
MODEHISTORIA I FOKUS

TÄNK PÅ DET HÄR NÄR
DU SÖKER STIPENDIER
- -
FRÅN MODE TILL
DROTTNINGEN
- -
Fotografisk Tidskrift #3/2022

Fotografisk T
idskrift  #3/2022

fotografisk tidskrift | 2

portfolion po
ewa-marie
rundquist

3 | no 3/2022

fotografisk tidskrift | 4

5 | no 3/2022

portfolion po
ewa-marie
rundquist

NAMN Ewa-Marie
Rundquist.
BOR Stockholm.
HEMSIDA ewamarie
rundquist.se
INSTAGRAM
@ewamarierundquist

ska vara; den dagen man slutar vara
nervös så har man inga ambitioner.
Då kan man lika gärna lägga kame-
ran på hyllan.

Flera av hennes porträtt av drott-
ning Silvia har blivit mycket upp-
märksammade; ett av dem har till och
med varit förlaga till ett frimärke. Att
fotografera drottningen skiljer sig
dock inte från andra uppdrag, menar
Ewa-Marie Rundquist.

– Det är nästan ingen som gillar
att bli fotograferad, så det är bara
att jobba på utifrån det. Sedan kan
de vara mer eller mindre proffsiga
framför kameran, och drottningen var
otroligt proffsig. Hon gjorde precis
som jag sa.

/ PETER WIKLUND

I slutet av 80-talet började Ewa-
Marie Rundquist satsa på att försörja
sig som fotograf. Hon fotograferade
modeller hemma hos sig för att få
ihop bilder till en portfolio.

Men ganska snart fick hon ett tips
från en hårfrisör om att fotografen
som Kappahl brukade använda var
upptagen, och nu behövde de nya bil-
der. Det var kanske något hon skulle
kunna vara intresserad av.

– Det är märkligt när jag tänker
tillbaka på det, men jag traskade i
alla fall upp till Rönnbergs, som var
deras reklambyrå, med en massa
bilder i en kasse. Visst, de nap-
pade, jag fick jobbet men jag fick
pantsätta mormors gamla halsband
för att ha råd att hyra belysning till
fotograferingen, berättar Ewa-Marie
Rundquist.

Alla verkade i alla fall nöjda med
det hon åstadkom, och hon fick rätt
snabbt ta över Kappahl-kontot. Så
var försörjningen räddad tills vidare.
Halsbandet glömde hon dock bort
att lösa ut.

Mode har fortsatt att vara ett vik-
tigt ben i hennes verksamhet under
de mer än tre decennier som har gått

sedan dess. Ett annat ben har varit
porträtt.

– När det gäller porträtt så kan jag
köra improviserat när jag fotografe-
rar. Okej, jag kanske har bestämt att
jag ska ha en viss fond, men annars
– det där med att förbereda sig är inte
min grej.

Och själva fotograferingen är sedan
snabbt överstökad.

– Ja, jag är snabb. Håller man på för
länge tröttnar ju folk.

Själv kan hon dock vara rejält trött
efter en fotografering.

– Inte lika mycket nu som förr,
men visst kan jag fortfarande vara
helt slut. Det hänger nog ihop med
att jag alltid är nervös inför en foto-
grafering. Och det tycker jag att man

FI
LI

P
 Ä

LF
VÅ

G

fotografisk tidskrift | 6

Bilden är tagen av Sahar Tabar, en iransk
influerare med en halv miljon följare på
Instagram. På bilden – som många trodde
var »på riktigt« – har hon photoshoppat och
sminkat sig så att hon liknar en skräckversion
av Angelina Jolie, en Tim Burtonsk Corpse
bride, ett dystert skämt. Jag drar paralleller
till några av Cindy Shermans mest groteska
självporträtt. En Hollywoodstjärna i en
förvriden skrattspegel. Skämtet kostade
dock 20-åringen Fatemeh Khishvand tio års
fängelse. Bland annat för att hon bröt mot de
iranska blasfemi-lagarna.

När författaren Salman Rushdie i somras
blev attackerad i New York, uppmärksam-
made världen återigen hans bok Satansverserna
som fördömdes av Khomeini 1989. (Det sägs
för övrigt att Khomeini inte ens läste den.)
Irans fortsatta hållning är att Salman Rushdie
har sig själva att skylla, att uttrycka sig hä-
diskt är ingen mänsklig rättighet enligt deras
sätt att se det. När det kommer till blasfemi
inom fotografi är det vanligt att man drar
paralleller till den amerikanska fotografen
Andres Serranos Piss Christ. Men jag vill lyfta
fram alla de kvinnliga fotografer som kommer
från och ibland fortfarande verkar inom tota-
litära system. De är många. I mitt Instagram-
flöde finns bland andra Ayesha Malik, Iman
Al-Dabbagh, Nidia Marissa, Nadirah Zakariya,
Yumnaa, Morehshin Allahyari och Ayqa Khan,
knappast med starka institutioner som skyd-
dar dem. Att ha en digital plattform är en sak,
att kunna yttra sig fritt är en annan. Jag följer
Salman Rushdie men passar även på att följa
aktionsgruppen Femen som klär av sig nakna
för att stärka kvinnors rättigheter och störa
patriarkala ordningar runt om i världen där
de kan.

JENNY
MORELLI
CHEFREDAKTÖR

hej

S
O

FI
E

B
LU

M
EN

TH
A

L

FA
TA

M
EH

 K
H

IS
W

A
N

D

S
JÄ

LV
P

O
R

TR
Ä

TT
A

M
EL

IE
 S

JÖ
ST

R
A

N
D

G

ER
EH

O
LT

Fatameh Khiswand a.k.a Sahar Tabar. Manipulerad bild.

Många har kritiserat attacken mot Salman
Rushdie, och sekulära muslimer som också
förfasar sig över dådet finns i hela världen,
skriver Jila Mossaed, ledamot i Svenska
Akademien i DN. Akademien som inte stödde
Rushdie 1989 men som till slut stod upp för
honom. Rushdie lär en gång ha skämtat att
om man har minsta möjlighet att undvika
att dömas till döden av en tyrann skulle han
starkt rekommendera att man tar den. Hu-
moristiskt och sorgligt sagt av någon som har
levt under dödshot i över 30 år.

I det här numret lyfter vi fram begåvade
porträttfotografen Ewa-Marie Rundquist
och låter hennes porträtt av en ovanligt glad
drottning Silvia pryda omslaget. Vi talar om
nuet med Dawid, ger tips på hur man söker
stipendier, hänger med Per-Erik Adamsson
i Stockholms hamnar, recenserar böcker och
skriver om ny teknik. Med mera. Välkomna till
höstnumret!

Ett skämt som gav tio
års fängelse i Iran

EMIL IVEDAL
– De bästa
konstupplevel-
serna är enligt
mig ofta sådana
som får det att

kittla till i både ögon och hjärna.
Därför var det en fröjd att träffa
den banbrytande fotografen
Dawid, vars konst gjort just det
sedan slutet av 1960-talet. I in-
tervjun som bjuds i detta num-
mer kan ni läsa samtalet vi hade
på en kaffebar på Södermalm
i Stockholm. Jag själv är två
generationer yngre och frilansar
som konstskribent parallellt
med arbete inom gallerivärlden.

MARTINA HOLMBERG
– Jag är foto-
graf, skribent
och fotolärare.
Blandar bild-
journalistiska

arbeten ute i världen med egna
projekt. Gillar att testa gränser:
olika tekniker, material och
uttrycksformer. Förtjusas av
fotoböcker och har producerat
ett flertal genom åren. Den
senaste utkommer nu i höst.
I detta nummer har jag skrivit
om vad man ska tänka på när
man söker stipendier. Jag hop-
pas tipsen ska bidra till att fler
söker och kan finansiera sina
projekt.

TOMAS GUNNARSSON
– Jag kallar mig
genusfotograf.
Med hjälp
av fotografi,
handböcker och

föreläsningar försöker jag öppna
folks ögon för hur bilder kan
återskapa begränsande köns-
stereotyper och exkluderande
normer, eller utmana dem. Till
det här numret har jag skrivit
om hur lagen snart kan ändras,
och hur jag hoppas att det leder
till ett bättre bildsamtal.

medverkar

Jag vill i stället lyfta fram några av alla
de kvinnliga fotografer som kommer
från och ibland fortfarande verkar inom

totalitära system. De är många.

7 | no 3/2022

M
A

R
TI

N
 P

A
R

R

10 Martin Parr plåtar för Baccarat.

ER
IK

 H
O

LM
ÈN

JO
H

A
N

N
ES

 S
A

M
U

EL
S

S
O

N

P
ER

-E
R

IK
 A

D
A

M
S

S
O

N

43

20

12

»Nej, det kan»Nej, det kan man inte säga. God man inte säga. God
fotografi är mycket mer spännande fotografi är mycket mer spännande
än måleri, för fan.än måleri, för fan.«« 34

Portfolio / Ewa-Marie Rundquist / 1
Hej / Blasfemi och fotografi / 6
Aktuellt / Ungersk fotograf till Paris / 8
Gästkrönikan /Gör bildkritik laglig även digitalt / 9
Aktuellt / På gång i Holland i höst / 10
5 frågor / Linda Bergman / 11
Artikel / På jobbet med hamnfotografen / 12
Enkät / Vi tar pulsen på bostadsfotograferna / 18
Artikel / Modefotografiets historia / 20
Tankar om en bild / Om den kyssande Orlan / 28
Artikel / Sök stipendier – så här gör du / 30
Samtal / Dawid nu och då / 34
Recensioner / Nya böcker / 42
Teknik / Väck liv i gamla bilder med AI / 44
Inställningar / Magnus Torsne / 45
Juridik /Myter om upphovsrätt / 46
Förbundssidor / Vi startar fotopodd / 48
Ordförande har ordet / Vårt yrke gör oss allmänbildade / 49
Utställningar / Över hela landet / 50

fotografisk tidskrift | 8

aktuellt

A
N

N
A

 F
R

A
N

CI
S

K
A

 L
EG

Á
T

LE
IF

 W
IG

H

Ungersk fotograf till Paris
En av finalisterna i den årliga tävlingen Carte Blanche Student är den ungerska fotografen
Anna Franciska Legát, @legatfranci. Hon är född 1997, bosatt i Budapest och studerar just nu
fotografi på masternivå på Moholy-Nagy University of Art and Design i Ungern.

– Det känns roligt att vara nominerad och oavsett om jag vinner eller inte ser jag fram emot
att åka till Paris i november, säger hon. Den årliga mässan Paris Photo med över 200 utställare
från hela världen pågår 10–13 november i Grand Palais Éphémère i Paris. Amerikanska, engelska
och franska gallerier dominerar listan över årets utställare men här skymtar även gallerier från
Mellanöstern, Sydafrika och Asien.

SINGH I GÖTEBORG
Dayanita Singh erhåller
Hasselbladpriset 2022. Hon är
den första fotografen som får
motta den nya prissumman
på 2 miljoner kronor. Pris
ceremonin kommer att äga
rum i Göteborg den 14 oktober
2022. Utställningen öppnar
den 15 oktober med ett urval
av hennes verk på Hasselblad
Center. Då släpps även en bok
om henne med en nyskriven
essä av den turkiska förfat-
taren Orhan Pamuk.

Från serien »Hellish från Eden« av Anna Franciska Legát.

Ruiner av Azovstals stålverk.

Filmaren Larry Clark mötte Wigh.

DE GRUNDAR ETT
UKRAINSKT ARKIV
En grupp journalister och
fotografer, bland andra Misha
Pedan, har fått svenskt stöd
för att skapa Ukrainian War-
chive, ett digitalt fotoarkiv.
Målet är att bevara doku-

mentärt material från den
ryska invasionen och ge stöd
till ukrainska fotografer som
dokumenterar händelserna
i sitt hemland. Det nya
arkivet stöds av Svenska
Institutet och Hasselblad
stiftelsen.

INTERNATIONELLA
MÖTEN FRÅN FÖRR
Boken »Leif Wigh: Möten med
fotografer« ger inblick i fram-
växten av fotografin i Sverige
under framför allt 1970- och
1980-talet. Tack vare sin mång-
åriga position på Fotografiska
museet inom Moderna museet
fick Leif Wigh tillfälle att möta
en rad av de personer som
formade den internationella
fotografiska scenen. De var
i första hand verksamma i USA
och sin första resa dit gjorde
Leif 1975 och många följde.
I boken berättar Leif medryck-
ande om sina lärorika och ofta
äventyrliga möten med bland
andra Ralph Gibson, Imogen
Cunningham, Larry Clark,
Bruce Davidson och systrarna
Elizabeth och Erica Lennard.

D
M

Y
TR

O
 K

O
Z

A
TS

K
Y

9 | no 3/2022

gästen

TOMAS
GUNNARSSON
FOTOGRAF,
JOURNALIST &
GENUSVETARE

I INSTAGRAMFLÖDET

SINA ÖSTLUND
Internationella vibbar hos Östlund, vars erfaren-
heter från modevärlden lär ha inspirerat manus till
maken Ruben Östlunds nya film. @SINAOSTLUND

BENGT ALM
Svartvita porträtt, hundar, människor, gatufotogra-
fi. Alm är en formsäker frilansfotograf i Stockholm
som är värd att följa. Ibland i färg. @BENGT_ALM

NATHALIE ERICSON
Med 27 000 följare förstår man den starka dragnings-
kraften i Ericsons bildvärld. Drömlika skogsväsen
och kärlek till naturen. @ENMILJONTYSTNADER

Bildkritiska bloggar
måste få vara lagliga
Det saknas ett glas sprit, annars hade det kunnat vara en Mad Men-affisch.
Mannen sitter på en stol med benen i kors, klädd i kostym, uppvisande ett
myndigt leende. Bredvid honom, på ett bord, poserar en kvinna i en pinup-
pose, kickande mot taket med ena stilettklacken samtidigt som hon kastar
en förförisk blick på sin kollega. Mika Brzezinski och Joe Scarborough är båda
programledare på den amerikanska nyhetskanalen MSNBC. De har samma yrke
och samma position, men är porträtterade väldigt olika i oktobernumret av
Vanity Fair, 2012.

Jag är väldigt nyfiken på om fotografen Mark Seliger hade tagit samma bild
i dag. Så mycket har hänt att bilder tagna för bara tio år sedan kan upplevas
som 60 år gamla. Jag skulle gärna fråga honom. Men ett kontaktförsök skulle
kännas spänt med tanke på att hans agentur har krävt mig på skadestånd
(10 400 kronor förlikades vi till slut om) för att jag utan att fråga om lov kritise-
rat hans bild på min blogg Genusfotografen.

Många spiller ut sin whiskeydrink när jag berättar vad den svenska upp-
hovsrättslagen säger om kritisk granskning. »Redan offentliggjorda verk får
återges ... i samband med kritisk framställan, dock inte i digital form.« Att
kritisera en bild, och faktiskt visa bilden man kritiserar, är alltså bara lagligt
om det sker analogt. På papper.

En intressant kontrast är att USA, annars känt som landet där stämningshot
kan vara en hälsningsfras, ända sedan 1970-talet haft sin Fair use-doktrin, som
tillåter återpublicering av verk i kritiskt syfte oavsett medium, så länge källa
och namn på upphovspersonen anges.

En förklaring till varför vår upphovsrättslag på den här punkten är omodern
är att den skrevs 2003. Lagen är alltså skriven innan Facebook (2004) fanns.
Före Youtube (2005), Twitter (2006) och Instagram (2010).

Men i höst kommer lagen att uppdateras. Då ska ett nytt EU-direktiv im-
plementeras, som slår fast att undantag för till exempel kritik, parodier och
undervisning ska gälla vid användning av (vissa) onlinetjänster för delning
av innehåll. I propositionen som regeringen har lagt fram föreslås dock ingen
strykning av den där anakronistiska bisatsen i 23 § (»dock inte i digital form«).
Det innebär en ny förbryllande gränsdragning att behöva varna www-borgare
om: att det i Sverige bara kommer att vara lagligt att kritisera bilder på de stora
sociala medierna – inte till exempel via bloggar, forum eller hemsidor.

Under sommaren har jag förgäves försökt uppmärksamma Justitiedeparte-
mentet på att det finns en mycket enklare, tydlig, teknikneutral och framtids-
säker lösning: legalisera bildkritik på internet, punkt. I slutänden handlar
det om vilket slags bildsamtal vi vill kunna föra. Själv hoppas jag på ett där
argument inte bemöts med fakturor.

I slutänden handlar det om
vilket slags bildsamtal vi vill

kunna föra. Själv hoppas
jag på ett där argument inte

bemöts med fakturor.

A
M

EL
IE

 S
JÖ

ST
R

A
N

D
 G

ER
EH

O
LT

fotografisk tidskrift | 10

Magnumfotografen Cristina de Middel visar sin kommersiella sida i Amsterdam.

aktuellt

Händer i Holland i höst
Den som har vägarna förbi Amsterdam i höst kan passa på att se flera utställningar på det
fotografiska museet Foam. Bland annat lyfter de som vanligt fram unga talanger under vinjet-
ten Foam Talent. En annan utställning visar upp en ny sida av Magnum-fotografers verk:
deras kommersiella uppdrag. Den marockanska fotografen Mous Lamrabat visar Blessings from
Mousganistan, här finns bröllopsfotografi från Surinam och ukrainska Anton Shebetko som
porträtterat människor från den ukrainska lgbtq-scenen som var tvungna att åka från hem
landet till Europa när ryssarna kom.

ATT FINNA NÄRHET
Göteborgsfotografen Lennart
Nilsson arbetar med en bok
och en utställning med sina
porträtt av kända och okända
göteborgare. »Göteborgs
profiler« är ett projekt med
porträttfoton av personer inom
kultur- och näringsliv, politiken
eller enbart intressanta perso-
ner på något sätt kopplade till
Göteborg.

– Min ambition har varit
att få ögonkontakt, att finna
en närhet, en slags sårbarhet
i blicken, säger han. Läs en
längre intervju på vår hemsida.

SAMLING BLIR
STIPENDIUM
Tidigare var Matias Ibanez vd
och huvudägare för ProCenter.
Nu har han auktionerat ut sin
stora fotosamling och peng-
arna han fått in kommer han
använda till stipendier för
unga fotografer.

– Jag älskar verkligen min
samling, men har ingenstans
att hänga den. Nu vill jag att
den kommer ut och vinsten
kommer vi att ge tillbaka till
fotograferna, säger Matias
Ibanez.

Stipendiaterna kom-
mer att väljas av en jury
bestående av Joakim Geiger,
Niclas Östlind, Annika Eli-
sabeth von Hausswolff och
Julia Peirone.

Thomas von Brömsen förevigad.

SVENSKT BILDBRUK
Under hösten 2022 och
våren 2023 arrangerar Foto-
skolan STHLM flera digitala
föreläsningar om fotohistoria
på temat »Fotografi och bild-
bruk i Sverige 1839 till i dag«.
Den 4 oktober berättar Solfrid
Söderlind, professor i museo-
logi vid Lunds universitet,
om de första femtio åren med
fotografiska porträtt under
1800-talet. Den 18 oktober

handlar det om fotografisk
övervakning med Louise
Wolthers, Hasselbladstiftel-
sen. Hela programmet hittar
du på fotoskolansthlm.se.

DET URBANA LIVET
Nätbaserade LensCulture
har valt ut vinnare i sin
tävling i gatufotografi. I
årets upplaga av deras Street
Photography Awards lyfter
de fram 39 fotografer från 18

olika länder. Alla bilder med
en ambition att fånga en
viss stämning på ett särskilt
ställe. Se alla bilderna på
lensculture.com.

Gatufoto av Argus Paul Estabrook.

LE
N

N
A

R
T

N
IL

S
S

O
N

CH
R

IS
TI

N
A

 D
E

M
ID

D
EL

A
R

G
U

S
 P

A
U

L
ES

TA
B

R
O

O
K

11 | no 3/2022

Bergmans känsla för bild och ord
5 frågor

M
A

R
TI

N
A

 H
O

O
G

LA
N

D
 IV

A
N

O
W

Vad händer i höst, Linda Bergman?
– Jag ska fokusera på två bok

projekt och se till att de blir utgivna.
Och som vanligt kommer jag att
arbeta med Verk som kommer ut
senare i höst. Det lär säkert bli en
del föreläsningar och konstnärs
samtal också.
Hur ser du på relationen mellan text
och bild?

– Text arbetar jag med på en
mängd olika sätt. Ibland får jag
i uppdrag att skriva åt andra men

när jag använder språk i min egen
konst förhåller jag mig till text som
om det vore bild, till exempel de
textfragment jag hade med i min bok
Utflykt. När man arbetar med flera
uttryck föds nya saker och det ger ny
energi och kraft. Jag har alltid varit
intresserad av berättelser. När jag var
liten brukade jag titta på bilder på
bokomslag och sedan skriva en egen
handling.
Och vad har du för förhållande till
fotografi?

– Jag tycker verkligen om att foto-
grafera. Undersöka hur saker ser ut!
Det är kärnan i allt jag gör.
Vilka aspekter av fotografi intresserar
dig?

– Jag ägnar mig i huvudsak åt lins-
baserad konst och konstböcker men
jag intresserar mig också för hur foto-
grafi påverkar samhälle och identite-
ter. Jag älskar att diskutera fotografi
och jag märker att det finns ett behov
hos andra att göra det. Många studen-
ter jag träffar är väldigt intresserade av

att diskutera materialitet, hur text och
bild kan samverka, vad som händer
när man sätter samman saker.
Hur har de senaste pandemiåren påver-
kat ditt konstnärskap?

– Det har ju inte funnits så mycket
annat än att bara jobba på. Jag för-
sökte anpassa mig efter lägena. Det
kändes också väldigt fint att kunna nå
ut med tidskrift och böcker under den
här tiden, att kunna kommunicera på
det sättet.

/ JENNY MORELLI

NAMN Linda Bergman.
HEMSIDA lindabergman.se
YRKE Konstnär, skribent,
chefredaktör för Verk
tidskrift.
AKTUELL Bland annat
med Verk tidskrift.

fotografisk tidskrift | 12

Hamnens
hovfotograf

13 | no 3/2022

LI
N

U
S

SU
N

D
A

H
L-

D
JE

R
F

fotografisk tidskrift | 14

 H
amnverksamheten i Stockholm blomst-
rar och många hamnar har byggts om
och ut. Vad än som händer i hamnarna
är det oftast frilansfotografen Per-Erik
Adamsson som är där och dokumen-

terar. Sedan mitten av 00-talet är han det närmaste
Stockholms hamnars »hovfotograf« man kan
komma.

– Uppdraget jag har är underbart, det är så
varierat. Jag fotar allt från medarbetarporträtt och
kryssningsbåtar till byggprojekt och containrar
med bananer och mitt mål är alltid att göra något
extra med motivet, säger han.

Per-Erik Adamsson tar emot med flygande vitt
hår och pigga ögon i Värtahamnen i Stockholm. För
första gången har han testat att ta ledigt en som-
mar och under den tiden har pandemifrisyren vuxit
ut ännu mer. Varken semester eller långt hår hör till
vanligheterna i hans liv.

– Men jag var väldigt sliten innan sommaren,
så jag kände att det var rätt att ta ledigt i år. Och
gällande håret så känns det inte så vanligt med den
här frisyren, så varför inte låta håret växa ut? säger
han.

Solen gassar obarmhärtigt i Värtahamnen, där
färjorna trängs vid kajen. Per-Erik Adamsson har
koll på dem allihop, vet deras ankomsttider och
avgångstider. Och vet han inget om dem så vet han
vart han ska ringa och reka, eller vem han ska fråga.

– När jag började som hamnfotograf sa persona-
len jag stötte på hela tiden »jaså, är du fotograf«, nu
är det mer »nämen, tjenare Per-Erik«, säger han.

Här i vinden på Värtaterminalens tak har Per-Erik
stått många, många gånger. Det är en naturlig plats
att använda när han ska fota vd:ar och andra an-
ställda på företaget. Då ställer han personerna just
i det hörn där han nu själv blir fotograferad. Och
när den första kryssningsbåten la till efter pande-
min var han också där och förevigade händelsen.

Tallinnfärjan och Helsingforsfärjan lägger
till framför oss och terminalen fylls snabbt med

resenärer. Per-Erik gillar kontrasten mellan lugn
och stoj som ofta uppstår när han fotar färjor och
kryssningsbåtar.

– Först är det lugnt och skönt, man är bara med
sig själv, sedan kommer båten och det blir en helt
annan känsla, säger han.

Att Per-Erik Adamsson skulle bli fotograf var
egentligen självklart, för det var hans stora intresse
redan som ung.

– Det var inte så hippt bland kompisarna att
fotografera men jag tyckte det var så kul så jag
brukade åka runt på mopeden och ta naturbilder
och fota i smyg. Det jag gillade var dels att komma
ut i naturen och känslan i nya miljöer. Jag tog inte
rena naturbilder, utan försökte alltid fånga något
speciellt ljus eller kanske ett djur som sprang förbi,
säger han.

En skräddare från hemorten Ljusne utanför
Söderhamn lärde honom porträttfotografering.

– Jag fotade alla mina skolkamrater och framkal-
lade bilderna hemma i garderoben, säger han.

Ändå tog det ett tag innan han blev fotograf. För
han var dessutom väldigt musikintresserad och
spelade tvärflöjt. På gymnasiet spelade han varje
dag i veckan i olika orkestrar och hade konserter på
helgerna.

– Jag var helt inställd på att bli musiker, säger han.
Det blev han också, han kom in på solistlinjen

på Musikhögskolan och gick ett år. Men så började
han känna trycket på sig att skaffa ett »riktigt« jobb,
som storebror som gick på läkarlinjen.

– Alla i släkten blev så glada när jag skulle bli
läkare, äntligen ett rejält jobb, tyckte de. Men mor-
mor blev ledsen och sa till mig i enrum att flöjten
egentligen ju var min grej, säger han.

Sedan blev det ännu en ny vändning i Per-Eriks
liv. Han gjorde studieuppehåll från läkarlinjen
efter att en sommar åkt runt i Sverige och gjort

Containrar med bananer, Containrar med bananer,
personporträtt och kryss-personporträtt och kryss-
ningsbåtar i Stockholms ningsbåtar i Stockholms
hamnar. Per-Erik Adamsson hamnar. Per-Erik Adamsson
skulle först bli musiker och skulle först bli musiker och
läkare men han sadlade om läkare men han sadlade om
till fotograf. F hängde med till fotograf. F hängde med
en dag på jobbet i hamnen.en dag på jobbet i hamnen.
Text Martina Strand Nyhlin

foto Linus Sundahl-Djerf & per-erik adamsson

Överst: Början på arbetet i Norvik hamn. Nederst: Solen gassar i hamnen.

P
ER

-E
R

IK
 A

D
A

M
S

S
O

N
LI

N
U

S
 S

U
N

D
A

H
L-

D
JE

R
F

15 | no 3/2022

konserter tillsammans med en kurskompis som
spelade gitarr.

– Jag längtade tillbaka till musiken och att spela
flöjt igen, så när en granne som hört mig öva flöjt
genom väggen knackade på dörren och frågade om
jag ville ha ett vikariat i Omnibus kammarblåsare
var det ett självklart val, säger han.

I samma veva startade han fotofirma och började
fotografera Stockholmsbilder för vykort och kalen-
drar.

–Jag hittade en Hasselbladsutrustning på Gula
sidorna för 19 000 kronor, tömde hela sparkapitalet
och tänkte att »ska man satsa så ska man«.

Det blev en hel del bilder för vykortsföretaget
Upside, och när ägaren startade bildbyrån Great
Shots blev Per-Erik tillfrågad att vara med. Det blev
några mycket intensiva år när han kombinerade
musiken, fotograferandet och även senare gick klart
läkarlinjen.

Till slut blev fotograferandet hans huvud-
sakliga yrke efter att musikgruppen han hade
anställning hos lagt ner och han började som
frilans. Han hade en flickvän som var konstnär
och via henne träffade han 2001 konstnärerna
Karin Mamma Andersson och Jockum Nordström
och fick börja fota deras konst.

– Det har jag gjort sedan dess och nu har jag
och Jockum – som spelar gitarr – ett band med
Jocke Åhlund från Teddybears. Vi turnerade till
och med i USA just före pandemin, säger han.

Efter hand fick han fler konstnärskunder som
Lars Lerin, Linn Fernström och några konst
gallerier.

Ganska snart började han också jobba för
fastighetsbranschen och fotografera fastigheter,
arkitektur och även generella vyer från Stock-
holm. Första uppdraget för Stockholms hamnar
var ett Tall ships race.

»Jag hittade »Jag hittade en Hassel-en Hassel-
bladsutrustning på bladsutrustning på
Gula sidorna för 19 000 Gula sidorna för 19 000
kronor och tömde hela kronor och tömde hela
sparkapitalet.sparkapitalet.««

Norviks hamns containerkranar är bland de största kranarna som finns i Sverige.

P
ER

-E
R

IK
 A

D
A

M
S

S
O

N

fotografisk tidskrift | 16

bland annat deras angöring ser ut, för att hamnstyr-
männen lättare skulle kunna förbereda deras anlöp.
Jag kunde jobba helt självständigt och lägga upp
uppdraget som jag ville, säger han.

Det är sällan det tekniska som är ett problem
i Per-Eriks arbete. De stora utmaningarna finns
i logistiken.

– Det kanske är ett scenario som ska inträffa
eller en plats som ska fotograferas från luften. Då
måste jag få tag på en helikopter, hitta en pilot, få
gynnsamma väderförhållanden, nordvästvindar,
klar luft och klara luftmassor. Jag ska få ihop allt så
det ska stämma. Fotograferingen går ofta väldigt
smidigt, men förarbetet kan ta väldigt lång tid att få
ihop, säger han.

När han fotar båtar förändras ofta förutsättning-
arna, speciellt om båten färdats lång sträcka och
ankomsttiden är svårbedömd på grund av väder
och vind.

– Jag minns att jag var upp till Stockholms ham-
nar på ett möte och visade lite bilder som jag tagit,
bilder av Stockholms skärgård, båtar och sådant
där. Jag fick göra det här uppdraget och de tyckte
om vad jag gjort, säger han.

 S
tockholms hamnar har verksamhet i såväl
Stockholm som Nynäshamn, Norvik
och Kapellskär och på senare år har flera
av företagets hamnar byggts ut och om.
Uppdragen Per-Erik får kan både vara

med skarpt läge och tid och plats, som en invig-
ning, en sprängning eller ett jubileum, eller så får
han en lista på uppdrag han ska genomföra, som
han gör när han vill. Det kan vara allt från att ta
bilder av shoppande turister till att lyckas få med
fem kryssningsfartyg på en och samma bild.

– En hel sommar tog jag bilder av alla kryss-
ningsbåtar som anlöpte för att dokumentera hur

PER-ERIK
ADAMSSON
BOR Stockholm.
HEMSIDA/INSTAGRAM
Har aldrig haft och
kommer aldrig ha.
UTRUSTNING Hasselblad
digitalkamera framför
allt för konst- och flyg-
foto och Canon för det
mesta annat.

Många uppdrag kan komma med skarpt läge och plats.

LI
N

U
S

SU
N

D
A

H
L-

D
JE

R
F

LI
N

U
S

 S
U

N
D

A
H

L-
D

JE
R

F

17 | no 3/2022

– Först ska båten komma klockan sju, men sedan
säger de klockan nio, sedan flyttas det till tio, nej,
den kommer visst klockan åtta i alla fall. Det gäller
att hänga med, säger han.

Höga höjder tillhör vardagen för Per-Erik, han
fotar ofta från stenhögar, färjerelingar och heli
koptrar. Han har fått jobba med höjdskräcken.

– Men helikopter går ganska bra, det är värst när
jag har direktkontakt med marken, säger han.

Fåglar är också ett vanligt problem.
– En gång skulle jag fota solceller på ett tak

i en hamn, då hade måsarna just fått ungar och de
attackerade mig gång på gång. Till slut fick jag hyra
en skylift för att kunna fixa jobbet, säger han.

Per-Erik är inte heller den som bara river av
en bild och drar. Han har ett stort tålamod och
vill alltid försöka fånga ögonblicken så bra som
möjligt.

Som till exempel när han skulle ta en bild av den
första sprängningen inför muddringen i hamnen
i Kapellskär.

– Jag var där i god tid och såg att solen var på
väg upp. Sprängningen skulle vara exakt 7.43. Jag
hoppades att solen skulle hinna upp under molnet
just över sprängningen. Jag laddade kameran med
motor, solen kom upp och så hade jag en sådan
jäkla tur. Det blev en fantastisk bild, som jag hade
hoppats på, säger han.

Ofta åker Per-Erik ut och rekognoserar på platsen
innan och förutser mångator, blå timmen och
soluppgångar. Och det är alltid spännande att jaga
den perfekta bilden.

En annan gång ville Per-Erik fotografera Värta-
hamnen från helikopter i oktober, när luften är kall
och vattnet varmt och det blir en speciell dimma
som han ville få med på bild.

– Jag ville få en bild när dimman lättade. Det
kostar ju att flyga helikopter så jag har alltid lite
ångest för att inte bilderna ska bli bra. Hela stan
var täckt i dimma, men så började den försvinna,
vi såg först kyrktornen och sedan fler hustak och
energin började komma. Det ger en kick när jag
känner »det här kommer att bli bra, vi lyckades
sätta det«, säger han.

Med tiden har hans bildbank över Stockholms
hamnar bara vuxit och hans bilder har samlats i tre
tjocka böcker om bygget av Värtahamnen, Kapell-
skär och senast Norviks hamn, som Stockholms
hamnar ger bort i present.

Under de senaste tjugofem åren har Per-Erik
varit flitigt bokad, men ändå sällan vetat mer än en
vecka framåt vad han ska göra. Men han har aldrig
oroat sig.

– Det är ändå ingen idé att göra upp planer, man
kan ju alltid dö i morgon, säger han.

Han vill gärna fortsätta med sin sköna blandning
av att dokumentera konst, fastigheter och hamnar.
Relationerna med både konstnärer och hamnarnas
människor har djupnat allt mer med åren.

– Mina uppdragsgivare känner sig trygga med
mig och att fotografera är det bästa sättet att
komma människor in på skinnet och lära känna
dem, tycker han.

»En gång skulle »En gång skulle jag jag
fota solceller på ett fota solceller på ett
tak i en hamn, då tak i en hamn, då
hade måsarna just hade måsarna just
fått ungar och de fått ungar och de
attackerade mig attackerade mig
gång på gång.gång på gång.««

Hamnfotograferandet lär honom alltid något
nytt.

– Rent fotografiskt har uppdragen varit en
enastående utbildning, eftersom de inrymmer all
form av fotografering från porträtt av medarbetare
till båtar i dimma och situationer som inte går att
planera utan måste lösas på plats i samband med
själva fototillfället. Och så har jag ju lärt mig om
hur man bygger hamnar också, säger han.

Nu fyller Per-Erik Adamsson 65 år, siffror som
han tycker är helt absurda att uttala. Att sluta jobba
har han dock inga planer på. Han tänker inte gå
i pension, men kanske balanserar han tillvaron lite,
spelar lite mer musik och fotograferar lite mindre.

– Livet, jobbet, allt blir roligare när man är äldre
för allt blir mindre på allvar. Man är ju med ett kort
tag här på jorden, man börjar inse det. Så det finns
inte så mycket att oroa sig för och då är det lättare
att ta vara på ögonblicket, säger han.

Överst: En kväll i Norvik hamn. Nederst: Pålar levereras i Värtahamnen.

P
ER

-E
R

IK
 A

D
A

M
S

S
O

N
P

ER
-E

R
IK

 A
D

A
M

S
S

O
N

fotografisk tidskrift | 18

 f frågar

CHRISTIAN BOO
BOR Trosa.
HEMSIDA christianboo.se

Kände du igen dig i den utbrända fotografen?
– Jag har själv inte hamnat där, men jag känner

igen känslan av att inte räcka till. Det är ofta man
skulle behöva dela på sig för att fotografera två
bostäder samtidigt. Det blir dåligt med pauser och
ofta kommer det in fler jobb och sena avbokningar/
ändringar.
Arbetar du för agentur eller står du på egna ben? 

– Jag är numera helt själv. I denna bransch ser jag
inga fördelar att vara med i de stora företagen. Det
finns några små agenturer som kan ta bra betalt och
ge fotograferna bra villkor. Men de stora drakarna
i branschen ger jag inte mycket för.
Tycker du att det går att få ihop en ok lön genom att
vara bostadsfotograf?

– Jag gör en del annat med. Det är för slitigt att
bara köra bostadsfoto. Hur bra jobb man än gör och
hur mycket bättre man är än vissa större företag
är det alltid deras priser som man hela tiden blir
jämförd med.
Vad kan du fakturera per timme? Per dag?

– Det är väldigt varierande, men en dag på åtta
timmar kan ge mellan 2 000 och 8 000 kronor.
Har du märkt någon skillnad i prisbilden de senaste
åren? Bättre? Sämre?

– Det har gått upp lite, men kraven, förväntning-
arna och tidsåtgången har ökat ännu mer. Men jag
har också känslan av att det är fler bostadsfotogra-
fer som sadlar om. Kanske kan det ge mer i kassan
för oss som kan jobbet, och mer normala arbets
dagar.
Har du någon nytta av SFF:s riktlinjer för bostads
fotografering?

– Jag har inte hunnit använda dem ännu, men
det kommer jag absolut att göra. De flesta kunder
har ganska dålig koll på vad det kostar att ha en
fotoverksamhet.
Något mer att göra som du tror skulle förbättra
situationen för dig?

– Nästa steg är att informationen går ut till
mäklarna och kanske även till de som ska sälja.
Jag tror att de flesta säljare tror att jag får mer
betalt än jag får.

ANNCI GUSTAVSSON
BOR Stockholm.
HEMSIDA ytacreative.se

Kände du igen dig i den utbrända fotografen?
– Nej, jag känner inte igen mig. Visst finns det

hektiska dagar, men inget ihållande som jag inte
kan påverka själv. Jag känner efter så att jag mår bra
i situationen.
Arbetar du för agentur eller står du på egna ben? 

– Jag arbetar själv och ansvarar för alla delar. Jag
uppskattar att få jobba med mäklare som jag gillar
och fokuserar på att ha roligt på jobbet. Det är en
stor fördel med frilansandet och byggandet av mitt
bolag. 
Tycker du att det går att få ihop en ok lön genom att
vara bostadsfotograf?

– Jag får det att gå ihop genom att leverera kva-
litet efter förväntningar, kundservice och maxade
bildvinklar.
Vad kan du fakturera?

– Min debitering startar vid 2 550 kronor. Jag fak-
turerar per uppdrag och bostad, och levererar bäst
om jag har fyra uppdrag per dag. Krävs det kan jag
göra sju–åtta uppdrag per dag. Splittar jag intäkter
och utgifter så har jag haft en rimlig timlön.
Har du märkt någon skillnad i prisbilden de senaste
åren?

– Jag har inte märkt något alls. Jag har inte så
god inblick beträffande agenturer, men frilansande
fotografer verkar ligga ganska lika med vissa geo-
grafiska skillnader.
Har du någon nytta av SFF:s riktlinjer för bostads
fotografering?

– Absolut, de gör stor nytta. En riktigt bra grund
för bostadsfotografen, en prisguide att uppdatera
allt eftersom. Jag har hört många bostadsfotografer
som uppskattar prisguiden.
Något mer att göra som du tror skulle förbättra
situationen för dig?

– Att se skillnader mellan hur bostadsfotografer
jobbar. Att se hastigheten i produktionen, använd-
ningen och livslängden av bostadsbilder. Jag har
varit på uppdrag där säljaren får bud på bostaden
medan jag fotograferar, i andra lägen används bil-
derna i ett halvår. Det finns många aspekter att titta
vidare på vad gäller detta »nya yrke«.

H
EL

EN
 B

O
O

S
JÄ

LV
P

O
R

TR
Ä

TT

Förra året (i F nr 2 2021) publicerade vi en
artikel om en utbränd bostadsfotograf och vi
fick sedan många reaktioner från fotografer
runt om i landet. Vissa kände igen sig, andra
tyckte att den målade upp en falsk bild. Men
hur ser branschen ut i dag? Vi hör med fyra
bostadsfotografer.

Hur går det
i bostads-
branschen,
fotografer?

Text Felicia Gränd

19 | no 3/2022

ANNA HEROU
BOR Stockholm.
HEMSIDA heroufoto.se

Känner du igen dig i den utbrända fotografen?
– Ja, det gör jag. Men kanske inte riktigt av

samma skäl som de som jobbar för agenturer. Som
egen är det lätt att vara lite för flexibel och därmed
ta på sig mer än man egentligen vill och behöver.
Stressen över att annars förlora kunden är väl mer
påtaglig om man är egen. Det svårt att känna att det
är ett hållbart yrke i längden.
Du står alltså på egna ben? 

– Ja, jag kör eget. Jobbade för andra tidigare men
rent ekonomiskt var mellanhanden inte värt det.
Jag föredrar också att ha kontroll över leveransen
och sköta kundkontakten själv. Goda kundrela-
tioner är ovärderligt. Nackdelen är väl att man blir
mer sårbar. Det finns ett värde i att vara flera, men
jag har ett litet nätverk som jag jobbar med så det
brukar lösa sig.
Tycker du att det går att få ihop en ok lön genom att
vara bostadsfotograf?

– För mig går det absolut bra att få ihop tillräck-
ligt.
Vad kan du fakturera?

– Det beror förstås på hur många uppdrag jag tar
mig an. För en dag med rimlig arbetsbörda fakture-
rar jag mellan 6 000 och 8 000 kronor.
Har du märkt någon skillnad i prisbilden de senaste
åren?

– Jag upplever lite både och. Att mäklarna gene-
rellt är väldigt prismedvetna men att många ändå
är villiga att betala lite mer för god kvalitet, något
fler bilder och framför allt; ett serviceinriktat och
extra trevligt bemötande på plats gentemot deras
säljare.
Har du någon nytta av SFF:s riktlinjer för bostads
fotografering?

– Jag har inte sett dem eller använt dem tidigare
men de var absolut givande att ta del av och ska ha
dem i åtanke framöver.
Något mer att göra som du tror skulle förbättra
situationen för dig?

– Inget i dagsläget. Förutom att jag vill säga att
jag och säkert många med mig är glada över att ni
uppmärksammar just vår gren inom fotografi.

BENJAMIN RUDSTRÖM
BOR Lidköping.
HEMSIDA rudstrom.com

Kände du igen dig i den utbrända fotografen?
– Jag känner inte igen mig i eran artikel. Efter-

som man har stort eget ansvar över sitt dagliga
arbete har jag genom åren kontinuerligt arbetat
med effektivisering av mina arbetsflöden och lagt
mycket energi på att skapa hållbara strukturer
i både arbete och privatliv.
Arbetar du för agentur eller står du på egna ben? 

– Jag arbetar med detta på heltid i eget bolag
via Husfoto. Sedan nio år är det min primära
inkomstkälla. Fördelen är eget ansvar, stor frihet,
förutsatt att man har framförhållning. Baksidan
är sämre flexibilitet vid hög arbetsbelastning eller
plötsliga händelser som till exempel sjukdom
eller vab.
Tycker du att det går att få ihop en ok lön genom att
vara bostadsfotograf?

– Det är svårt att räkna ut en timersättning
eftersom jag inte loggar timmar på något sätt. På
ett helår uppskattningsvis gör jag inte mer tim-
mar än en normal heltid. Mäklarfoto är oftast ett
mängdjobb/volymjobb. Den långsiktiga bärighe-
ten finns i volymen, inte varje enskilt objekt. Det
är säsongsbetonat, och arbetsbördan varierar stort
under året.
Så vad tar du ut i lön?

– I ett par år nu har jag tagit ut lön till bryt-
punkten för statlig inkomstskatt. Något lägre
förra året. Under 2022 tog jag utdelning på 100 000
kronor efter skatter, ackumulerad vinst 2020–2021
uppgick till ca 160 000 kronor.
Har du märkt någon skillnad i prisbilden de senaste
åren?

– Prisutvecklingen har varit positiv de senaste
åren. Mycket tack vare Husfoto och deras arbete
i branschen som stort, men även direkt med mina
kunder. Jag hade aldrig kunnat vara där jag är
i dag utan Husfoto, med stöd, gemenskap och
ordersystem.
Har du någon nytta av SFF:s riktlinjer för bostads
fotografering?

– Jag har än så länge inte haft nytta av Pris
guiden.

S
JÄ

LV
P

O
R

TR
Ä

TT

S
JÄ

LV
P

O
R

TR
Ä

TT

»Jobbade för»Jobbade för andra andra
tidigare men rent tidigare men rent
ekonomiskt var ekonomiskt var
mellanhanden inte mellanhanden inte
värt det.värt det.««

fotografisk tidskrift | 20

MODEI FOKUS

De kommersiella fotograferna i Sverige arbetade
ofta i det tysta och glömdes lätt bort av histo-
rien, särskilt om de var kvinnor. Men nu lyfts de
fram ur skuggan i en ny bok. Vi publicerar en text
från den nya antologin ›Fotografihistorier‹.

 F
otografier av föremål och kläder har gjorts
sedan fotografins födelse i början av
1800-talet men det var inte förrän i början
av 1900-talet som fotografi på allvar
började användas för att marknadsföra

varor och mode. Historiskt sett har kommersiell
fotografi eller uppdragsfotografering fått liten
plats i fotohistorieskrivningen trots att den över
vägande majoriteten av alla fotografer arbetat på
uppdrag mot betalning. Många av fotohistoriens
mest kända fotografer levde framför allt på kom-
mersiella uppdrag som till exempel den brittiske
fotografen Roger Fenton, mest känd för sina bilder
av Krimkriget, fransmannen Gustave Le Gray, som
till exempel fotograferade monument och byggna-
der på uppdrag av den franska staten, och Edward
Steichen, mångårig fotograf på modetidningarna
Vogue och Harper’s Bazaar.

Reklam- och modefotografi etablerades som
tydliga genrer under 1900-talets första decennier.

Text Anna Näslund Dahlgren

Särskilt 1920-talet framträder som helt avgörande
för framväxandet av modern fotobaserad reklam
och mode. Under detta decennium ökade använd-
ningen av fotografisk bild dramatiskt vilket var en
effekt av att flera olika faktorer – såväl sociala, eko-
nomiska, estetiska som tekniska – konvergerade.

Helt avgörande för både mode- och reklamfoto-
grafins uppkomst och spridning var den illustre-
rade tidningen som förmedlande plattform. Den
tryckta tidningen, där text och fotografi kunde
samsas på samma sida, var i sin tur beroende
av den trycktekniska utvecklingen. Redan på
1880-talet kunde man trycka fotografiska bilder.
Fotomekanisk återgivning, så kallad autotypi, eller
halvtonsbilder gjordes redan på 1880-talet och
tekniken förbättrades sedan under 1800-talet slut.
Inledningsvis trycktes fotografier främst i bokverk
och tidskrifter, eftersom tekniken krävde god pap-
perskvalitet, och först på 1920-talet slog fotografier
igenom i svensk dagspress. Det dröjde dock till

1930-talet innan fotografier användes i större skala
som illustrationer i vecko- och dagstidningar och
affischer eftersom det fortfarande under 1900-talets
första decennier fanns stora tekniska brister i bild
återgivningen.

Antalet veckotidningar steg kraftigt i Sverige
under 1920-talet. År 1900 gavs nio olika vecko
tidningar ut och 1925 hade antalet stigit till 21 titlar.
Det stora genombrottet för fotoillustrerade tid-
ningar kom dock på 1930-talet där Sverige följde en
bred internationell trend. Amerikanska tidningen
Life startade redan 1883, tyska Berliner Illustrirte
Zeitung, 1892 och brittiska Weekly Illustrated 1901.
Alla kom från 1930-talet att göra sig kända som
tidningar där fotografier var det huvudsakliga
innehållet. I Frankrike startade senare tidningen
VU (1928) och under 1930-talet kom många nya
bildtidningar: Look (1937, USA), Picture Post (1938,
England), Match (1938, Frankrike) och svenska Se
(1938). Svenska tidningen Vi grundades redan 1913,

21 | no 3/2022

MODE

Karin Olofsdotter be-
skrevs som Sveriges enda
reklamfotograf i Foto
grafisk Tidskrift 1943.

K
A

R
IN

 O
LO

FS
D

O
TT

ER

fotografisk tidskrift | 22

men kom också under 1930-talet att domineras av
fotografiska reportage. Bildtidningarna använde
frilansande fotografers bilder men hade också fast
anställda fotografer. Margaret Bourke-White, till
exempel, arbetade för Life och Lennart Nilsson
arbetade för svenska tidningen Se. Förutom de
nya allmänna bildtidningarna ökade också antalet
tidskrifter för olika specialintressen, liksom för
modetidningar och damtidningar och även porno-
grafiska tidningar som en effekt av fotografins intåg
på de tryckta sidorna.

En annan bidragande faktor till den ökande
produktionen och användningen av fotografi var
fototeknisk. 1925 lanserade Leica en helt ny sorts
kamera. Den var liten och lätt men hade samtidigt
ett ljusstarkt objektiv och förändrade den profes-
sionella fotografin i grunden. Under 1920-talet
förbättrades även kvaliteten på film och fotopap-
per. De fotoillustrerade tidningarnas glanstid var
1930- och 1940-talen. Senare, från 1950-talet och

framåt, skulle de bli alltmer utkonkurrerade av
televisionen.

På 1920-talet fanns också de ekonomiska
förutsättningarna för kommersiell fotografi med
en expansiv ekonomisk period i Sverige. Konsum-
tionen steg och annonseringen likaså. I Dagens
Nyheter nästan dubblerades annonseringen mellan
åren 1920 och 1930 till exempel, både räknat i antal
annonser och i spaltutrymme. Dessutom kom nya
teorier om och metoder för marknadsföring. USA
var den stora förebilden och flera inflytelserika eko-
nomer och marknadsförare i Sverige utbildade sig
i och tog inspiration från det stora landet i väster.
Marknadsföringen professionaliserades generellt
sett från 1920-talet och framåt. Förutom nya utbild-
ningar i reklam och marknadsföring etablerades
också yrkesorganisationer och professionella tid-
skrifter i Sverige liksom i andra delar av världen. De
moderna marknadsföringsmetoderna baserade sig
på psykologisk vetenskap med fokus på beteende

»De fotoillustrerade
tidningarnas glans-
tid var 1930- och
1940-talen.«

•
Erik Holmén var
verksam på Nordiska
Kompaniet. (Bild från
Nordiska museet)

•
Henry B. Goodwins
porträtt hade ofta en
modefotografisk stil.

ER
IK

 H
O

LM
ÉN

23 | no 3/2022

och hur det mänskliga seendet fungerar. Fotografis-
ka bilder passade som hand i handske till dessa nya
marknadsföringsmetoder. Fotografiet visade upp
varan exakt så som den såg ut i verkligheten och på
så sätt var en annons med ett fotografi på en och
samma gång både lockande och trovärdigt. Fram
till nu hade annonser framför allt vilat på textuella
argument men från och med 1920-talet blev bilder,
och då ofta fotografier, det främsta argumentet
i marknadsföring. På samma sätt som reportage
fotografierna i de nya bildtidningarna skulle tala
för sig själva skulle fotografiet i reklamen tala för
varan oförmedlat.

Tryckta medier, veckotidningar och modema-
gasin, var helt avgörande för modefotografins
framväxt kring sekelskiftet 1900. Den första
reproduktionen av ett modefotografi publicerades
i tidskriften La Mode Pratique 1893 men det var
egentligen först under 1910-talet som modefoto-
grafi fanns i någon större utsträckning i veckotid-
ningar. Trots att tidskrifter som Harper’s Bazaar och
Vogue startade redan i slutet av 1800-talet så dröjde
det till 1910-talet innan fotografiska modebilder
tog plats i dem. Modefotografins ursprung finns
i 1800-talets porträttbruk och cirkulationen av por-
trätt av celebriteter och kring sekelskiftet 1900 var
modefotografi ofta lika med porträtt av samtidens
ekonomiska elit (high society). När fotografi börja-
de betraktas som ett konstnärligt medium började

också fotografi som bildteknik att användas för
mode internationellt. Den fotografiska stilriktning-
en piktorialismen var den första modefotografiska
stilen. En av de mest kända tidiga modefotogra-
ferna var Edward Steichen, som arbetade för de
amerikanska modetidningarna Vogue och Harper’s
Bazaar 1923–1938. Steichens motsvarighet i Sverige
var Henry B. Goodwin.

 T
rots att det fanns många reklam- och mo-
defotografer i Sverige finns relativt lite
historisk dokumentation över deras verk-
samhet och många printar och negativ
har gått förlorade. Några av dem använde

sig av epitetet »reklamfoto« i företagsnamnet, som
till exempel Royal Reklamfoto (Hornsgatan 33)
och Reklamfoto (Upplandsgatan 14) i Stockholm.
Däremot dröjde det ända till 1966 innan reklam-
fotografin formaliserades genom bildandet av
föreningen Svenska reklamfotografer. I dag, i det
tidiga 2000-talet, marknadsför sig vissa fotografer
som främst mode- eller reklamfotografer. När man
ser till det svenska fotograffältet på 1920–1940-talen
så tycks inte fotograferna ha haft en så tydlig
genrespecialisering, ofta kombinerades uppdrag för
företag, dvs. mode- och reklam, med uppdrag för
privatpersoner, dvs. porträttfotografering.

Fotografen Arne Wahlberg är ett typiskt exem-
pel. Han har främst gått till den svenska fotohisto-

rien för sina fotografier av glas från Kosta Bruk men
Wahlberg producerade också mycket modefotografi
och porträtt under sin karriär. Tilläggas ska också
att dessa uppdrag delvis överlappade varandra.
Porträttfotografier inför Amarantbalerna och
presentationer vid hovet förekom i modetidningar
som Bonniers månadstidning, men också brud
fotografier av Sveriges societet var ett återkom-
mande inslag i svenska modetidningar.

Den allra största delen av svenskt mode- och
reklamfotografi finns bara bevarade i de veckotid-
ningar och dagstidningar där de en gång publice-
rades och där saknar de flesta signatur eller byline
med fotografens namn. En viktig källa för min egen
forskning om svensk reklamfotografi på 1930-talet,
både för att kunna identifiera fotoateljéer och knyta
dessa till enskilda fotografier, har därför varit täv-
lingen »Fotografiet i annonsen« som anordnades av
Dagens Nyheter mellan 1934 och 1936. Den skulle
främja användningen av fotografiska bilder i an-
nonser. Ett sextiotal tävlingsbidrag ingick varje år
och vinnaren utsågs av såväl en jury med professio-
nella reklammän som genom en omröstning bland
allmänheten. De annonser som deltog i tävlingen
dominerade tidningens sidor när de publicerades.
Det stora formatet (30 x 17 cm) var mycket ovanligt
i annonssammanhang och dessutom utmärkte sig
annonserna för att de fotografiska bilderna utgjor-
de en stor del av annonsen och ofta var utfallande.

H
EN

R
Y

 B
. G

O
O

D
W

IN

H
EN

R
Y

 B
. G

O
O

D
W

IN

fotografisk tidskrift | 24

 O
m de fotografer som var verksamma på
stora och långlivade företag (Ebba-Lisa
och Ulla Roberg i Studio Deux Sœurs,
Erik Holmén på Nordiska kompaniet)
och aktiva i etablerade organisationer

som Svenska Reklamförbundet och Svenska Foto-
grafers Förbund (Arne Wahlberg, Herman Bergne
t.ex.) finns relativt mycket information bevarad.
Av andra fotografer och ateljéer finns bara spridda
spår. På Nordisk Rotogravyrs fotoateljé i Stockholm
var flera fotografer anställda, bland annat Anna
Riwkin och Karin Olofsdotter som båda sysslade
med reklam- och modefotografi från 1930-talet och
framåt. Ateljé Lenkert vid Stureplan i Stockholm
var en annan viktig plats för svensk modefotografi.
Här arbetade bland annat fotograferna Sigrid Len-
kert, Inga Runnquist och den redan nämnda Karin
Olofsdotter.

Osynligheten som drabbat reklam- och mode-
fotografer i allmänhet berodde på värderingen av
olika typer av fotografiska uppdrag. Egna arbeten,
konstnärlig fotografi liksom porträttfotografi hade
hög status medan reklam och mode hade lägre.
Särskilt i slutet av 1960-talet och början av 1970-ta-
let var reklam- och modefotografi särskilt kritiserat.
Fotografisk Tidskrift skriver till exempel beskt
1969 »Räcker det verkligen med att tillbringa några
timmar med kameran i en fabrik, kopiera lite på
kvällen, lämna bilderna till tidningen och sedan gå

på Operakällaren med fästmön som är fotomodell«.
Det var särskilt tydligt för kvinnor som oftare ut-
förde de lägre värderade genrerna som barnporträtt
och matfotografi och inredningsfotografi. Den
samtida fotografen Anna Riwkin har till exempel
mest blivit omskriven för sina illustrerade barn-
böcker och expressiva bilder av dansare men under
1930-talet var hon mycket aktiv på reklamfotofältet,
hon var medlem i Svenska Reklamförbundet och
arbetade på reklamateljén på Nordisk Rotogravyr.
1928 öppnade hon en egen studio i Stockholm och
hon syntes ofta i mode- och reklamsammanhang.

En studie av mellankrigstiden i Storbritannien
visar att kvinnor var särskilt aktiva på fotofältet
mellan 1920 och 1940 och att antalet kvinnor i bran-
schen var enormt under denna period. I Sverige
tycks situationen ha varit annorlunda, åtminstone
om man ser till svensk fotofackpress och Svenska
Fotografers Förbund där kvinnliga fotografer
tillhörde undantagen. I 1928 års telefonkatalog
för Stockholm finns endast en fotoateljé som
uppenbart drivs av en kvinna, Sigrid Lenkert, och
1943 beskrivs Karin Olofsdotter som Sveriges enda
kvinnliga reklamfotograf i Fotografisk Tidskrift för
att ta två exempel. Få kvinnliga fotografer är också
synliga i de internationella översikterna över mode-
fotografins historia. Trots att det fanns många
kvinnor som arbetade som fotografer så dominera-
des fotofältet av män under 1900-talets första hälft.

Därtill är det tydligt att kvinnorna blivit alltmer
osynliga med tiden. När fotohistorien nedtecknades,
framför allt på basis av fotofackpressen, var det fram-
för allt män som var aktiva som redaktörer, skriben-
ter och författare på fältet och de skrev sin historia.

På många sätt krockade yrkesrollen som fotograf
med den samtida kvinnorollen. Ebba-Lisa Roberg
som drev Studio Deux Sœurs i Göteborg beskrev en
»god modefotograf« som en flanör, det vill säga en
klassiskt manlig roll: »Men då måste hon röra sig ute
bland folk. Se kläder och människor i miljö. Varken
som porträtt- eller modefotograf kan man få ett gott
resultat om man bara vistas i ateljé. Man måste um-
gås med folk, se så mycket som möjligt.«

Ebba-Lisa Roberg kunde leva som hon lärde. Som
ogift behövde hon inte anpassa sig till den traditio-
nella kvinnorollen som mor och maka. Karin Olofs-
dotter, å sin sida, fick epitetet »byxtös« i fackpressen
på 1930- och 1940-talen eftersom hon arbetade
i långbyxor och inte i kjol. I intervjuer förklarar hon
bakgrunden till sitt val av arbetsklädsel, delvis för
att nylonstrumpor lätt gick sönder ute på uppdrag,
men framför allt: »Det är klart att det kanske väcker
litet uppseende när man kommer ut i en fabrik, men
jag har lagt mig till med långbyxor, så nu står inte
arbetarna och glor när jag klättrar omkring på stegar
och traverser.«

Något decennium senare, på 1950-talet, blev
kvinnliga modefotografer än mer anakronistiska när

»Osynligheten som
drabbat reklam- och
modefotografer i
allmänhet berodde
på värderingen av
olika typer av foto-
grafiska uppdrag.«

ST
U

D
IO

 D
EU

X
 S

Œ
U

R
S

25 | no 3/2022

»Karin Olofsdotter,
å sin sida, fick epi-
tetet ›byxtös‹ i fack-
pressen på 1930- och
1940-talen.«

•
Bilden är från Studio
Deux Sœurs i Göteborg.

•
Ateljé Lenkert låg vid
Stureplan i Stockholm.

A
TE

LJ
É

LE
N

K
ER

T

fotografisk tidskrift | 26

K
A

R
L-

ER
IK

 G
R

A
N

A
TH

27 | no 3/2022

ett nytt fotografideal slog igenom. Med modefoto-
grafer som Irving Penn och Richard Avedon, blev
modefotografi definierat som en manlig konst-
närs möte med sin kvinnliga musa. En kvinnlig
modefotograf passade helt enkelt inte in i denna
heteronormativa modell, där mannen betraktar och
kvinnan blir betraktad.

 OO
lika strukturella faktorer har alltså
påverkat vem som fått plats i arkiven,
samlingarna och därefter i fotohistorie-
skrivningen, som till exempel att vara
aktiv i professionella sammanslutning-

ar och fora som Svenska Fotografers Förbund och
Nordisk Tidskrift för Fotografi, att ha en lång yrkes-
karriär, och att ha sitt efternamn på fotoateljén. Allt
detta var få kvinnor förunnat. Kvinnors osynlighet
på fotofältet kan alltså dels ha att göra med deras
relativt sett korta karriärer i yrket. Det var inte alltid
praktiskt möjligt eller socialt accepterat att kom-
binera yrkesliv och familjeliv som kvinna förrän
på 1970-talet i Sverige. Som kvinna fick man helt
enkelt välja det ena eller det andra. Den framgångs-
rika fotografen Kerstin Bernhard valde bort barn
och familj. Att Ebba-Lisa Roberg aldrig gifte sig,
inte hade barn och drev Studio Deux Sœurs i över
40 år, har med stor sannolikhet bidragit till att det
finns så mycket bevarat från just deras fotoateljé.
Såväl Sigrid Lenkert som hennes efterträdare på
Stureplan 4, Inga Runnquist, lämnade däremot
fotoateljén och det professionella fotografyrket när
de fick barn. Fotograf Inga Runnquist är ett typiskt
exempel. Hon lämnade yrkeslivet 1941. Det var
brukligt att ateljén behöll alla negativ för att kun-
der skulle kunna komma tillbaka och göra nybe-
ställningar. Att lämna studion innebar därmed att
hon lämnade sina bilder. Själva ateljélokalen togs
över av fotograf Richard Langhammer och verk-
samheten, dvs. företagsnamnet och bildarkivet, av

fotograf Arne Wahlberg. Därmed flyttades varumär-
ket »Lenkert« till Wahlbergs lokaler på Sveavägen
35–37 varifrån alla negativ och printar i ett senare
skede gick till soptippen. Det innebär att nästan
inga bilder från den Lenkertska ateljén, där flera av
Sveriges mest betydande kvinnliga modefotografer
verkade, finns bevarade.

I relation till kön finns också ett annat intres-
sant mönster: kvinnliga fotografer anställde ofta
kvinnliga assistenter. Det gäller även de fotografer
i Sverige som nämnts ovan. Olofsdotter, Runnquist
och systrarna Roberg gick alla i lära hos kvinnliga
fotografer i London, Paris och Stockholm. Det är
med andra ord ingen slump att fotografen Sigrid
Lenkert tog sig an både Inga Runnquist och Karin
Olofsdotter som lärlingar på 1930-talet. Karin
Olofsdotter i sin tur förde traditionen vidare när
hon anställde tre kvinnliga assistenter: Ester Bon-
desson, E. Hedrén Andersson och Lillian York på
Nordisk Rotogravyrs reklamfotoatelje på 1940-talet.
Senare hade Olofsdotter flera kvinnliga assistenter,
till exempel Kerstin Björnström och Lisa Kallós,
den senare en av de mest framstående fotograferna
i den efterföljande generationen. På ett intressant
sätt finns det alltså länkar, genom det band av
kvinnor som gått i lära hos varandra, från de allra
första mode- och reklamfotograferna i Sverige på
1920-talet till det sena 1900-talet när mode- och
reklamfotografi inte bara blivit en lukrativ verk
samhet men också ett område där fotografer kunde
göra sig ett stort namn. I dag på 2000-talet finns det
många kvinnliga mode- och reklamfotografer
i Sverige som har hela världen som sitt arbetsfält.

Texten är en omarbetad och förkortad version av ett kapitel
i antologin Fotografihistorier. Den 1 oktober hålls en
föreläsning på Stadsmuseet i Stockholm då konsthistori-
kern och huvudredaktören Anna Näslund Dahlgren med
flera andra författare presenterar boken.

»I relation till kön
finns också ett
annat intressant
mönster: kvinnliga
fotografer anställ-
de ofta kvinnliga
assistenter.«

•
Karl-Erik Granath var en av foto-
graferna som bildade föreningen
Svenska Reklamfotografer 1966.

•
Här syns fotografen
Karin Olofsdotter själv med
modell i förgrunden.

K
A

R
IN

 O
LO

FS
D

O
TT

ER

fotografisk tidskrift | 28

 tankar om en bild

Sonia Hedstrand skriver om den franska konstnären Orlans bild »Le baiser de l’artiste«.

Kroppen som
visuell protest

dåliga kvinnor och dess dubbelmora-
liska härskande över kvinnans kropp.

Men så finns en annan aspekt
också. En bearbetning av konstnärens
tvång att behaga, sälja sig eller i alla
fall visa fram sig för att bli beundrad.

Ordet prostituera, från latinets
prostituare, betyder att bjuda ut eller
visa fram. Representera betyder också
att visa fram.

Konst är representation, inte verk-
lighet. Men i denna performance hän-
der något i verkligheten, till skillnad
från på teatern. Konstnären har inte
gjort en bild en kyss, hon kysser sin
publik direkt. Verket är både verklig-
het och avbild.

Dokumentärfotografi har en
liknande dubbelhet, som avtryck av
något som hänt i verkligheten.

Konstnären sitter påklädd bakom
ett fotografi av sin egen nakna kropp.
Fotografiet av installationen skapar
en trompe l’oeil-effekt. Ett fotografi av
ett annat fotografi.

Mässan Foire internationale d’art con-
temporain hade aldrig fått så mycket
uppmärksamhet i pressen tidigare.
Orlan däremot fick både mordhot och
sparken från sitt lärarjobb. Men efter
några år var verket så känt så hennes
karriär tog fart.

Hon har sagt att det här verket
födde henne som konstnär. Sedan
dess har hon arbetat med feminis-
tiska teman som objektifiering av
kvinnokroppen i brutala fysiska
verk genom performance, video och
fotografi. Hon skriver sitt namn med
stora bokstäver för hon vägrar hålla
sig inom normer och regler. I ett foto
klättrar hon naken ur en ram.
I en performance säljer hon utskurna
fotografier av sina kroppsdelar på
en torgmarknad bland andra varor.
Senare börjar hon operera om sitt
ansikte, men inte för att följa skön-
hetsideal utan tvärtom, hon lägger
in små horn i pannan. Hon använder
sin kropp som material och ställföre-
trädare för kvinnors frigörelse.

Förra året kom hennes självbiografi
titulerad Strip-tease: Tout sur ma vie, tout
sur mon art (Allt om mitt liv, allt om
min konst). Nu visas flera av hennes
tidiga fotobaserade verk i utställ-
ningen Une avant-garde féministe under
fotofestivalen Rencontres d’Arles som
pågår fram till den 25 september.

Konstnärens kyss har en kusin
i den österrikiska performance-
konstnären Valie Exports verk Touch
cinema från 1968. Där står den unga
konstnären utanför en biograf med
en låda på magen. Besökare får sticka
in händerna i den lilla »biosalongen«
och ta på hennes bröst. Det är en
fysisk metafor för sexualiseringen av
kvinnors kroppar inom filmindustrin.

För dagens betraktare kan det vara
svårt att förstå varför kvinnliga konst-
närer ville exponera sina kroppar
ännu mer när de redan var så utsatta
för sexism. Men båda dessa verk har
en humoristisk, satirisk sida som blir
chockerande för det dubbelmora-
liska samhälle där kvinnor förväntas
känna skam när män tafsar, våldtar
eller fäller förnedrande kommenta-
rer. Orlan tar makten över sin kropp
och använder den som redskap i en
visuell protest.

/ SONIA HEDSTRAND

franc«. Publiken kan välja mellan
att tända ett ljus framför madonnan
Orlan eller kyssa den prostituerade
Orlan.

Bakom nakenbilden sitter konst
nären själv, påklädd och ropar som
en försäljare: »Äkta kyssar till salu!«
När betraktaren kastar in sitt mynt
i bildens halsgrop trillar det ned i en
triangelformad behållare i höjd med
skrevet. En musiksnutt drar i gång
och den betalande betraktaren får
kyssa konstnären en stund tills en
tuta signalerar att sessionen är över.

Det här verket är såklart en
feministisk kritik av den katolska
kulturens uppdelning mellan fina och

En ung konstnär som kysser sin
publik mot betalning. Det var en
chockerande syn som mötte besö-
karna på väg upp för trapporna till
Grand Palais i Paris år 1977. Den
unga konstnären i fråga var inte ens
inbjuden till mässan. Hon hade på
eget bevåg ställt upp sin installation
framför konsthallen och stulit konst-
publikens uppmärksamhet.

Bilden vi ser här ingick i en
konstellation där ett svartvitt
fotografi av Orlan själv i nunnedräkt
med blottade bröst står på en svart
piedestal. Bredvid står fotografiet
av hennes nakna torso med texten
»konstnärens kyss« och »lägg i 5

O
R

LA
N

fotografisk tidskrift | 30

En uppsjö av stipendier
finns att söka för foto-
grafer. Men konkurren-
sen är ofta hård. Så hur
skriver man egentligen
en bra ansökan? Lär av
fyra stipendierävar.

Sök tills
du dör! Text Martina Holmberg

Illustration emma hanquist

31 | no 3/2022

 D
et är festligt, glasen klirrar. Våren står
för dörren och ett sirligt ljus tränger in
genom lokalen. Svenska Fotografers
Förbunds årsstämma är just avslutad
men medlemmarna är fortsatt samlade

för att umgås, utbyta erfarenheter och ta emot
diplom. Året är 2012. Jag är en av de utvalda, jag ska
få mitt första stipendium. Det känns högtidligt.
Och ovant, efter alla år då mejlboxen fyllts med »ej
beviljad« från diverse stipendiefonder. Till sist blev
jag sur, men förvandlade bitterheten till handling.
Började skriva på ett manus om alla mina vidlyftiga
projekt som ratats ett efter ett. Mycket humor, på
gränsen till pekoral. En tanke föddes. Tänk om jag
skulle ansöka om finansiering för att skriva klart
boken om avslag. Det gick hem. Och där satt jag.

Stolt som en tupp. Tills efter stunden då en av jury-
medlemmarna som presenterat årets stipendiater
äntrat podiet och yttrat orden: »Det är väldigt lätt
att få stipendium till Kavalla. Det var bara tolv som
ansökte i år. Chansen att få är stor. Så sök!«

Detta sades i bästa välmening. Men jag sjönk ner
under golvplankorna. Kippade efter luft. Försökte
gömma mig i det kompakta mörkret som intagit
mitt inre, allt för att slippa gå upp och ta emot
diplomet. Kände hur kinderna blossade och tänkte
att min pinsamma ansökan motvilligt beviljats på
grund av det snåla utbudet. Resten är historia. Det
blev ingen bok den gången. Det blev många fler
avslag. På sikt även många stipendier som gjort det
ekonomiskt möjligt att verkställa mina fotografiska
projekt och böcker. Trägen vinner. Att skriva ansök-

ningar tar tid. Det är ett hårt arbete och konkur-
rensen är enorm. Men om man är envis, brinner för
den visuella bilden och fortsätter att ansöka, vidgas
nålsögat till sist. Passagen blir mindre trång. Möj-
ligheterna att bekosta de konstnärliga projekten
blir fler. Om man infriar förväntningarna i det som
utlovats i ansökningarna.

Tre stipendierävar, en stipendieledamot, tillika foto-
grafer, berättar här om sina bästa tips för att kvala
in bland de utvalda. De har några saker gemensamt:
De är drivna, andas fotografi. Har imponerande
cv:n med långa listor på förvärvade stipendier och
priser. Men det som få vet om är att även deras
mejlboxar har fyllts med avslag. Det finns ingen
enkel väg. Men det är väl värt mödan.

fotografisk tidskrift | 32

Den dagen då du får pengar och kan grotta ner dig
i ditt arbete kommer du att tacka dig själv för att du
aldrig gav upp.

Men vilka är det då som sitter där på andra sidan
och evaluerar ansökningarna; ja eller nej. Bock
eller kryss. Länge trodde jag att det var en grupp
ryggdunkande konstnärer som gav varandra pengar
och skålade i champagne när fonderna delats ut.
Ingenting kunde vara mer fel.

 J
ag möter upp fotografen Thomas Wågström
i Vinterviken. Blicken är vaken och varm. Solen
gassar, hundar skäller. Uteserveringen är full
med somriga semesterflanörer. Jonas Berg-
gren, fotograf och lärare på Nordens Fotoskola,

k kommer förbi och byter några ord med oss.
Det var på den plantskolan för fotografer som även
Thomas Wågström påbörjade sin bana inom yrket,
åren 1981–1983. Sedan dess har han hunnit ge ut
elva fotoböcker. I sex år var han med i Konstnärs-
nämndens urvalskommitté där han bedömde
ansökningar från i första hand fotografer.

Han är noga med att poängtera att de har en
strikt hållning vad gäller jäv.

– De som sitter i nämnden anmäler hellre jäv en
gång för mycket än en gång för lite. Det är viktigt
att känna till.

Han berättar vidare om de huvudkriterier som
premieras i urvalet.

– Egenart och verkshöjd är två bärande punkter
som vägs in i genomgången av ansökningarna. Det
är viktigt att ha en pågående konstnärlig verksam-
het som man utförligt beskriver. Det är en fördel att
ha en röd tråd i verksamhetsberättelsen, ett spår
som går igen. Det ger trovärdighet. Huvuddelen av
arbetsproverna ska vara från de senaste tre åren.

Man måste inte lämna in arbetsprover för det
projekt som man söker för men det är bra om man
kan ge exempel.

Det finns en del teman som kan vara extra käns-
liga att söka finansiering för. Ett exempel kan vara
om en etnisk svensk vill skildra förtrycket av samer.
Då kan det uppstå diskussioner om tolkningsföre-
träde, vem som representerar vem. Tolkningsföre-
träde innebär att samerna själva bör definiera hur

förtrycket ser ut, även om det kan te sig olika inom
gruppen. Man tittar extra på trovärdighet, etik och
hur det är tänkt att genomföras.

Det finns också trender som skiftar från år till år.
– På senare år har det varit fler och fler klimat-

relaterade projekt. Då är det viktigt att den som
söker har ett unikt sätt att ta sig an ämnet. Temat
är ju självklart inte oviktigt, men har enligt mitt
sätt att se det ändå en underordnad betydelse.
Det är hur man tänkt sig gestaltningen av temat
som är det som avgör om man får stipendium
eller inte. Och om man i ansökningsbilderna och
i tidigare projekt ser att den sökande har potential
att genomföra den tänkta gestaltningen, säger
Thomas Wågström.

Det är också viktigt att noga läsa kriterierna för
respektive stipendium.

– Många har inte koll på om man är behörig att
söka. Från Konstnärsnämnden går det till exempel
inte att få bidrag för tryckkostnader och formgiv-
ning.

Ledamöterna delas in i första, andra och tredje
läsare inom sitt specialistområde. I varje grupp väljs
cirka tolv till femton ansökningar ut av omkring 125
totalt. Bland dessa väljer man tillsammans ut de
som ska få stipendier.

– Om det väger mellan två ansökningar tittar
man på vem som har störst ekonomiskt behov.

Konstnärsnämndens arbets- och projektstipen-
dium har olika kriterier. Det förstnämnda är tänkt
att gå till fortsatt konstnärlig verksamhet. Det
sistnämnda är avsett för ett specifikt projekt.

– Det bör vara utvecklande för konstnären. Gärna
så experimentellt att andra konstnärer kan inspire-
ras. Det är oerhört viktigt att redovisa arbetet
i efterhand.

Det kan ibland vara svårt att veta exakt på
förhand var en idé kommer att landa. Man kanske
har en vag tanke om någonting. I ansökan är det
ändå viktigt att uttrycka sig så tydligt som möjligt.
Kortfattat och okonstlat. Hur man ska gestalta en
viss företeelse, hur det ska visas och varför det är
angeläget.

– Det viktiga är inte att man gör exakt det som
man sökt för, men man måste göra någonting bra

NAMN Lotta Törnroth.
BOR Stockholm.
HEMSIDA
lottatornroth.com

NAMN Thomas
Wågström.
BOR Stockholm.
HEMSIDA
thomaswagstrom.com

KONSTNÄRSNÄMNDEN –
LÅNGTIDSSTIPENDIUM
Du ansöker 14 oktober–16 november
• Ett arbets- och långtidsstipendium ger
dig möjlighet att bedriva och fördjupa din
konstnärliga verksamhet. Det finns som
ett-, två-, fem- och tioårigt stipendium.

SFF:S RESE- OCH
UTBILDNINGSSTIPENDIUM
Ansökan öppnar hösten 2022
• Rese- och utbildningsstipendium kan
sökas av alla medlemmar i SFF. Tre stipen-
dier delas ut à 10 000 kr.

KONSTNÄRSNÄMNDEN –
PROJEKTBIDRAG
Du ansöker 13 augusti–8 september
• Bidraget är till för att stödja
projekt som främjar konstnärlig
utveckling. Projektet ska ha ett tydligt
formulerat mål och ha ett tydligt
start- och slutdatum. Tänk på att inte
söka för att ställa ut färdigproduce-
rade verk eller för tryckkostnader av
ett redan framtaget material. Men du
kan söka för att skapa ett nytt verk,
göra form-, teknik- och materialexpe-
riment eller testa nya samarbeten.

Här tipsar vi om några stipendier
att söka för fotografer.

STOCKHOLMS STADS
KULTURSTIPENDIUM
Du ansöker 15 december–1 februari
• Bedömningen baseras på vad konst-
nären i fråga har tillfört Stockholms
kulturliv under det senaste året.

Söktips

M
A

R
IE

 L
U

N
D

Q
U

IS
T

S
IM

O
N

 B
LA

N
CK

FÖRFATTARFONDEN –
ARBETSSTIPENDIUM
Du ansöker 20 augusti–20 september
• Söks i efterhand för fotografiska bokpro-
duktioner som är representerade i folk– och
skolbibliotek.Författarfonden väger samman
den litterära kvaliteten men också behov.

33 | no 3/2022

av pengarna, leva upp till de förväntningar som
man har skapat.

Det är fruktansvärt hård konkurrens till Konst-
närsnämndens stipendier. Man kan ha varit väldigt
nära att få flera år i rad, men det får man aldrig veta.
Ge inte upp, säger Thomas Wågström.

 S
imon Mlangeni-Berg är fotograf och lärare
på Gamleby folkhögskola i Småland. Vi
hörs en sömndrucken förmiddag på tele
fon, samtidigt som jag skrollar igenom
hans hemsida. Stilleben föreställande

olika ting. Mögliga mandariner med hårda, intor-
kade skal som för tankarna till likfläckar och grova
porer. Askfat, prinskorvar som simmar i vatten
eller om det är fett, en uppskuren stek, en blodig
toarulle, plåtburkar, bananskal och bleka ansikten
fotade med blixt.

Simon Berg tar sitt konstnärskap på allvar och
har förvärvat många stipendier genom åren. Han är
pragmatisk. Erkänner att han får i snitt 95 procent
nej. Att man inte ska förvänta sig något annat.

– Det är viktigt att skriva tydligt och konkret och
att snabbt fånga läsarens intresse. Se det som ett
jobb. Sök en gång i veckan. För det mesta får man
nej. Men man kan inte strunta i att göra något för
att man inte får pengar. Att vara fotograf är att likna
vid ett självskadebeteende. Det är som en sårskor-
pa, en härlig sårskorpa som inte riktigt lossnar. Om
den lossnar är man klar.

Lotta Törnroth har en masterexamen i fotografi från
Aalto-universitetet i Helsingfors. Hon arbetar som
fotokonstnär och fotolärare och har tilldelats många
stipendier och vistelser på konstnärsresidens.

– Med åren har jag lärt mig att välja mina sti-
pendier och ägna tid till de som passar. Jag skriver

tydligt och kortfattat och hoppar över alla ord som
indikerar osäkerhet. Det är också viktigt att ha bra
arbetsprover.

Hon har fått många nej på vägen men har lärt
sig att inte vara missunnsam.

– Det är så otroligt många duktiga som söker.
Det är inte kul att bli nekad men man söker inte
för att det är roligt utan för att kunna arbeta med
sina projekt.

Jerker Andersson är fotograf, föreläsare och
handledare i fotografi. Han har gett ut ett flertal
fotoböcker och haft en mängd separat- och grupp
utställningar runt om i landet. Stipendier har
periodvis varit helt avgörande för överlevnaden
och den fortsatta verksamheten. Han har många
tips till den som vill finansiera sina arbeten.

– Förankra din idé i dina egna intressen.
Skriv vad som är syftet, vad du vill åstadkomma
och varför. Se dig som en forskare som söker
anslag. Formulera vad du har för drivkraft med
arbetet, särskilt om det du gör är processinriktat
och undersökande. Tänk att du ska övertyga
och förklara varför just ditt arbete är viktigt och
kan göra skillnad även för andra och inte bara
dig själv.
Har du några peppande ord till de som söker stipen-
dier men sällan eller aldrig får och är nära att ge upp?

– Ge upp? Finns inte på kartan, om man vill ha
en chans att få stipendier. Det är bara att söka igen
och igen, tills man dör. Att ge upp ska inte ens
vara ett alternativ.

Den 27 september anordnar vi en digital frukostföreläs-
ning med Martina Holmberg om vad man ska tänka på
när man söker stipendier. Vill du vara med anmäler du
dig på sfoto.se.

»Det är hård konkurrens till Konstnärsnämndens
stipendier. Man kan ha varit väldigt nära att få flera
år i rad, men det får man aldrig veta. Ge inte upp.«

NAMN Jerker Andersson.
BOR Göteborg.
HEMSIDA jerker.se

NAMN Simon
Mlangeni-Berg.
BOR Västervik.
HEMSIDA simonberg.com

GREZ-SUR-LOING-
STIPENDIUM
Du ansöker 18 januari–28 mars
• Svenska Fotografers Förbund och
Gefvert försäkringsmäklare delar ut ett
gemensamt ett stipendium för vistelse på
Hôtel Chevillon, Grez-sur-Loing, Frankrike,
under Paris Photo i november månad.
Till vistelsestipendiet tillkommer ett rese-
stipendium om 15 000 kronor.

Sökande ska arbeta med ett tydligt
projekt under vistelsen och ha en tydlig
mål- och projektbeskrivning samt vara
medlem i Svenska Fotografers Förbund.

KAVALLA-STIPENDIER
Du ansöker 15 september–20 november
• Fotoförfattarsektionen inom SFF
delar årligen ut sex vistelsestipendier till
Kavalla, Grekland. Stipendiet består av
två veckors vistelse i Aten-institutets
gästhem och ett rese bidrag. Sökande som
ej fått stipendiet tidigare prioriteras av
juryn. Fem stipendier delas enbart ut till
medlemmar i Fotoförfattarna.

PARIS-STIPENDIER
Du ansöker 1 september–15 oktober
• Fotoförfattarna erbjuder arbetsvistelse
i Marais-kvarteren mitt i Paris under
de två första veckorna i mars och de två
första veckorna i november. Fotoförfat-
tarna disponerar en av Svenska Institu-
tets gästlägenheter. Stipendiet kan sökas
två gånger per år av Fotoförfattarnas
medlemmar.

STIPENDIER FRÅN
HASSELBLAD
Ansökan stänger 1 februari
• Tre stipendier delas ut. Stipendierna
beviljas till bokprojekt där upphovspersonen
är bosatt och verksam i något av de nordiska
länderna. Stipendierna gäller endast ännu
ej utgivna publikationer.

Tänk på att alltid läsa det finstilta så att du inte söker för något som det inte går
att få pengar för! Läs om fler stipendier att söka på:
www.konstnarsnamnden.se • www.svff.se • www.sfoto.se

S
JÄ

LV
P

O
R

TR
Ä

TT
S

JÄ
LV

P
O

R
TR

Ä
TT

RESIDENS I VÄSTERBOTTEN
Du ansöker mars 2023
• Sune Jonsson Centrum för dokumentär-
fotografi utlyser ett residens för fotografer
och filmskapare.

fotografisk tidskrift | 34

D
A

W
ID

35 | no 3/2022

DA
W

ID
DÅ OCH NU

fotografisk tidskrift | 36

Som ung salongsSom ung salongs
anarkist retade han upp anarkist retade han upp
sina dokumentära kol-sina dokumentära kol-
legor genom att kalla legor genom att kalla
sig konstnär men nu sig konstnär men nu
kallar han sig fotograf. kallar han sig fotograf.
»Det känns helt enkelt »Det känns helt enkelt
trevligare i fotogenren« trevligare i fotogenren«
säger Dawid. säger Dawid.
Text Emil Ivedal foto dawid

 D
awid har jag främst läst om i historie-
böckerna, för när han debuterade med
sin första utställning Ingen älskar mig
på Liljevalchs 1973 var jag nämligen
inte ens född. Inte heller när han slog

igenom stort med den banbrytande utställningen
Rost på Fotografiska museet 1983.

I utsagorna går att läsa om en man som i slutet
av 60-talet träder in i ett fotografiskt landskap
dominerat av dokumentärt fotografi. Med socia-
listiska förtecken skulle klassamhället blottläggas
och arbetarklassens villkor synliggöras. Att foto-
grafi kunde säljas i begränsad upplaga i konstens
finrum var alltså långt ifrån givet.

Till en början var det också på gatan som Dawid
skulle börja sin fotografiska resa, där han med
underfundig blick fångade det surrealistiska stor-
stadslivet. Men det dröjde inte länge innan han
skulle gå en annan väg. In mot fotografiets medi-
umspecifika beskaffenhet för att ifrågasätta vad
fotografiet egentligen är, bör och kan vara. Formen
stramades åt och motiven, som ofta utgjordes av

alldagliga ting fixerade mot enhetliga bakgrunder,
laddades med en lika poetisk som exakt koncep-
tualism. Kanske kan man säga att blicken vändes
bort från världen och in mot fotografiets väsen, där
själva formen och silversaltet blev ämnet.

Det postmodernistiska 80-talet framstår för
mig med andra ord som en enda stor batalj mellan
fotografi och måleri, där inga värden stod säkra.
Något som är säkert är dock att fotografiet i dag
hänger tryggt i de vita kuberna och att en av för-
kämparna i uppgörelsen var Dawid.

Med det sagt är det med lätt pirriga ben som jag
kliver in på kaffebaren intill Bysistorget på Söder-
malm i Stockholm för att träffa Dawid och höra vad
han ser i linsen i dag. Kommer de snart två genera-
tionerna som skiljer oss åt utgöra något motstånd?
Inte alls ska det visa sig, när Dawid bjuder på
leverpastejsmörgås och charmig självdistans.

– När jag är på foto- eller konsthögskolor står jag
ibland och pratar om gamla storheter som Henri
Cartier-Bresson och Robert Frank, samtidigt som

D
A

W
ID

37 | no 3/2022

jag blickar ut över ett gäng ungdomar som ser ut
som frågetecken. Det måste såklart vara likadant
med mig nu. Dawid, vem fan är det rent ut sagt?
Det har jag svårt att tro! Men om jag ska ta dig på
orden får jag väl först fråga hur du vill bli presenterad.
Som konstnär, fotograf eller kanske något i stil med
linsbaserad konstnär?

– I mina yngre dagar brukade jag i fotograf-
kretsar säga att jag var konstnär, medan jag bland
konstnärerna naturligtvis presenterade mig som
fotograf. Så salongsanarkist kanske är en bättre
titel för mig vid den tiden. Nu har jag hur som
helst glidit tillbaka lite till fotogenren. Det
känns helt enkelt trevligare där. Kanske handlar
det om att det är en mer sammansvetsad grupp
där man kan känna en tydlig samhörighet. Du
har liksom inte impressionisterna till höger och
realisterna till vänster, utan vi fotografer rör lite
i samma gryta.
Samtidigt var du en av de första att etablera fotografi
som just konst. I dag är det väl en självklarhet, men
det var ju inte riktigt fallet när det begav sig för dig.

Hur upplever du fotokonstens ställning i dag jämfört
med då?

– I wish, får jag väl svara på det. När jag började
kunde man höra saker som »man kan väl inte
sätta ram på fotografi« eller »man kan väl inte
sätta upp fotografi på väggen« till och med. Du
anar inte hur oerhört kraftfull skepsisen var.
Den tonen har ju vänt utan tvekan, men vi är
nog inte helt framme än. Det finns fortfarande
någon slags romantik kring måleri och skulptur
som inte finns kring fotografi. Om man inte är
insatt förstås. Då kan man nästan säga att det är
tvärtom, för fotografiet har ju såklart verkligen
sina mästare och mästerverk. Det fullkomligt
dräller av ikoner.
Kan du säga något mer om hur allting började, vad
var det du lade fram som inte hade synts tidigare?

– Likt många andra började jag med att gå
runt med kameran på magen och fotografera
vänner där jag rörde mig. På något sätt fanns det
inte riktigt något alternativ då. I den genera-
tionen litade man liksom på fotografiet som

NAMN Dawid (Björn
Dawidsson).
BOR Stockholm och
Löttorp, Öland.
UTBILDNING Christer
Strömholms fotoskola
och Beckmans.
YRKE Fotograf och
konstnär.

LI
N

D
A

 B
ER

G
M

A
N

D
A

W
ID

fotografisk tidskrift | 38

»Man kan säga»Man kan säga att jag att jag
försökt gå runt, eller försökt gå runt, eller
upphäva, fotografi-upphäva, fotografi-
ets väsen genom att ets väsen genom att
vända upp och ner på vända upp och ner på
dess trovärdighet.dess trovärdighet.««

sades vara ett slags verktyg för att berätta något
om verkligheten, rent objektivt. Till slut kände
jag bara, glöm det! Fotografi är en utsago precis
som en teckning, dikt eller vad som helst. Så det
jag och några andra gjorde var att introducera ett
mycket stramare stillebenfotografi som var mer
konceptuellt uttänkt.
Vaser, godis och rostiga spikar?

– Just precis! Men när man tittar på mina bilder
uttrycker de ofta något mer än det jag fotografe-
rat. I ett par rostiga spikar kan man exempelvis få
syn på ett ansikte, och när man ställs inför de där
godisbilderna tänker man nog inte »åh, så gott
det ser ut«. Jag hoppas i stället att man på något
vis blir upptagen av bilden i sig. Man kan säga
att jag försökt gå runt, eller upphäva, fotografi-
ets väsen genom att vända upp och ner på dess
trovärdighet.
Ändå har du ägnat dig en del åt kommersiellt foto ock-
så, som jag för övrigt sett dyka upp på konstauktioner
lite då och då. Drar du någon tydlig gräns mellan dina
kommersiella och konstnärliga arbeten?

– Jo, det stämmer, inte minst mode och reklam.
Om jag säger så här, i det ena fallet är det min egen
berättelse, och i det andra fallet lånar jag mitt för-
hållningssätt till att berätta någon annans berät-
telse. Det är skillnaden. Men mitt förhållningssätt
och min estetik kommer alltid att vara desamma.
De är som ett med mig, så det är inte så att jag gör
mig till.
Om man ringer dig får man alltså en Dawid och inget
annat?

– Ungefär så, ja. Som tur är har jag nog varit gan-
ska bortskämd och fått uppdrag som passat just
mig, med art directors som hört av sig och tänkt
att det skulle vara tufft med just en Dawid-bild.
Men av ekonomiska skäl har det såklart hänt att
man tackat ja till saker som man känt ett motstånd
till redan från början. Då har det som regel handlat
om att jag inte fått tolka uppdraget på mitt sätt.
Jag brukar säga att jag inte ägnar mig åt övertal-
ning, vilket väldigt mycket fotografi handlar om,
inte minst reklam. För mig är det bilden i sig som
är viktig.

D
A

W
ID

D
A

W
ID

fotografisk tidskrift | 40

Det får mig att tänka på vilken otrolig mängd bilder vi
översköljs av varje dag, inte minst reklam. Är det här
bildbruset något du reflekterat över?

– Ja, hela samhället kan ju sägas vara upphängt
kring fotografi i dag, vilket har följt på industria-
liseringen och massproduktionen. Det är pro-
duktbilder, sjukhusbilder, pressbilder, passbilder,
brottsplatsbilder … Jämfört med exempelvis må-
leriet, som är och förblir något slags finrum med
snudd på ingen annan funktion än att underhålla,
är fotografiet brukbart på ett helt annat sätt. Jag
ser det som både ett övertag och ett underläge för
fotografiet. Men framför allt gör det fotografi till
ett väldigt intressant medium, som naturligtvis är
värt att tala om.
När man ser till dina senare projekt framträder en
bildvärld som skiljer sig en del från de där tidigare
strama ateljéexperimenten. I de svartvita bilderna
som syns i fotoboken »Arbetsnamn Löttorp« (2020)
befinner du dig exempelvis återigen i utomhusmiljö,
med kameran på magen. Jag tänker att de på något
sätt knyter an till de bilder du tog i slutet av 60-talet.

– Jo, faktiskt. Det är ingenting jag tänkt ut på
förhand, men visst har det har slagit mig att det
ser ut lite som när jag började fotografera. Återigen
tittar jag i kameran och ser mig omkring. Det som
skiljer är förstås människorna som inte längre
finns med, till skillnad från förr då jag gick runt på
tunnelbanan snarare än i en avlägsen kommun på
Öland. Det beror väl lite på hur världen ser ut, det
har blivit rätt fult allting.
Hur kom du in på det här spåret, att knyta an till
rötterna?

– Jag kan inte riktigt rekapitulera exakt hur det
gick till, det föll sig ganska naturligt. I Stockholm
tillbringar jag i princip varje dag i ateljén, men när
jag kommer till mitt andra hem på Öland går ju
inte det. Eftersom jag inte är en sådan som målar
om huset hela tiden så får man hitta på någon-
ting att göra helt enkelt. Så det hela grundade sig
egentligen i något så anspråkslöst som att jag var
ute och gick med hunden, fick syn på något som
intresserade mig och tog något knäpp, vilket ledde
till den där boken som blev ganska uppskattad.

»Det intressanta»Det intressanta
är, återigen, hur är, återigen, hur
bilden är. Färgerna, bilden är. Färgerna,
kompositionen och kompositionen och
formen alltså.formen alltså.««

D
A

W
ID

41 | no 3/2022

BÖCKER I URVAL
Själv (Boris Press, 2020),
Arbetsnamn Löttorp (Boris
Press, 2020), This is a
Photograph (Art and Theory
Publishing, 2015), Hybris
(Liljevalchs konsthall,
2008), Merit (Dog Förlag,
2006), Beautiful Frames
(Steidl Verlag, 2001), Mot
fotografiet/Arbetsnamn
Skulptur (Carlssons
Bokförlag, 1989), Rost
(Dog Förlag/Fotografiska
museet, 1983).

Det blir ett sätt att sluta cirkeln, kan man säga. Jag
söker mig bort från skapandet och återvänder till
seendet.
Kommer vi få se något mer i den här stilen framöver?

– Javisst, jag åker till Öland redan i morgon
för att fortsätta faktiskt. Just nu håller jag på att
fotografera väderkvarnar! Vi får se vad det mynnar
ut i, men ambitionen är att det ska bli en bok.
Möjligen kan det bli en sådan där coffee table-
bok som får ligga framme och se lite tjusig ut, det
skulle vara kul.
Väderkvarnar säger du, varför just det motivet? Det
är ju inte precis som att det saknas vykortsbilder med
väderkvarnar från Öland om man säger så.

– Haha, nej, det är ett motivområde som är minst
sagt belastat, och extremt töntigt, om man så vill.
Men det är därmed också en utmaning, vilket jag
gillar. Det kanske låter pretentiöst, men framför allt
möter jag de där väderkvarnarna som en möjlighet
till bild. Som vi var inne på tidigare har jag alltid
hävdat att bilden ofta är ett väldigt svagt avtryck
av verkligheten. Jag känner liksom inget behov av

någon trohet till hur saker och ting faktiskt ser ut,
utan använder mig av världen för att skapa bild,
inte avbild. Det är en sorts skillnad där.
Likt dina tidigare stillebenbilder låter det som att den
formmässiga aspekten av de här bilderna är fortsatt
viktig. Hur tänker du kring relationen mellan form och
innehåll?

– O ja! Om man ska hårdra det brukar jag säga
att form är innehåll. För ett intressant motiv som
är dåligt berättat är ju egentligen ointressant. Tänk
bara på all abstrakt konst med ganska ointressanta
motiv i sig, men ändå visar de upp någonting
spännande att titta på. Det intressanta är, åter
igen, hur bilden är. Färgerna, kompositionen och
formen alltså. Men med det sagt hävdar jag inte
heller att formen innehar en enkelhet helt för sin
egen skull, utan den är också instrumentell. Det är
ett samspel, och genom bilden kan man tillskriva
annars osynliga saker en viss betydelse.
Kan man säga att du målar med kameran?

– Nej, det kan man inte säga. God fotografi är
mycket mer spännande än måleri, för fan.

D
A

W
ID

fotografisk tidskrift | 42

Do not cover
Aija Svensson
Kehrer Verlag, 2022
Form: Aija Svensson och
Laura Pecoroni

Tillvaron vilar i Aija Svenssons
färgfotografier. I förtätade utsnitt
där naturen är stilla och männis-
korna försjunkna i tankar. Som om
de inväntar berättelsen som snart
kommer stiga fram ur bildernas
mättade färger och balanserade
kompositioner. Belägna någonstans
mellan dokumentation och iscen-
sättning. Men samtidigt är det som
om allt redan har hänt, och att det
som utspelat sig inte alltid varit så
roligt. Hur får hon hemskheterna så
närvarande i idyllen?

 bokrecensioner

Aija Svenssons bilder är inte främmande för våld och hot.

A
IJA

 S
V

EN
S

S
O

N
A

IJA
 S

V
EN

S
S

O
N

Jag ser några människor i som-
maren, invid sommarhuset. En
familjegemenskap i sommarljuset.
Aija Svensson fotograferar den
sista fjärilen, stugfönstret öppet
mot grönskan utanför och blad-
skuggor tecknade på ryggen. Hon
visar oss barnet som sover redan,
och den äldre kvinnan, insomnad
sedan ett tag. Bilder som minns,
som drömmer sina drömmar. Men
Aija Svenssons fotografier är heller
inte främmande för våld och hot.
De väjer inte för minnestrådar som
löper bakåt, för en verklighet som
söker sig inåt.

Jag uppskattar mycket detta drö-
jande drag, som är så framträdande
i fotografierna. Tycker om hur hon
arbetar mer med aningar och an-

tydningar än med alltför uppenbara
exponeringar. Hur Aija Svensson
samtidigt lyckas formulera något om
det som äger rum mellan bilderna,
liksom i skarven av det hon faktiskt

visar. Men de blottläggande slutsat-
serna överlåter hon till betraktaren.

Bokens titel Do not cover får väl
ändå tolkas som är en uppmaning
att inte dölja något, att inte släta
över längre. Att låta gårdagens min-
nen synas. På gott och ont. Aija

Svenssons bildberättelse inger också
hopp. Jag tänker till exempel på poj-
ken som jag ser i bokens avslutande
fotografi. Hur han leker i sanden,
och fortfarande befinner sig i som-

maren, helt uppslukad av den. Vilka
möjligheter för inte han med sig?

Kanske är scenen avsedd som en
tillbakablick. Kanske bär pojken på
en återkomst. Kanske är han sedan
länge någon annanstans.

/ MAGNUS BONS

Gårdagens
onda minnen
får synas

»Tycker om»Tycker om hur hon arbetar mer med hur hon arbetar mer med
aningar och antydningar än med alltför aningar och antydningar än med alltför
uppenbara exponeringar.uppenbara exponeringar.««

43 | no 3/2022

Case closed
Thomas Wågström
Wagstrom, 2022
Form: Thomas Wågström

Människors nackar kan vara både
avståndstagande och sensuella, många
gånger är de både och. De kan framstå
som åtråvärda eftersom de tillhör en
person som vänder sig bort; hen är
oåtkomlig och på väg att lämna oss.

De första fotografierna jag såg av
Thomas Wågström föreställde just
nackar. Svartvita nackar. De är inte ko-
ketta eller överdrivet erotiska, såsom
Man Rays bilder av kvinnliga musor,
vilka är de första jag kommer att tänka
på i detta sammanhang. I Thomas
Wågströms bilder finns en påtaglig
köttslighet som aldrig lockar på något
insmickrande sätt. Skarpa hårstrån
letar sig sporadiskt ned över ryggarna
och ser ut som tunna grafitstreck. I de
fall frisyrerna är kompakta påminner
de lite om kapsyler.

Men han har inte enbart kartlagt
nackar under sin långa bana som
fotograf. Snötäckta stadslandskap,
soldater och boxare i intensiv träning,
himlar med sockervaddslika moln är
några exempel på övriga motiv, allt

BARNET BLIR
VEM SOM HELST

Det lysande barnet
Johannes Samuelsson
Eget förlag, 2022
Form: Richard Lindmark

Ett barn är ute i snön.
Det upptäcker värl-
den, och skapar den
samtidigt. Pappan
följer barnet på färden,
dokumenterar dotterns
lek med kameran. När
det uppflammande
ljuset från kamerablix-
ten träffar overallen blir
barnet självlysande i
vintermörkret. Johannes
Samuelsson utnyttjar ge-
nomgående den effekten
i sin bok. Gör den till sin
röda tråd.

Dotterns lilla kropp
placerar han mitt i bil-
derna, lägger allt fokus på
henne. Men blixtens sken
och de bylsiga kläderna
avpersonifierar henne
samtidigt, och avskiljer
barnet från sin omgiv-
ning. Hon är där, och inte
där. Både sig själv, och
egentligen vem som helst.
Är effekten en upptäckt
eller en utgångspunkt?

Johannes Samuelssons
färgfotografier närmar sig
trakter som gränsar till
svärtan i Maria Miesen-
bergers anonymiserade
familjealbum. Och till
ensamheten i Charlotte
Gyllenhammars model-
lerade barnkroppar.

Ändå växer känslan
i mig att Samuelssons rätt
enkla grepp inte förmår
bära en hel bok. Upp-
repningen laddar ur den
ursprungliga överrask-
ningen.

/ MAGNUS BONS

TONÅRINGARS
BLICKAR

Hiphopens barn
Maud Nycander
dokument press, 2022
Form: Ola Bergman och
Martin Hultman

I skiftet mellan 1980-
och 1990-tal visste alla
Stockholmsungdomar vad
»10 sista« var. Föreningen
Fryshuset arrangerade
under några år en festival
under sommarlovets sista
dagar. Fryshusets ledare
Anders Carlberg hade en
vision om att »skinheads
och killar från de värsta
förortsgängen« skulle
mötas. Så blev det också.

Nycander, på den tiden
frilansfotograf, fanns mitt
i vimlet och skildrade
dansande och sjungande
ungdomar. Från New York
hade hiphopen kommit och
med den rap, breakdance
och graffiti. Här fanns de
artister som senare skulle
bli stora, Dogge, Petter,
Feven och fler.

De starkaste bilderna
är de porträtt där hon
fångar den där på samma
gång tvärsäkra och
frågande blicken som hör
tonåren till.

Så här säger Bechir
(medlem i Infinite Mass)
om den tiden: »Jag fick stå
inför folk, övertyga folk om
ett budskap, prata affärer.
I dag är jag chefsjurist på
Danderyds sjukhus.«

Då, på 90 talet, blev
bilderna till en utställning.
2020 blev det en film,
»Älskade Husby«, som
handlade om vad några av
de unga gjorde i dag, och
nu denna bok.

/ TOMMY ARVIDSON

JO
H

A
N

N
ES

 S
A

M
U

EL
S

S
O

N

TH
O

M
A

S
 W

Å
G

ST
R

Ö
M

Thomas Wågström visar upp en 45-årig bildproduktion.

Hårdhet och
sårbarhet

i svartvitt. I boken Case closed tar jag del
av ett axplock av vad han har produ-
cerat under de senaste 45 åren. Något
som slår mig när jag bläddrar i denna
bok är de skarpa kontrasterna, och då
menar jag inte enbart de visuella skill-
naderna mellan svärta och ljus, utan
också växlingarna mellan emotionell
hårdhet och sårbarhet. Dikotomierna
ställs dock inte mot varandra utan gli-
der samman som om de vore omöjliga
att separera. Personporträtten är på så
sätt nyanserade – känsligheten märks
av även i den råaste boxarens blick. De
inre rummen tränger igenom huden.

I sin målande essä, som ingår
i denna bok, beskriver Karl Ove
Knausgård ett av Thomas Wågströms
starkaste fotografier – det föreställer
en svart bubblande vattenmassa som
genomborras av en knappt synlig säl
– och jämför det med vardagens såväl
chansartade som omistliga småhän-
delser. Det skenbart obetydliga. Och
det slår mig att nackporträtten är
besläktade med detta sälfotografi: de
skildrar fenomen vi implicit registrerar
men nästan aldrig värdesätter. Min-
nesfragment vi bär med oss trots att de
sällan hamnar i familjens fotoalbum.

/ SARA ARVIDSSON

fotografisk tidskrift | 44

bara att dra och släppa filerna i programmets
fönster. Nackdelen är inställningsmöjlig
heterna, programmet tar främst egna beslut.
Topaz DeNoise AI har också ett gränssnitt
som är lätt att förstå. Den analyserar varje
bild för sig och använder artificiell intelligens
för att räkna ut var och hur mycket brusredu-
ceringen ska appliceras och var detaljerna ska
skärpas upp.

Men du är inte helt i händerna på
automatiken, programmet föreslår olika
varianter som du kan granska i detalj och
sedan finputsa vid behov. DeNoise AI ac-
cepterar en mängd olika bildfilformat, men

SARA ARNALD
FOTOGRAF &
SKRIBENT

Vad gör man när gamla filer visar sin fulaste sida?

För ett riktigt bra resultat
behöver man ta fram det
tunga artilleriet.

Numera har kameror sällan problem med brus,
inte ens i mörka miljöer där vi kanske använt
höga ISO och underexponerat. Moderna
kameror har stora sensorer och funktioner för
brusreducering, dessutom kan vi i råkonverte-
ringen se till att minska bruset och samtidigt
behålla detaljerna. När våra bilder inte ska
tryckas större än ett uppslag eller endast
fladdra förbi online finns kanske inte heller
något incitament till att stirra sig blind på
detaljer.

Men har du någon gång öppnat bilder från
äldre kameror av ren nyfikenhet, eller för att
införliva dem i nya projekt? Kanske har du då
studsat till över den gryniga massa som fram-
träder på din nya, skarpa bildskärm. För så blir
det när tekniken konstant gör små framsteg:
Vi tappar uppfattningen om hur fort det går
och det är lätt att bli lite uppgiven när gamla
filer visar sin fulaste sida.

Visserligen finns det en stor poäng i att på
nytt framkalla råfiler med nyare versioner av
Camera Raw eller Capture One, algoritmerna
uppdateras ständigt. Dock är inte brusredu-
ceringen på topp, och det är upp till dig att
avgöra de optimala inställningarna. Trots
kunskap och erfarenhet är det svårt att få ett
tillfredsställande utfall. Kraftig brusreduce-
ring kan också göra bilder sämre. Detaljer
försvinner och överdrivet släta ytor och platt
oskärpa ger ett konstgjort intryck.

För ett riktigt bra resultat behövs det tunga
artilleriet: särskild programvara som nyttjar
AI-funktioner. Här vill jag speciellt lyfta fram
Topaz DeNoise AI och DxO Pure Raw, vilka
båda är program som kan köras fristående
eller som plugins. DxO Pure Raw opererar
på en befintlig råfil och sparar resultatet
i råformatet DNG som sedan kan förädlas som
vilken råfil som helst. En fördel är att den
även kan göra andra objektivkorrigeringar.
Nackdelen är att endast bilder från kända
kombinationer av kameror och objektiv kan
behandlas. Oftast är detta inga problem, de
allra flesta varianter finns tillgängliga. Pure-
Raw är föredömligt enkelt att använda, det är

S
JÄ

LV
P

O
R

TR
Ä

TT

Väck gamla bilder till liv TYST, STARK
LED-BELYSNING
Godox Knowled M600Bi är
en mycket tyst LED-lampa
som lämpar sig för både
foto och video. Med reflek-
tor ger den hela 198 000 lux
på en meters avstånd. En-
heten kan kontrolleras via
radio, DMX och Bluetooth.
Den drivs med 230V eller
V-Mount-batteri, och som
Godox övriga LED-lampor
har den Bowensfäste för
ljusformare. Färgtempera-
turen kan varieras mellan
2 800 och 6 500 K och CRI-
värdet ligger på 96.

LÄS IN KORTEN
SNABBARE
Minneskorten blir större
och större, råfilerna lika
så. Kanske har du börjat
tröttna på att det går segt
att ladda in bilderna till din
dator? En ny, snabb kort-
läsare kan spara värdefull
tid. Lexar släpper inom
kort en kombinerad läsare
för SD- och CFexpress Typ
A med stöd för USB 3.2
och USB C. Läshastighet
för SD-kort av UHS-II-typ
anges till 312 MB/s och
CFexpresskort kan läsas
med upp till 900 MB/s.

GRATIS VERKTYG
FÖR RESTAURERING
Tencent AI Lab erbjuder
ett gratis onlineverktyg för
restaurering av bilder. AI-
modellen heter GFP-GAN
och kan på några sekunder
rekonstruera element och
till och med återskapa (eller
»gissa«) detaljer i lågupp-
lösta bilder. Resultatet är
häpnadsväckande men
också lite skrämmande
när människors anletsdrag
återuppbyggs med hjälp av
artificiell intelligens.

bäst är förstås att angripa bruset så tidigt
som möjligt, det vill säga redan vid råkon-
verteringen. Om brusreducering appliceras
på en framkallad bildfil sparas den i samma
format som originalet. En behandlad råfil
sparas som DNG och framkallas sedan som
vanligt. Programmen är kraftfulla men
ganska långsamma, vilket innebär att du
endast kommer vilja använda dem för
utvalda bilder, inte som en del i ditt dagliga
flöde. Men vilket av programmen är bäst?
Faktiskt är de i stort sett likvärdiga. Men
båda är vida överlägsna Camera Raw och
Capture One för brusreducering.

tekniktipsteknik

45 | no 3/2022

inställningar

MAGNUS TORSNE,
FOTOGRAF:
»Bilden tog jag till drink
boken En drinkhistoria. Det
här är en white lady plåtad
i min studio. Drinkglaset står
i ett plexiglasakvarium som
är ungefär 40 x 40 x 50 stort.
Kameran (Phase One) står en
halvmeter bort. Akvariet är
fyllt med ljummet kranvatten.
Jag använder ofta sprutor
från färgaffären, sådana som
tapetserare använder för att
fylla igen bubblor i tapeter
med lim. Fyller dem med
bläck och/eller akvarellfärg,

allt får gärna vara vattenbase-
rat så att det blandas fint med
vattnet i akvariet. Färgerna
ska spela ihop och jag ville få
till en stämning. Det vackra
och lite läskiga skulle mötas.
Sedan kopplar jag även
ibland på silikonslangar till
sprutorna, för att kunna rikta
»färgsprutet« lite bättre under
vattnet. Själva drinken i glaset
är på låtsas, för vätskan måste
förstås vara tyngre än vattnet
runt omkrin,g och sockret är
gjort av gelé. Sedan ljussätter
jag med blixtar för att frysa
molnen som skapas. När

man sprutar ned färgerna
i vattnet har man bara ett par
exponeringar på sig. Det blir
en explosion i slowmotion.
Om man inte sätter bilden får
man diska ur allting och börja
från början. Det gäller att ha
tålamod, att orka göra om allt
från början och att faktiskt
veta när bilden sitter. Jag har
ju testat så mycket under alla
år så jag tycker att jag har en
bra rutin, en sådan här bild tar
kanske en dag. Plexiglaset får
inte synas, kameran får inte
speglas, för inget av det kan
man trolla bort efteråt.«

f / 11
1/250

ISO 100
Obj: 35 mm

M
A

G
N

U
S

 T
O

R
S

N
E

fotografisk tidskrift | 46

hej

Missförstånd om
upphovsrätten
Det finns ett antal missuppfattningar (eller myter om man vill uttrycka sig
snällt) om upphovsrätt. En del är uppenbart felaktiga och är enkla att korri-
gera. Andra kan vid en första anblick verka både rimliga och sannolika och där
krävs både kunskap om upphovsrätt och övertalningsförmåga för att förmå
personen som anammat myten att inse felaktigheten. Och förhoppningsvis
överge myten.

För det är ofta så att om man tycker att något stödjer den uppfattning man
själv hyser eller det behov man har så har man lättare att ta till sig myten. Och
tycker man att man inte ska behöva betala för att använda någons skapelse,
vilket dessutom tycks stödjas av en väl utbredd myt, så är det ju lättare att följa
myten i stället för att ifrågasätta den. För om man ifrågasätter den så skapas ju
ett hinder för mig som användare och det är ju inte så vi människor fungerar –
vanligtvis i alla fall. Tack och lov finns det exempel på det motsatta också, men
det ska vi inte prata om här.

Här kommer den första myten: »Allt på webben är fritt att använda.« Denna
myt understödjs ofta av en annan myt, nämligen att »Internet är laglöst land«,
vilket då skulle implicera att inga lagar gäller för material som läggs ut på inter-
net. Fel naturligtvis. Internet är lagreglerat, men det som kan bli problem är när
man ska avgöra vilket lands lag som ska tillämpas. Egentligen skulle myten ur
lagperspektivet vara »Internet är lite som Vilda Västern«. Detta stämmer bättre
för där fanns lagar, de kunde bara se lite olika ut beroende på vilken stad du

kom till och vilken sheriff som bestämde där. Men upphovsrätten gäller – även
på internet – så det som läggs ut där har upphovsrättsligt skydd, för det mesta.
I vart fall om det inte tydligt framgår att ett alster är fritt eftersom rättigheten
till exempelvis verket eller den fotografiska bilden har gått ut. Men det har
användaren alltså en skyldighet att undersöka innan användning sker.

En annan myt som grasserar är: »Jag äger rätten till bilder jag finns med på.«
Det är i och för sig sant, men bara i ett specifikt fall: När en person har tagit en
selfie där endast denna person är med. I de (flesta) andra fall är det personen
som »trycker på knappen« på kameran som är att se som fotograf och därmed
rättsinnehavare av fotografiet.

En tredje myt är: »Eftersom du är anställd hos mig så äger jag alla rättigheter
till fotografier och annan upphovsrättslig materia du framställer i anställ-
ningen.« Det är som utgångspunkt fel, i vart fall om detta inte regleras uttryck-
ligen i anställningsavtalet. Tiger anställningsavtalet på denna punkt gäller att
arbetsgivaren har en användningsrätt i sin normala verksamhet. Med detta
avses den verksamhet som arbetsgivaren bedrev vid tillfället för anställningen
eller då arbetstagaren åtog sig dessa arbetsuppgifter som innebar framställning
av upphovsrättsligt skyddat material, exempelvis fotografier.

Egentligen skulle myten
ur lagperspektivet vara
»Internet är lite som Vilda

Västern«. Detta stämmer
bättre för där fanns lagar.

fråga
juristen

THOMAS
RIESLER
FÖRBUNDSJURIST
SFF

DELA PÅ FACEBOOK?
Är det tillåtet att vidarebeford-
ra fotografier som jag publice-
rat på Facebook som visar en
demonstration mot Nato? /Eric
SVAR: Om du har rätten till
bilderna/filmerna som du
delat och har exempelvis
ett journalistiskt syfte med
användningen och inte är nä-
ringsidkare är sannolikheten
hög att din delning är laglig.
När det gäller andras tillgäng-
liggörande av detta material
svarar de själva (precis som
alla användare inklusive du
själv) för att de har de till-
stånd som krävs för att den
avsedda användningen ska
vara laglig.

VISA TAVLA I
PRESENTATION?
Jag har läst att om man köper
en tavla så är det fritt fram att
visa den för andra. Då borde
det vara ok att visa upp den
i en powerpointpresentation
för kursdeltagare som köpt in
kursen. Stämmer det? /Lina
SVAR: Den upphovsrättsliga
lagstiftningen gör skillnad
mellan begreppen framföra,
överföra och visa ett exemplar
av ett verk, exempelvis en tav-
la. Alla dessa begrepp kallas
tillsammans att göra verket
tillgängligt för allmänheten.
Även försäljning, uthyrning,
utlåning eller annan sprid-
ning till allmänheten faller
under detta sammanfattande
begrepp.

Visning handlar om
att presentera den fysiska
produkten tavlan på samma
ställe som betraktaren finns
på och utan något tekniskt
hjälpmedel, exempelvis i ett
galleri. Då visas det fysiska
exemplaret upp. Ett exemplar
av tavlan i digital form kan
alltså inte »visas« upphovs-
rättsligt utan det handlar

då om något av alternativen
framförande eller överförande.

Om du vill använda tavlan
i en presentation som man
kan ta del av på en skärm
eller projektion på samma
ställe som åskådarna befinner
sig handlar det i stället om
framförande av verket, unge-
fär som när livemusik som
framförs på en festival. Om
åskådarna till presentationen
kan ta del av den via internet
är det fråga om överföring till
allmänheten.

Det du vill göra är att
framföra tavlan för allmänheten.
För att få göra detta krävs
rättighetshavarens, dvs.
konstnärens tillstånd. Det
räcker alltså inte heller med
tavlans ägares tillstånd efter-
som upphovsrätten inte följer
med bara för att man förvärvar
ett exemplar. Upphovsrätten
kvarstannar alltid hos konst-
nären om denne inte överlåtit
den särskilt. Det bästa att göra
är alltså att fråga upphovs
personen om tillstånd för den
användning du vill göra.

FOTON PÅ HUS I BOK?
Jag funderar på att göra en
tryckt kommersiell bok av
hus med intressanta fasader,
gatuvyer med olika hus eller
roliga detaljer på hus. Får man
göra det? Får husnummer eller
gatunamn synas? Är det okej
att hus är mycket igenkännliga
lokalt i liten stad? /Jeanette
SVAR: Fotografier på karak-
täristiska hus där man anger
adress som kan kopplas till
nu levande och identifierbara
personen skulle kunna utgöra
personuppgifter enligt GDPR.
GDPR medger dock undantag
för konstnärligt och litterärt
skapande så det går bra att ge
ut en bok med dessa bilder
och även att ställa ut foto
grafierna.

Du som är medlem i SFF kan synas i vår tjänst Sök Fotograf.
Gunilla Lundström, Norrköping, är en av dem som bildköpare
kan hitta! Skapa en profil du med på sokfotograf.se

G
U

N
IL

LA
 L

U
N

D
ST

R
Ö

M

fotografisk tidskrift | 48

aktuellt

Fotografi – nu även i lurarna.

Ekdahl stod upp för fotografer.

Lena Koller, tidigare Kavalla-stipendiat.

NYA MEDLEMMAR
Oskar Andersson, Göteborg;
Måns Berg, Stockholm;
Magnus Bergström, Malmö;
Margareta Bloom Sandebäck,
Stockholm; Marilia Bognandi,
Älvsjö; Theres Broberg, Dala-
Järna; Eric Cederlund, Järna;
Nikola Damjanovic, Eskil-
stuna; Marijo Grgic, Hallsta-
hammar; Kaspar Hammarling,
Täby; Michael Johansson,
Linköping; Mats Jonsson,
Linköping; Lars Karlsson,
Karlstad; Mikael Kenta, Göte-
borg; Selina Malik, Lund; Ellie
Malm, Förslöv; Harald Nils-
son, Floda; Louise Nordström
Pettersson, Förslöv; Eva
Osborn Edström, Stockholm;
Alin Daniel Popescu, Värnamo;
Camilla Röding Fors, Saltsjö-
Boo; Johan Röisland-Aanen-
sen, Stockholm; Lisa Monique
Söderlindh, Stockholm; Johan
Tappert, Stockholm; Carl
Thorborg, Stockholm; Patrik
Wennerlund, Borås; Jörgen
Wiklund, Täfteå; Rebecca
Zetterlund, Falkenberg.

TILL MINNE
Med stor sorg nåddes vi av
beskedet att SFF:s tidigare
jurist, vännen och kollegan
Catharina Ekdahl har gått
bort. »Hon brann för upp-
hovsrätten och fotografers
villkor«, skriver SFF:s ordfö-
rande Paulina Holmgren i en
minnestext på vår hemsida.

NY FÖRMÅN
Nu får du som SFF-medlem
20 % rabatt på Moderskeppets
premiumpaket som innehål-
ler ett kursutbud med över
600 onlinekurser. Välj bland
kurser på teman som upp-
hovsrätt, bildleverans med
Pixieset, fotografera med
LED-lampor eller filma med
systemkamera. Läs om alla
dina förmåner på sfoto.se.

LÄR DIG LIVESÄNDA
Livesändning från ax till
limpa. Andreas Hillergren
håller en workshop i höst
för våra medlemmar. Helgen
18–20 november är planerad
och platsen är i Andreas
Hillergrens studio i Vellinge,
söder om Malmö. Kostnad
6 000 kronor exkl. moms.
Anmäl intresse på sfoto.se.

K
N

U
T

KO
IV

IS
TO

VAD HÄNDER I HÖST,
ANGELICA PÅ SFF?
– Det är fortsatt mycket
arbete med utredningar, nu
med fokus på förnyelsen
av privatkopieringsersätt-
ningssystemet som vi ska
lämna remissvar på i slutet
på september och som är en
stor framgång då den framåt
ska omfatta stillbild. Vi har
också mycket på gång kring
nya medlemsförmåner, nya
medarbetare och samarbeten,
bland annat med Fotosidan.
Podden med Sara Arnald ser
jag mycket fram emot, säger
Angelica Månsson-Gerde,
SFF:s verksamhetsledare.

SÖK TILL KAVALLA
15 september–20 november
är ansökan öppen för Fotoför-
fattarnas vistelsestipendier

till Kavalla i Grekland. Sam-
manlagt delas sex stipendier
i tre kategorier ut. Stipendiet
består av två veckors vistelse
i Atheninstitutets gästhem
och ett resebidrag på 5 000 kr.
Denna omgång avser vistelser
våren 2023. Jury är styrelsen
för Fotoförfattarsektionen
inom SFF.

SFF startar fotopodd
Hösten är räddad. Varannan vecka året ut kommer F:s teknikredaktör fotografen Sara Arnald
träffa en mängd verksamma fotografer runt om i landet. Poddarna kommer att ta upp vitt skilda
ämnen: Hur bildar man kollektiv med andra, hur är det att verka utanför storstaden, hur jobbar
man från stillbild till film, ska man bredda eller nischa sig, hur ska man egentligen arbeta med
sociala medier och hur man hittar nya sätt att sälja? Första podden sändes den 1 september. 
Fotopoddarna är ett samarbete med Fotosidan. Du hittar dem på vår hemsida.

SA
R

A
 A

R
N

A
LD

LE
N

A
 K

O
LL

ER

49 | no 3/2022

Sarah Angel Bezzecchi ny medlem i SFF.

PAULINA
HOLMGREN
FÖRBUNDS-
ORDFÖRANDE

hej

Vårt yrke gör oss
väldigt allmänbildade
Jag sitter i båten och fukten från nattens kyla känns fortfarande i luften.
Havet är varmare, det är så man känner att hösten är på ingång. Ännu vill
jag inte släppa taget om mitt sommarboende ute på ön, men i dag börjar
allvaret och det är dags att lämna semestern. Så länge jag har kvällarna ute
i skärgården, kan ta ett dopp eller en varm bastu så tänker jag hålla kvar vid
det. Dessutom så funkar alla former av arbete vid skärmen och digitala möten
utmärkt från ön.

Tror det eller ej, men under den senaste tiden har det känts som att möten
och arbete för förbundet tagit allra mest av min tid. Men jag är förtroende-
vald och har ju såklart mitt arbete som fotograf kvar. Något som jag anser är
superviktigt, för hur ska man kunna vara med och driva frågor om att stärka
yrkesrollen, om man inte själv själv står mitt i det?

I dag ska jag för första dagen på länge ut på uppdrag. Jag känner mig lite
ringrostig och dubbelkollar en extra gång att allt jag ska ha i min kamerarygg-
säck är med. Tänker tanken om jag helt tappat det. Vet jag ens hur min kamera
fungerar längre? Hjälp, jag ska träffa en människa. Hur gjorde man?

Solen skymtar bakom molnen, ibland tittar den fram och ger ett hårdare
ljus. Bra med alternativ, tänker jag. Kunden har bett om att få »så vårdiga
bilder som möjligt«. Problemet är bara att personen jag ska möta jobbar på
psykiatriska kliniken och jag får inte komma in i arbetsmiljön. Detta är inte en
ovanlig situation att vi fotografer får klura oss till lämpliga lösningar.

»Du måste ju ha världens roligaste jobb«, säger personen jag möter. Vi
promenerar längs en gångväg utanför kliniken och min blick flackar runt
och letar efter lämpliga platser för ett porträtt. »Absolut, det bästa är att jag
får träffa nya människor och höra deras berättelse«, säger jag och fortsätter
frenetiskt att tänka ut hur vi ska hitta på något i vårdmiljö. Man blir otroligt
allmänbildad som fotograf, insatt i alla möjliga olika branscher. Jag har mött
gruvarbetare, träffat arkitekter, diskuterat självförsörjning med en som valt
att leva »off-grid« och pratat konst med en psykolog. Roligt var också när jag
en gång fick en gedigen genomgång av hur prostataoperationer fungerar av
en urolog.

Jag tänkte inte ens på hur jag hanterade kameran. Jag bara gjorde det. En
stund senare sitter jag på kontoret med en ny berättelse. Jag har 390 expone-
ringar i Lightroom, både porträtt i en grön lund av aspar, intressanta speglingar
genom ett fönster och bilder från en lånad arbetsmiljö på en annan avdelning.
Tackar mig själv för den mångåriga erfarenheten som bara kickar igång mig när
det behövs. Plötsligt är jag tillbaka i vardagen och det känns som att semestern
redan är långt bakom mig. Men känslan av vinden i håret släpper jag inte, så
jag gasar upp i 30 knop med båten och åker ut till ön för att övernatta där.

Plötsligt är jag tillbaka i var
dagen och det känns som att
semestern redan är långt

bakom mig. Men känslan av
vinden i håret släpper jag inte.

VI ARKIVERAR
Fotografen Corinne
Ericson kommer att under
två månader axla rollen som
arkivarie när SFF fortsätter
arbetet med förbundsarkivet.
Arkivet ska så småningom
flytta in på Riksarkivet.

– Det känns som att jag
landar i rätt sammanhang,
säger hon.

SÖK TILL PARIS
Fram till 15 oktober kan
man söka stipendium för
boende i Paris.

Fotoförfattarna disponerar
en av Svenska Institutets
gästlägenheter under de två
första veckorna i mars samt
i november. Den nuvarande
ansökan gäller för vistelse
i mars 2023.

FOTOBOKSFESTIVAL
Den 28–29 oktober slår vi
upp dörrarna till fotoboks-
festivalen på Kulturhuset
Stadsteatern i Stockholm.
Där blir det framför allt foto
boksmarknad, men också
föreläsningar och samtal
med fotografer, formgivare,
historiker och bokhandlare.

Festivalen är ett sam
arbete mellan Kulturhuset
Stadsteatern och Foto-
författarna inom Svenska
Fotografers Förbund. Läs
mer och anmäl intresse på
vår hemsida.

NY PÅ JOBBET
Martin Halldin tar över
jobbet som medlemsansvarig
efter Yvonne Sundin som går
i pension.

– Jag vill utveckla och ef-
fektivisera SFF:s service och
tjänster i samverkan med dem
som vi finns till för: Sveriges
fotografer. En förening är
nämligen ingenting utan sina
medlemmar, säger han.

HEJ NY MEDLEM
Hej Sarah Angel Bezzecchi.
Varför gick du med i SFF?

– Kanske frågan sna-
rare ska vara: varför inte gå
med? Vi alla som är tillräck-
ligt modiga att välja ett yrke
som bygger på passion och
inte alltid kan garantera att
vi kan leva på vårt yrke be-
höver gå samman. Ett skäl
är att hålla min kreativitet
aktiv. Ett annat skäl är att få
dela yrkeserfarenheter med
många andra bakom linsen
och uppmuntra varandra.
Så jag förväntar mig många
möten och kreativa ut
byten. Det har redan börjat
med några träffar jag har
varit med på. Sedan vill jag
gärna ha kollegor som delar
samma intresse. Och dess-
utom få all praktisk support
inom juridik och teknik. Så
jag hoppas att vi kan växa
konstant och förbättra vår
situation tillsammans.

ST
U

D
IO

 S
O

LN
A

fotografisk tidskrift | 50

	˸ HANS GEDDA
Fotografiska, Stockholm
26 augusti–22 januari 2023

	˸ LISALOVE BÄCKMAN
Abecita Popkonst & Foto, Borås
19 maj–2 oktober

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

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

	˸ JOHN HALLMÉN
Fotoparken, Gustavsberg
4 juni–6 oktober

	˸ FRIA FOTOGRAFERS
FILIAL 2022
Kulturhuset Stadsteatern,
Stockholm
25 augusti–25 september

	˸ OLOF THIEL
Konstakademien, Stockholm
27 augusti–1 oktober

	˸ CHRISTER STRÖMHOLM
Nationalmuseum, Stockholm
6 oktober–8 januari 2023

	˸ STAFFAN EKENGREN
Västerviks museum, Västervik
15 maj–30 september

	˸ LENNART NILSSON
Falsterbo konsthall, Falsterbo
2 juli–25 september

	˸ BILDAKTIVISTERNA
Centrum för fotografi, Stockholm
20 augusti–25 september

	˸ KICKI LUNDGREN
Galleri Kontrast, Stockholm
27 augusti–25 september

	˸ DOKUMENTÄR
FOTOSALONG 2022
Arbetets museum, Norrköping
3 september–5 februari 2023

utställningar

NO 3/2022

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, Felicia
Gränd och Martin Halldin.

Omslagsbild Ewa-Marie
Rundquist.

Bildbylines Margareta
Bloom Sandebäck

Tryckeri Trydells, Laholm

Hemsida fotografisktidskrift.se

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

Prenumeration
Martin Halldin 08-702 03 45
prenumeration@sfoto.se
450 kronor/helår
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

	˸ NAN GOLDIN

	˸ VINNARE OCH FÖRLORARE
I SVENSK NATUR

Brutus Östling är en av fotograferna som
deltar i grupputställningen om vinnare och
förlorare i svensk natur. Föreningen Natur
fotograferna vill genom den uppmärksamma
de globala och inhemska hoten mot naturen
och hur de påverkar våra vilda djur. Utställ-
ningen turnerar runt i Sverige och har tidigare
visats i Malmö, Luleå, Uppsala och Falun.

Strandvägskajen, Stockholm
12 augusti–26 september

»Jag ville aldrig bli fotograf, jag ville bli filmskapare. Jag hittade ett sätt att göra
filmer med stillbilder.« Den amerikanska konstnären Nan Goldin (född 1953) är mest
känd som fotograf. Hennes utforskande av mänskliga erfarenheter genom kamera-
linsen är legendariskt. Utställningen »This will not end well« är den första som tar
ett helhetsgrepp om Nan Goldin som historieberättare och filmskapare.

Moderna museet, Stockholm | 29 oktober–26 februari 2023

Installationer och rörligt

N
A

N
 G

O
LD

IN
B

R
U

TU
S

 Ö
ST

LI
N

G

Nya prisguiden
• SFF har lanserat 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 T
idskrift  #3/2022

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

Jag försöker vara en selektiv samlare. Två huvudkategorier: saker med sentimentalt värde

och saker med bruksvärde. Är lika orolig för brand som för tjuvar.

Fotografi: Clara Ketter

Du tar bilden. Vi tar hand om försäkringen.

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

