick
för sin.

/ MATTIAS LUNDBLAD

Vemodigt
och socialt
engagerande

»Fotografierna har få»Fotografierna har få tydliga tidsmarkörer tydliga tidsmarkörer
och många kunde vara tagna nästan när­och många kunde vara tagna nästan när­
somhelst under det senaste seklet.somhelst under det senaste seklet.««

43 | no 2/2022

1983
Helene Schmitz
Skreid, 2022
Form: Helene Schmitz

Under pandemin började Helene
Schmitz gå igenom sina samlingar
med gamla brev och negativ. Resul-
tatet av denna inventering kan nu
upplevas i boken 1983. Samtliga bilder
är svartvita och trots att de känns
märkligt levande kan man, med facit
i hand, inte undgå att de speglar en
annan verklighet. Stockholm under
början av 80-talet erbjöd en helt an-
nan frihet än i dag: fattiga och unga
kunde fortfarande driva klubbar i in-
nerstan, hyrorna hade ännu inte steg-
rat. Schmitz minns perioden »genom
ett moln av cigarettrök« och skriver
att höjden av stil var »att kliva runt i
naturen i högklackade skor«. Året 1983
beskrivs som en brytpunkt mellan
två epoker. De alternativa rörelserna
började sjasas ut, då slitna byggnader
revs och ersattes med lyxbostäder.

En sublim känsla uppstår när jag
tittar på Schmitz porträtt av Lars
Norén och Olle Ljungström. Då var de
unga, nu är de döda. Norén står och
poserar framför en dörr, hans ansikte

KLIPSKT OCH
UNDERFUNDIGT

Olsson Mikael
Mikael Olsson
Art & Theory, 2022
Form: Malin Augustsson
och Mikael Olsson

En toppig flint och ett
par glasögon dyker upp
i bild efter bild, bakgrun-
den skiftar. Mikael Ols-
son har en längre period
ägnat sig åt att ta själv-
porträtt på olika platser
i världen. Framför en
dalahäst, Malevitjs svar-
ta kvadrat, Stonehenge
samt Courbets »världens
ursprung«, för att nämna
några exempel, står han
och poserar. Vi kan dock
inte utläsa hans ansikts-
uttryck, då underdelen
av hans ansikte är
osynligt, beskuret. Det
viktiga med dessa selfies
tycks vara att han har
varit där, på plats, att
han har möjligheten att
resa runt, att han har ett
kapital. Dessa fotogra-
fier är menade att delas.
Han tar rollen som en
kosmopolitisk linslus.

Sinziana Ravini
skriver i sin tillhörande
essä om Olssons flirt
med influerar-kulturen,
att han såväl anammar
som kritiserar den i sin
konst. Hans skalle i denna
fotosvit blir till en blank
prototyp, ett klistermärke
som kan sättas upp i olika
rum. »Olsson Mikael« är
klipsk och underfundig
men också en skräm-
mande skildring av en
samtid i vilken kvantitet
och snabbhet överskuggar
allt annat.

/ SARA ARVIDSSON

SORGEARBETE
OM EN BRAND

Brand
Catharina Gotby
Amfora, 2022
Form: Patric Leo

Spikarna ligger kvar,
svartbrända, på de
kritvita grundstenarna.
Det har brunnit. Rejält.
Av den renoverade
ladugården finns bara ett
par kalkputsade murar
kvar. En bild på ett svart
stålskelett som en gång
varit en säng är kanske
den mest drabbande
i boken. Tänk om någon
legat däri! Men här var
inga personskador och
polisen lägger raskt ned
utredningen.

För ägaren av det
nedbrunna huset står frå-
gorna kvar: Var branden
anlagd? Fotograferingen
av den nedbrunna gäst
bostaden blir till ett slags
sorgearbete, så också bo-
ken. Kalla, registrerande
bilder, som tagna av en
polisfotograf. Men något
skaver. Flera av bilderna
har oklara fläckar; regn på
linsen eller tårar?

I en text analyse-
rar Gotby händelsen.
Kontaktar ett trettiotal
specialister på bränder
och läser på om bränder.

Boken är stramt form-
given med ett skydds
omslag i kraftigt papper
och gråa, ofärgade kar-
tongpärmar. Det här är en
kraftfull rapport om ett
olöst brott som flera år
efteråt skapar oförlösta
känslor av nedstämd-
het och förtvivlan hos
brottsoffret.

/ TOMMY ARVIDSON

CA
TH

A
R

IN
A

 G
O

TB
Y

H
EL

EN
E

S
CH

M
IT

Z

Helene Schmitz om en tid som gav utrymme till brokighet.

Brytpunkt
mellan epoker

är uppvänt som om han förde ett tyst
samtal med en osynlig kraft. Redan
då odlades genimyten. Ljungström
syns på flera bilder, alltid lika overk-
ligt ljuv. I ett klassiskt fotografi som
togs 1979 blickar han bort från ka-
meran likt en svårtillgänglig Adonis,
med sotade ögon och randig tröja.

Helene Schmitz fotografier för
tankarna till Anton Corbijns bilder
och videor med bland andra Depeche
Mode. Skulpturalt och sparsmakat.
Jag tänker även på Helmut Newton
och Jeanloup Sieff när jag betraktar
avbildningarna av svartklädda kvin-
nor, ibland aktiva på cyklar, andra
gånger stillasittande med bara ryggar.
Här finns också ett flertal fotografier
av halvnakna män vars dolda ansik-
ten gör dem oändligt sexiga.

De strama fotografierna sticker
ut mot de kladdiga anteckningarna.
Schmitz bok fångar min föreställning
av hur samhällsklimatet kunde se
ut i storstan på 80-talet, men jag vet
inte, jag var bara ett barn då. Oavsett
om denna nostalgiska skildring är
verklighetsenlig eller inte får den en
att längta efter en tid där det också
gavs utrymme för brokighet.

/ SARA ARVIDSSON

fotografisk tidskrift | 44

Ricci Talks drivs av Ricci Chera som jobbar
med utbildning på Nikon School. Capture One
har också en matig kanal med allt från speci-
fika tips till inspelade workshoppar.

Kortare filmer kan ibland vara en fördel –
varför inte börja dagen med några minuter
kunskap till kaffet?

De senaste åren har utbudet av online-kurser
exploderat och här finns det massor att hämta.
Att det är förinspelat och tillgängligt över hela
världen innebär att kurserna blir billiga.

SARA ARNALD
FOTOGRAF &
SKRIBENT

Har du svårt att hitta workshoppar som passar dig? Här får du tips.

Har du god grundkunskap
är det inte svårt att se vad
som är användbart

Kanske känner du av de ökade kraven på dig
som fotograf. Du ska inte bara kunna ljussätta
och fotografera, nu är nivåkraven på bild
behandling högre och många uppdrag innebär
dessutom att du ska kunna filma, klippa
och färdigställa rörligt material. Dessutom
uppdateras programvaror kontinuerligt och du
hinner kanske inte lära dig alla nya funktioner.

Var det några år sedan du gick en utbild-
ning? Har det gått flera år sedan du hade möj-
lighet att gå en kurs? Pandemin satte stopp
för fysiska utbildningar, dessutom kan en
minskad omsättning ha inneburit att det inte
varit läge att lägga pengar på dyra kurser.

Är du inte ute efter certifieringar för
program eller produkter – som oftast sköts av
företagen själva – finns dock gott om kunskap
och kurser online.

En patentlösning för specifika problem
eller funktioner är förstås att googla. Algorit-
merna skjuter gärna fram de mest populära
lösningarna i flödet, vilket inte alltid innebär
att det är de bästa. Detsamma gäller Youtube,
som är ett ymnighetshorn av information
men tyvärr av varierande kvalitet. Påfallande
ofta drivs populära kanaler av kreatörer som
har mer karisma än kunskap. Metoder som
lärs ut kan vara okej för en amatör – men inte
tillräckligt effektiva eller vassa för proffs. Och
ibland rena skräpet.

Har du en god grundkunskap är det inte
svårt att se vad som är användbart eller
inte, men det är förstås annorlunda när nya
färdigheter ska inhämtas. Här vill jag slå ett
slag för kanaler som drivs av tillverkarna
själva, till exempel Adobe, Eizo och Lumix
Academy. Att hålla sig inom en kanal med
heltäckande innehåll innebär att du kan få
hela kurser på köpet. Vill du till exempel lära
dig att klippa och color grade:a film med Da-
Vinci Resolve finns flera timmars kompletta
kurser på Blackmagic Designs kanal, där du
också kan ladda ner materialet som används
i filmerna.

S
JÄ

LV
P

O
R

TR
Ä

TT

Förbättra din tekniska
kompetens med en kurs

NY PROFFSSKÄRM
FÖR FOTO OCH VIDEO
Eizo ColorEdge CG2700S är en
bildskärm för proffs med 2K
IPS-panel, 3D LUT och max
ljusstyrka på 400 cd/m².
Kontrasten blir max 1 600:1
– mer kontrast än vad som
behövs för den som jobbar
med stillbild för print – men
tillräckligt för video. En allt-i-
ett-skärm med låg förbruk-
ning som ersätter CG279X.
Behöver du 4K får du vänta
på CG2700X som kommer
senare i sommar.

FORTSATT BRIST
PÅ HALVLEDARE
Teknikbranschen lider av
halvledarbrist till följd av
de senaste årens världs-
händelser. Högteknologiska
produkter är beroende av
ett fåtal producenter av
transistorer, varav nästan alla
fabriker är belägna i Kina och
Taiwan. Kameratillverkare
har beslutat att lägga ner
vissa kameramodeller, och
för nya kameror och objektiv
är det svårt att få bekräftade
leveransdatum. Kostnaderna
för frakt har också skjutit i
höjden på grund av pandemin
och höjda bränslepriser.

DRÖMMEN STAVAS
8K FÖR VIDEO
Även om du inte behöver
leverera i mer än 4K eller HD
kan det vara trevligt med
extra pixlar för stabilisering
eller beskärning av video.
Nu finns otroliga 8K i nya
spegellösa systemkameror
från de stora tillverkarna:
Nikon Z9, Canon R5 och Sony
A1. Förutom stort färgdjup
och log-inspelning finns
det andra fördelar: 120 fps
i 4K för snygg slowmotion.
Dock okänd leveranstid för
samtliga.

På sajter som Skillshare.com och Masterclass.com
betalar du en fast månadsavgift och du kan
gå hur många kurser du vill. Domestika.org och
Udemy.com erbjuder kurser som betalas separat.

Sajterna ansvarar dock bara för plattformen
och att videor och material finns tillhanda.
De ansvarar inte för att innehållet är fack
mannamässigt eller pedagogiskt. Det innebär
att det är mycket varierande kvalitet. Kurserna
får betyg av tidigare köpare och det lönar sig
att läsa feedback, samt att se provavsnitt för att
kunna avgöra om kursen är för dig.

På svenska finns Moderskeppet.se. Även Lin-
kedin har startat en kursplattform.

tekniktipsteknik

45 | no 2/2022

inställningar

PELLE BERGSTRÖM,
FOTOGRAF:
»Det är ljuset som är det
svåra, det ska se exklusivt ut,
det ska vara mjukt, reflex-
erna vackra, man ska se alla
logotyper tydligt och bilden
ska vara formsäker. Den här
bilden publicerades aldrig,
för en av Ferraris höga chefer
ändrade sig om konceptet i
efterhand, men den är tagen
till Ferrari Year Book. Joel Berg
var AD och han hörde av sig till
mig och frågade om jag kunde
ta bilderna. Nej, absolut inte,
sa jag, jag kan inte plåta bilar.

Det finns andra som kan göra
det bättre. Nej, du kan, sa han
och dessutom är det miniatyr-
bilar bara. Så övertalades jag
att följa med till Maranello,
Italien. Som vanligt när det
är prestigefyllda kunder och
mycket pengar inblandat var
det bråttom. Vi kom dit, det
var inte alls miniatyrbilar,
bilarna stod i ett jättekonstigt
utrymme med röda läderväg-
gar. Jag var nervös och hade
dessutom en assistent som
var helt ny i gamet. Jag insåg
att det inte skulle gå att ta
bilderna där. Men så fick vi

tag i en lokal fotograf med en
2 000 kvadratmeter stor studio
med svarta väggar. Han var
van att plåta stora möbler och
kakel och grejer. Så bilarna
kördes dit. Jag hade skissen
på hur det skulle se ut och jag
frågade honom: hur ska jag
göra? Han svarade: gör så här.
Och så spände vi upp ett stort
segel ovanför bilarna, nästan
lite för litet men det funkade,
gudskelov. Och fyra lampor
tror jag vi hade. Och så satte
vi bilden. Mitt budskap är: var
inte rädd för att fråga om det
du inte vet.«

f / 11
1/125

ISO 100
Obj: 55 mm

P
EL

LE
 B

ER
G

ST
R

Ö
M

fotografisk tidskrift | 46

hej

Hur kassettskatten
blev PKE-ersättning
Efter över tjugo år av ett felaktigt implementerat EU-direktiv från 2001 ska
alla upphovspersoner – även fotografer – äntligen få rätt till privatkopierings
ersättning, PKE. Så vad har hänt? Och vad är PKE?

Många känner till rätten till kopiering för privat bruk i upphovsrättslagen.
Den innebär att om ett verk har offentliggjorts med upphovspersonens sam-
tycke så får enskilda personer (men inte företag) framställa enstaka exemplar
för privat bruk. En sådan användning kan vara att skriva ut ett fotografi från
internet för att sätta upp på väggen hemma. En annan variant är att skanna ett
fotografi. Genom att upphovspersonerna genom lagstiftningen får tåla denna
inskränkning har de även rätt till ersättning genom PKE.

Årligen fördelas cirka 150–250 miljoner kronor i PKE. Ursprungligen kallades er-
sättningen »kassettskatt« och var ett sätt för musik- och filmrättighetshavare att
få ersättning för de exemplar de gick miste om på grund av utebliven försäljning
då deras verk kopierades på kassetter, VHS-band med mera av privatpersoner.

För att få PKE var man tvungen att ha fått sitt verk utsänt i ljudradio eller
television eller utgivet på en anordning genom vilket verket kunde återges.
Fotografer kunde därför endast påräkna ersättning för de fotografier som åter-
fanns i filmer, vilket var ett försvinnande litet antal.

De ersättningsberättigade mediernas omfattning utvidgades successivt till
att i dag omfatta hårddiskar, mobiltelefoner, USB-minnen etcetera. Ersättning
betalades av de som yrkesmässigt tillverkar eller i landet inför sådana medier

och inkasserades och fördelades av Copyswede till organisationer som före-
trädde kopierade upphovspersoner, bland annat SFF.

2020 tillsattes en utredning med uppdrag att se över ersättningsordningen.
SFF har upprepade gånger framfört till lagstiftaren att den felaktiga implemen-
teringen måste åtgärdas då privatkopieringen för foto dramatiskt ökade då
mobilkameran gjorde sitt inträde på marknaden.

Utredningen har nu föreslagit att Copyswede ska ersättas av en myndighet
som ska besluta om ersättningsnivåer samt vilka anordningar som medför
ersättningsskyldighet. För att kunna få ersättning krävs att privatkopieringen
gjorts på ett sätt som påverkar upphovspersonerna ekonomiskt, dock inte
endast i obetydlig omfattning. Men hur ska myndigheten bäst kunna under-
söka privatkopieringsbeteendet så att statistiken blir rättvisande över vad som
faktiskt kopieras? Vilka anordningar kommer att bli aktuella att betala PKE för?
Och hur ska man kunna visa att upphovspersonerna har påverkats ekonomiskt
av privatkopieringen? Frågorna kvarstår.

Myndigheten ska inrättas 1 juli 2023 och ta sitt första beslut runt 30 juni 2024.
Den första utbetalningen kommer alltså att dröja och under tiden fortsätter
fotograferna att förlora pengar på grund av den gamla lagstiftningen.

Och hur ska man kunna visa
att upphovspersonerna
har påverkats ekonomiskt

av privatkopieringen?
Frågorna kvarstår.

fråga
juristen

THOMAS
RIESLER
FÖRBUNDSJURIST
SFF

GATUFOTO I BOK?
Hallå! Jag skulle vilja använda
bilder som jag har tagit vid
olika streetfototillfällen på
personer som inte har gett mig
tillstånd för detta, för att ge ut
en bok och publicera i en tid-
ning. Får man det? /Eeva

SVAR: Fotografier på nu
levande och identifierbara
personen är en personuppgift
enligt GDPR. GDPR medger
undantag för journalistiskt
syfte och litterärt skapande
så det går bra att ge ut en
bok med dessa bilder och
publicera dem i en tidning.
Om du däremot vill använda
en bild på en nu levande och
identifierbar person som
bokomslag måste du inhämta
samtycke.

VEMS NEGATIV?
Hej! Sedan många år tillbaka
har jag avtal med en tidning
där de vid försäljning av mina
fotografier betalar en royalty.
Nu har jag fått kännedom
om att en bildbyrå säljer inte
enbart mina fotografier utan
också alla fotografers fotogra-
fier som har varit anställda på
ett antal andra tidningar. Bild
byrån ägs av en större tidnings-
ägare som i sin tur ägs av ett
förlag. Jag är i dag absolut inte
intresserad av att mina mycket
gamla negativ eller kopior säljs
överhuvudtaget, eftersom jag
anser att materialet inte är
tillräckligt bra eller intressant
för en bredare allmänhet. Har
jag upphovsrätten till dessa
negativ? Och om så är fallet,
kan jag då hämta mina negativ
från bildbyrån? /Klara

SVAR: Svaret beror på hur ditt
anställningsavtal är avfattat
vad gäller upphovsrätt och
äganderätten till negativen.
Om det inte står något skrivet

om äganderätten till negati-
ven i anställningsavtalet är
negativen dina. Detta framgår
av en dom från 1982 (se NJA
1982 s. 23).

ANVÄNDA LÅTTEXT?
Hej! Jag skulle vilja använda
mig av ett musikaliskt verk
med text av en textförfattare
som dog 1973 som bildtexter
till mina foton. Det är dock en
person som har sjungit låten
och en annan som har givit ut
den, men de är också döda. Är
det textförfattarens barn jag
ska höra av mig till eller någon
av de andra ovanstående? Och
hur får man kontakt med dem
som har upphovsrätt? /Erik

SVAR: Upphovsrätt till
exempelvis text gäller 70 år
efter upphovspersonens död.
Du kan därför höra av dig till
hens efterlevande (antingen
maka eller barn) för att få till-
stånd att använda texten. För
att säkerställa att du har fått
tag i rätt arvingar bör du se
bouppteckningen. Den hittar
du sannolikt hos Skatteverket
i det län där textförfattaren
avled. Du behöver också se
bodelningsavtalet där det
framgår vilka som har tillde-
lats rättigheterna, vilket du
bör du kunna få av arving-
arna. Om verket är förlagt
kan du även behöva kontakta
förlaget; uppgift om detta
får du genom att kontakta
Stim. Det är lite pyssel med
rättighetsklarering om du vill
använda hela det musikaliska
verkets text som bildtext.
Men om du i stället vill citera
mindre delar av texten och
genom dina bilder kommen-
tera, belysa eller kritisera
texten (inte endast förgylla
dina egna verk) så har du
möjlighet att göra det enligt
22 § upphovsrättslagen.

Ny prisguide
• Nu lanserar SFF en ny digital prisguide. Bättre,
enklare, tydligare. Baserad på branschstatistik
från våren 2022. Hitta den på sfoto.se

K
A

JS
A

 E
LD

ST
E

N

fotografisk tidskrift | 48

aktuellt

Jessica Segerberg, en av årets stipendiater, har tagit bilden på Alf, någonstans mellan Tumba och Tromsö.

Läs om Oscar Halldin på hemsidan.

Grattis alla årets stipendiater!
Under förbundets årsstämma 6 maj fick fyra fotografer stipendier från SFF. Susanne Kron-
holm tilldelades ett vistelsestipendium till Grez-sur-Loing, Frankrike. Maria Mäki prisas för
att arbeta med ett projekt om andra och tredje generationens Sverigefinnar i Medelpad. Jenny
Hammar kommer att fotografera och arbeta tillsammans med en organisation i Kenya och
Jessica Segerberg får stipendium för att genomföra en cykelresa från Sörmland till Norrbotten
under juli–september 2022 och för sitt arbete som handlar om rotlöshet och härkomst. Vill du
söka? Nästa stipendieperiod är vintern 2023.

NYA MEDLEMMAR
Mattias Andersson, Enskede
dalen; Sarah Bezzecchi,
Sundbyberg; Marcus Boman,
Pålsböle Åland; Julia Bremler
Lindberg, Knivsta; Beata Cervin,
Stockholm; Julio Chang, Göte
borg; Eric Cung, Stockholm;
Johan Dehlin, Stockholm; Pia
Eklund, Enskededalen; Armand
El Tamboly Quist, Stockholm;
Rebecka Eriksson, Övertur-
ingen; Susanne Fagerlund,
Göteborg; Johan Falkenström,
Lidingö; Gert Germeraad,
Brösarp; Mia Rogersdotter Gran,
Umeå; Carina Granberg, Stock-
holm; Stine Grind, Trekanten;
Gustav Gräll, Vällingby; Björn
Hansson, Fridlevstad; Carl-
William Hursti, Nynäshamn;
Clas Jensen, Linköping; Rebecca
Johansson, Hammenhög; Mar-
tin Kull, Vaxholm; Ida Larsson,
Gamleby; Lars Lehnert, Boden;
Sven Lindwall, Stockholm;
Anders Ludvigson, Leksand;
Suad Mrkonjic, Nybro; Tomas
Nyberg, Tullinge; Clio Pavlidis
Andersson, Stockholm; Lily Ray,
Göteborg; Noel Sandin, Stock-
holm; Mårten Sessler, Lidingö;
Martin Simonic, Hägersten;
Linnea Sjögren, Rönninge;
Heléne Spjuth, Stockholm;
Emil Särnehed, Enköping;
Louise Weibull, Malmö; Tina
Vesterlund, Umeå; Èmilie
Vesvre, Göteborg; Nicolás
Wormull, Stockholm; Christofer
Zagal, Älvsjö; Christian Örnberg,
Trelleborg.

NYA MEDLEMSSIDOR
Nu är de nya medlemssidorna
klara. Med nya funktioner
blir det smidigare och enklare
för dig som medlem att till
exempel ändra dina uppgifter
och hitta det du behöver. Du
loggar in som vanligt med
e-postadress och lösenord. En
artikel om de nya funktionerna
finns på vår hemsida.

AKTUELLT I SFF
Angelica Månsson-Gerde,
verksamhetsledare SFF:

– Vid sidan av vårt
fortsatta påverkansarbete,
främst kring DSM, har vi
haft fokus på medlemsnytta
de senaste månaderna.
Vi har implementerat ett
nytt medlemssystem och
nya medlemssidor med
förbättrad funktionalitet.
Vi har gjort enkäter bland
medlemmar, bland annat
för att öka vår kunskap om
vilka förmåner som är mest

värdefulla och där kom Pris-
guiden upp i topp fem. Det
var en fin bekräftelse och gör
oss extra glada för den sats-
ning på att digitalisera och
utveckla Prisguiden som vi
arbetat med under våren för
att kunna lansera i maj.

FOTOHISTORISKT
ARBETE PÅGÅR
Serien med fotohistoriska
texter skrivna av fotohistori-
ker Björn Axel Johansson är
en del av ett långsiktigt ar-
bete som förbundet bedriver.

Sök i kategorin fotohistoria
på sfoto.se så hittar du alla
artiklar skrivna av Björn Axel
Johansson.

JE
S

S
IC

A
 S

EG
ER

B
ER

G
O

S
CA

R
 H

A
LL

D
IN

49 | no 2/2022

Paul Wennerholm vill berätta andra människors historia.

Stipendiebostad i Paris.

PAULINA
HOLMGREN
FÖRBUNDS-
ORDFÖRANDE

hej

Tillsammans driver
vi förbundet framåt
Solen skiner i huvudstaden, men det är fortfarande lite kyligt i luften.
Fredagen den 6:e maj är dagen för vår årsstämma och för första gången sedan
pandemin bröt ut ska vi få ses på riktigt.

Vi träffas på Generator, ett stenkast från Centralstation , nära för de tillresta
att bara ta en kort promenad. En efter en dyker ni upp, välkända ansikten,
fotografkollegor och medlemmar. Alla bockas av och skriver under dagens
röstlängd. Många kramar och kära återseenden.

 Två år har gått med digitala årsstämmor på Zoom. Två år då jag har gjort allt
jag kunnat för att arbeta för er medlemmar som drabbats på olika sätt under
pandemin. Men också två år av tomhet och avsaknad av fysiska möten. Visst
har vi träffats digitalt, men det är ju inte alls samma sak som att uppleva mötet
med alla sina sinnen. Jag har saknat frukostar, vernissager med klirrande glas
och surr i trånga rum och Norrlandsdagarna som varit en årlig stor firmafest för
oss alla. När vi möts fysiskt känns även bekräftelsen på att man gör något bra
på ett helt annat sätt.

 När jag har fått mejl från desperata medlemmar som fått avslag från
Konstnärsnämnden eller inte beviljats krisstöd har jag känt mig uppgiven och

upplevt att vi jobbar i motvind. Men jag har också fått uppleva medvind och
styrka när man insett att vi aldrig tidigare som förbund har fått vara med och
möta riksdagspolitiker och berätta om vår situation. Pandemin har möjliggjort
att vi har fått gehör för våra frågor.

 Under många sena kvällar har jag suttit för att förbereda presentationen till
stämman. I ärlighetens namn utarbetad efter en intensiv tid för förbundet på
alla plan. Ibland ställer jag mig själv frågan varför jag gör detta. Ska jag orka ett
år till? Vill medlemmarna att jag ska fortsätta leda vår yrkesorganisation? Jag
har alltid sedan dag ett som ordförande sagt att den dag jag slutar vara nyfiken
eller inte känner att jag fortfarande jobbar med utveckling, så ska jag kliva av.

 »Du gör en sådant himla bra jobb. Så tacksam att du är vår ordförande.«
»Du får aldrig sluta, visst vill du ändå vara ordförande minst fem år till?« Orden
värmer i hjärtat och jag känner mig smått generad. Dagen och kvällen på Gene-
rator påminner mig om allt jag har saknat under pandemin och plötsligt vet jag
vad som behövs för att fylla tomrummet. Jag har saknat sammanhanget, utan
er alla har det ibland känts väldigt ensamt i min roll.

När middagen ligger vilande i magen drar kvällen i gång med karaoke. Delar
av styrelsen bidrar med bästa underhållningen på länge (kanske är man extra
svältfödd just nu). Det finns inga tveksamheter hos mig. Era ord och ert pepp
ger mig så mycket styrka. Just nu står vi inför ett arbete där vi ska forma vår or-
ganisation för framtiden. Det blir en spännande resa och jag tänker inte hoppa
av. Jag tänker fortsätta att utveckla och driva vårt förbund framåt.

Jag har saknat frukostar,
vernissager med klirrande
glas och surr i trånga rum

och Norrlandsdagarna som
varit en årlig stor firmafest.

FOTOFÖRFATTARNA
HAR NY SUPPLEANT
Mia Rogersdotter Gran
tog plats som suppleant
i Fotoförfattarnas styrelse
när de höll stämma i Göte-
borg 26 april.

SOMMARTIDER
Kansliet håller stängt
vecka 28–31. Den 8 augusti är
vi tillbaka. Juridiska rådgiv-
ningen öppnar 15 augusti.
Prisrådgivningen öppnar
första veckan i september. Du
når oss på sff@sfoto.se.

GÅ EN KURS I
FILMBERÄTTANDE
Tillsammans med den er-
farne filmaren och pedagogen
Lars Dareberg kan du utveckla
ditt filmberättande och lära
dig att planera din film. När?
16–17 september 2022. Var?

Clarion Hotell Victoria, Jönkö-
ping. Vad? Planera och få din
film gjord. För vem? Foto
grafer som kan lite film och
vill komma vidare. Kostnad?
8 000 kronor exkl. moms för
2 dagar för SFF-medlemmar.
Anmäl dig på vår hemsida
senast 10 augusti.

BREDDA DITT NÄT-
VERK, BLI MENTOR!
Vi söker dig som är yrkes
verksam inom fotografi
och vill möta nya kollegor
och bredda ditt internatio-
nella nätverk. KLYS-projektet
»Konsten att delta« ligger
sedan i höstas inom vår
verksamhet. Syftet är att
underlätta för utlandsfödda
kulturskapare – både de som
nyligen kommit och de som
varit här en längre tid – att
bli en del av den svenska
kulturbranschen. De som
redan är etablerade i Sverige
får dessutom kontakt med
kollegor, skapar nya nätverk
och får internationell kom-
petens. konstenattdelta.se

HEJ PAUL WENNER-
HOLM, NY MEDLEM

– Att få möta människor
och att få ta del av deras
berättelser är det jag brinner
för som fotograf och det är på
det jag vill lägga min tid och
fokus. Men yrkesvillkor och
bildrättigheter är väldigt vik-
tiga frågor och som medlem
i SFF är jag kollektivt delaktig
i att yrkesvillkoren för oss
fotografer skyddas och för-
bättras. Det ökar mina chan-
ser att kunna fortsätta göra
det jag älskar – att berätta
andra människors historia.

CATHARINA GOTBY
ÅKER TILL PARIS
Catharina Gotby till
delas vistelsestipendium
på Svenska institutet i Paris
av Fotoförfattarna, Svenska
Fotografers Förbund. Hon vill
besöka museer och utöka sitt
kontaktnät i samband med en
ny utställning och publice-
ring av två nya böcker.

A
N

D
ER

S
 Y

LA
N

D
ER

JU
LI

EN
 B

O
U

R
G

EO
IS

fotografisk tidskrift | 50

	˸ LENA GRANEFELT
Verket, Avesta
14 maj–18 september

	˸ HENRY B GOODWIN
Stadsmuseet, Stockholm
12 februari–2 oktober

	˸ ANDY WARHOL
Fotografiska, Stockholm
25 mars–21 augusti

	˸ KAJSA KAX
Upperud 9:9, Åsensbruk,
Dalsland
26 mars–31 oktober

	˸ HRAIR SARKISSIAN
Bonniers konsthall, Stockholm
27 april–19 juni

	˸ DAVID LYNCH
Värmlands museum, Karlstad
4 juni–11 september

	˸ CARPE LUCEM
Sundsvalls museum, Sundsvall
t.o.m. 9 oktober

	˸ DORA KALLMUS
Millesgården, Stockholm
12 februari–4 september

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

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

	˸ CHARLOTTA HAMMAR
Värmlands museum, Karlstad
26 mars–7 augusti

	˸ TUIJA LINDSTRÖM
Kulturhuset, Stockholm
19 maj–28 augusti

	˸ NATHALIA EDENMONT
Wetterlings Gallery,
Stockholm
19 maj–6 augusti

utställningar

NO 2/2022

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

Chefredaktör
Jenny Morelli

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

Korrektur Maria Taubert

Repro Torndahl

Redaktionsråd Anna Henriksson,
Sara Arnald, Ulf Lundin och Hanna
Langenfelt Dewoon.

Omslagsbild Viacheslav Poliakov

Bildbylines Margareta
Bloom Sandebäck

Tryckeri Trydells, Laholm

Hemsida fotografisktidskrift.se

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

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

Vill du sälja Fotografisk
Tidskrift?
ekonomitjanst@natverkstan.net

Annonser
annons@sfoto.se

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

ISSN 284-7035

A
N

N
IK

A
 E

LI
SA

B
ET

H
 V

O
N

 H
A

U
S

SW
O

LF
F

EL
IS

A
B

ET
H

 O
H

LS
O

N

	˸ ANNIKA ELISABETH VON HAUSSWOLFF

»Alternativ sekretess« presenterar ett sjuttiotal arbeten från hela von Hausswolffs
karriär. Från debuten början av 1990-talet, via konstbiennalen i Venedig 1999 och fram
till nu. Bilden ovan heter »Alla rörelser bär på sin motsats« och är från 2001.

Moderna Museet, Malmö | 9 april–11 september

Trettio års bildskapande

Synliggjord transhistoria
I historieskrivningen lyser transpersonernas berättelser med sin frånvaro. Arbetets
museum visar nu den omfattande utställningen »id:Trans« där fotografen Elisabeth
Ohlson gör upp med detta osynliggörande.

Arbetets museum, Norrköping | 21 maj–14 augusti

	˸ ELISABETH OHLSON

TUIJA LINDSTRÖM Pia, 1982

19 maj—28 augusti 2022 Galleri 5
Utställningen är producerad av Kulturhuset Stadsteatern i samarbete
med Föreningen Tuija Lindström med inlån från Hasselbladstiftelsen.

TUIJA LINDSTRÖM
VALOKUVA — DET EGNA SPRÅKET

En del av Stockholms stad – kulturhusetstadsteatern.se

Fotografisk T
idskrift  #2/2022

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

Det är inte bara hjärtat som kan gå i tusen bitar.

Biomedicinskt centrum, Lund

Fotografi: Ola Kjelbye

Du tar bilden. Vi tar hand om försäkringen.

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

