
TIPS FRÅN COACHEN
– SÄLJ DIG SNYGGT!

JONAS BENDIKSEN
LURADE FOTOVÄRLDEN
-
PÅ GYMMET MED
HILDE HONERUD
-
Fotografisk Tidskrift #4/2021

Fotografisk T
idskrift #4/2021

3 | no 4/2021

portfolion po hilde honerud

fotografisk tidskrift | 4

portfolion
po

 hilde honerud

5 | no 4/2021

NAMN Hilde Honerud.
HEMSIDA hilde­
honerud.com.
UTBILDNING
Edinburgh Napier
University och Konst­
högskolan i Oslo.

många aktiva, rörliga, arbetande
kroppar i det starka grekiska solljuset.
Alltid nära, men aldrig identifierbara.
De kan vara vem som helst, du eller
jag. Sopor som används för tältbygge
dokumenteras, detta är de faktiska,
sociala, materiella förutsättningarna
som råder i lägret. Ibland är bilderna
rent dokumentära, ibland iscensatta
och vissa bilder är manipulerade.
Honerud vill inte bara berätta en
historia, bilderna ska även vara foto-
grafiskt intressanta i sig och hon vill
aktivera blicken hos oss som ser dem.

– Jag har ett personligt ansvar men
betraktaren har också ett eget ansvar.
Jag vill att man ska betvivla äktheten
i det man ser: Vad är manipulerat, vad
är sant? Vi litar för mycket på avsän-
daren ibland, säger hon.

/ JENNY MORELLI

Hur porträtterar man det mänsk-
liga tillståndet när det är som mest
sårbart? Den norska fotografen och
konstnären Hilde Honerud ställde
sig frågan när hon tog bilderna till
Gym. Boken innehåller porträtt från
flyktingförläggningen Moria, i Grek-
land, som hon fotograferat i tre års tid.

– Att närma sig människor i sårbara
situationer är alltid svårt. För mig
handlar det i grunden om att få ett
bra möte. Ambitionen var att skildra
en allvarlig politisk situation utan att

ta dramatiska bilder och i stället foku-
sera på det vardagliga, säger hon.

Moria (som nu har brunnit ned)
hade rykte om sig att vara Europas
värsta flyktingläger och var från bör-
jan byggt för att hysa 3 000 personer.
Där bodde dock periodvis mellan
6 000 och 21 000 personer beroende på
hur starka flyktingströmmarna var.
Honerud arbetade nära organisatio-
nen Yoga and Sport with Refugees
som med hjälp av träning strävade
efter att göra tillvaron mer uthärdlig
och meningsfull för alla som var fast
i lägren.

– Jag hade aldrig fotograferat sport
förut och alla jag mötte ville hjälpa
till att få så bra bilder som möjligt.
De som deltog porträtterades på sina
egna villkor och vi valde ofta bilderna
tillsammans. Jag arbetar långsamt

och väntar gärna flera dagar innan jag
tar upp kameran. Jag lärde mig att se
vilka som ville bli porträtterade och
vilka som inte ville; det tar tid att läsa
av kulturella koder, säger hon.

Honerud har tagit avstamp i John
Bergers klassiska essä Uses of Photo­
graphy (1978) där han skriver: »För
fotografen betyder det att inte tänka
på sig själv som en som ska rappor-
tera något till resten av världen men
snarare någon som dokumenterar det
som de i skeendet själva upplever. Det
är en viktig skillnad.«

– Ja, jag vill ta bilder som inte
skapar distans utan låter oss komma
nära, jag vill utmana traditionell
fotojournalistik, bryta mot förväntade
koder, säger hon.

Bilderna i Gym rör sig ledigt mel-
lan olika fotografiska genrer. Vi ser

JO
N

 H
O

N
ER

U
D

fotografisk tidskrift | 6

LENA KOLLER
– Jag har
arbetat som
fotograf
sedan 1988.
De senaste tio

åren har jag mest ägnat mig
åt egna projekt och utställ­
ningar. Jag har gett ut arton
böcker under årens lopp. En
porträttbok, »Ansikte mot
ansikte«, med mina samlade
porträtt ska gå i tryck så fort
det finns papper i pressarna.
En annan bok innehåller por­
trätt av 90 av Nordens mest
kända kockar. Den kommer
till nästa jul. I det här numret
skriver jag om en bild jag
själv har tagit under vinjetten
»Inställningar«.

EMIL ÅKERÖ
– Jag är frilans­
skribent som
skriver mycket
om hur sam­
könat begär

mellan män gestaltas inom
kulturen. Begär är något cen­
tralt i vår kultur, eftersom så
mycket handlar om vad vi be­
gär och vad vi kan få eller inte;
begär som döljs och begär som
får ta plats har olika former av

bildspråk. Annars skriver jag
mycket om hur digitaliseringen
och digitala plattformar påver­
kar kulturskapandet. Det har
jag kombinerat i min essä i det
här numret som utgår från en
bild men som också tar upp en
tendens på Instagram och vad
det får för konsekvenser.

SARA ARVIDSSON
– Jag är
frilansande
konstkritiker
och skribent,
och skriver

regelbundet för bland annat
Göteborgs-Posten. Mitt in­
tresse för konst började tidigt
och mitt tecknande under
barndomen visste inga gränser.
Intresset för böcker har dock
alltid funnits där och under
mina år på konstskola började
jag sakna det skrivna ordet.
Då bestämde mig i stället för
att studera konstvetenskap.
Fotobaserad konst har alltid
fascinerat mig, kanske för att
den befinner sig så nära det
levda livet. Och då jag älskar
både text och visuell kultur
är det inte så märkligt att jag
också när ett starkt intresse för
fotoböcker.

JENNY
MORELLI
CHEFREDAKTÖR

hej MEDARBETARE & ÖVRIGT

Bilder som smiter
förbi vårt intellekt
Vem i hela världen kan vi lita på? sjöng Björn Afzelius i Hoola Bandoola Band
när det begav sig. Två av fotograferna i det här numret, Hilde Honerud och Jonas
Bendiksen, arbetar med frågor om förtroende och tillit. I Honeruds fall i dubbel
bemärkelse: det måste finnas tillit mellan den som tar bilden och den som låter
sig bli porträtterad men hon anser också att vi ofta litar för mycket på avsända-
ren, hon vill skapa tvivel hos oss som ser bilderna. Den andra kloka norrmannen
i det här numret, Jonas Bendiksen, som berättar om sin sensationella Book of
Veles, vill ifrågasätta vårt seende och aktivera vår kritiska blick. För hur ska vi
skilja sanning från lögn? Hur ska vi veta om vi kan lita på det vi ser? Eller »stole
på« som det heter på norska.

Bendiksen försökte till och med aktivt få oss att avslöja hans bluff-bok men
fotovärlden var inte tillräckligt uppmärksam. Han skapade en fejkad Facebook-
profil som raskt blev kompis med alla fotografer och redaktörer han kände men

när profilen påstod att Book of Veles var falsk var det ingen som ville lyssna. Är det
en uppburen Magnum-fotograf som presenterar ett projekt på Visa pour l’image
i Perpignan är trovärdighetsfaktorn hög. Jag hade förmodligen också låtit hans
fejkade bilder passera som sanningar. Läs Peter Wiklunds intressanta intervju
på sidan 12.

Världen efter pandemin handlar det här numret om, för det är den vi lever
i – om den nu är över eller bara tar en paus. Vi stärker er med säljkunskaper när
kunderna börjar återkomma: Hur får man egentligen till ett möte? Hur kan man
arbeta systematiskt med sälj? Här vet jag att många konstnärer och fotografer
skruvar på sig, den biten är inte lätt.

Anna Henriksson undersöker hur man skapar utställningar och intervjuar
flera proffs på området om hur man ska tänka kring rytm, rum, ramar.

Bilder som talar till våra hjärtan och vårt begär skriver Göran Segeholm om
i sin krönika och om att bilder har en förmåga att gå rakt in i oss utan att ta
vägen via intellektet.

Anna Clarén har vi intervjuat! Fotografen som skapar konst av sitt eget liv
med man och barn i förorten Bålsta. Hon som säger att det är hennes förban-
nade plikt att göra vardagen sakral. Hendrik Zeitler var på Paris Photo och
rapporterade därifrån på vårt Instagramkonto. Här i F visar vi några axplock från
utställningen och låter Mia Bengtsson Plynning göra en trendspaning kring det
kommersiella fotografiet som visades där.

Och vi fick Publishing-priset! Det är underbart. Och det är förstås bara möjligt
att göra en bra tidskrift om man arbetar med människor som förstår vad riktigt
innehåll är för något. Jag är så otroligt hedrad att få fortsätta göra 135-åringen
F tillsammans med alla begåvade fotografer, skribenter, illustratörer och form
givare. God helg! Vi ses 2022.

Bendiksen vill ifrågasätta vårt
seende och aktivera vår kri­
tiska blick. Hur ska vi skilja

sanning från lögn? Hur ska vi
veta om vi kan lita på det vi ser?

S
JÄ

LV
P

O
R

TR
Ä

TT
K

R
IS

TO
FF

ER
 H

EL
LM

A
N

JE
N

N
Y

M
O

R
EL

LI

A
N

N
A

 C
A

R
IN

 IS
A

K
S

S
O

N

F VINNER FINT
TIDNINGSPRIS
Fotografisk Tidskrift
vann Publishingpriset 2021.
Det blev guld i kategorin
Medlemstidningar yrke. »För
bra tryck, inspirerande bild-
material och utmärkta texter
som fångar hela bredden
i yrket«, skrev juryn. Priset är
en kvalitetsstämpel och ger
en hint om att vi gör ett bra
jobb. Tidningen har prisats
flera gånger förr, bland annat
2011 och 2014.

7 | no 4/2021

TO
VA

 M
O

Z
A

R
D

A
N

N
A

 C
LA

R
ÉN

 IN
K

A
 O

CH
 N

IC
LA

S

42

26

36

Portfolio / Hilde Honeruds gym / 1
Hej / Vem kan man lita på? / 6
Aktuellt / Pandabok prisad / 8
Gästkrönikan / Göran Segeholm / 9
Aktuellt / Pandemins 365 dagar / 10
5 frågor / Andreas Varro / 11
Intervju / Jonas Bendiksens fejk / 12
Artikel / Sälj dig snyggt / 20
Artikel / Globala berättelser från Paris / 24
Samtal / Om att behövas med Anna Clarén / 26
Tankar om en bild / Åkerö om en bild av Lundback / 34
Artikel / Så gör du utställningar / 36
Recensioner / Mozard, Goldberg, Cederqvist och Grind / 42
Framtida teknik / Agfors om hur tekniken påverkar / 44
Inställningar / Lena Koller om en av sina bilder / 45
Juridik / DSM-direktivet / 46
Förbundssidor / Sök stipendier / 48
Ordförande har ordet / Ljuset återvänder snart / 49
Utställningar / Över hela landet / 50

»Det kändes rätt»Det kändes rätt skrämmande skrämmande
att se hur lätt det var att att se hur lätt det var att
manipulera och luras.manipulera och luras.«« 12

P
R

IN
CE

 G
YA

S
I.

IN
 C

O
U

R
TE

SY
 O

F
N

IL
 G

A
LL

ER
Y

24 Prince Gyasi visade bilder i Paris.

fotografisk tidskrift | 8

aktuellt

M
A

G
N

U
S

 L
U

N
D

G
R

EN

PA
TR

IK
 L

U
N

D
B

ER
G

LA
R

S
 E

P
ST

EI
N

Årets Pandabok utsedd
Naturfotograferna Magnus Lundgren och Staffan Widstrand har med Papua – bland paradis­
fåglar och djävulsrockor vunnit det prestigefyllda priset Årets Pandabok 2022. Deras bok presente-
rar bilder »med en sådan känsla och kvalitet att naturfotografi upphöjs till konst«, skriver juryn.
Magnus Lundgren och Staffan Widstrand är två internationellt uppmärksammade fotografer,
författare, föreläsare och expeditionsledare. I boken tar de med läsaren på en upptäcktsresa
genom Västpapuas tropiska vildmarker.

»Vi vill visa upp en omistlig del av vår världs naturarv: Västpapuas kronjuveler Raja Ampat,
Cenderawasih och Triton Bay. Unika områden med små paradisiska öriken, där overkliga kalk-
stensöar möter en spektakulär mångfald i ett turkosblått hav. Här ligger själva produktions-
verkstaden i världens artrikaste korallrevsområde« skriver de.

En så kallad munruvare, en fisk som bär sina ägg i munnen, förevigad i prisad bok om Papua.

DN-fotograf får pris.

Stockholmare på Hötorget.

MAHMOUD VINNER
JOURNALISTPRISET
Alexander Mahmoud, fotograf
och skribent från Grimslöv, fick
nyligen motta Stora journalist­
priset 2021 för adoptions­
granskningen »Barn till varje
pris«, som han gjort tillsam­
mans med Patrik Lundberg
och Josefin Sköld på Dagens
Nyheter.

FOTO PÅ KROGEN
Bilder ur en privat samling med
en text av Nobelpristagaren
och poeten Wisława Szym­
borska visas på restaurang
Sturehof i Stockholm fram till
den 4 februari.

Runt trettio konstnärer
deltar och bland de deltagande
fotograferna märks bland
andra Dawid, Tuija Lindström,
Nina Korhonen och Martin Parr.
Kurator är Greger Ulf Nilson.

MÄNNISKAN OCH
HENNES KLÄDER
Den tyska konstnären Tobias
Gremmler (född 1970) har
bland annat gjort hologram
och scenografi för artisten
Björk. Nu visas hans sceno­
grafiska mediautställning
»The Changing Room« på
Fotografiska i Stockholm.
Gremmler undersöker den nära
relationen mellan kläder och
kropp – på både ett fysiskt och
psykologiskt sätt. Utställ­
ningen pågår till den 17 april.

stadsmuseum. Han har mer
kvar att se genom kamera-
linsen – för allt återstår att
dokumentera, säger han
i en intervju i sin egen hem-
tidning DN.

RUT HILLARPS VERK
VISAS I HUDDINGE
Författaren och poeten Rut
Hillarp (1914–2003) var även
verksam som bildkonstnär.
Fullersta gård i Huddinge
visar Speglande dimma där
både hennes experimentella
kortfilmer och fotografier
får plats. Titeln är hämtad
från en av hennes dikter och
fotografierna har tidigare
publicerats i den fotolyriska
publikationen Spegel under
jorden. Utställningen pågår
till den 16 januari.

LARS EPSTEINS
STOCKHOLM
Lars Epstein har arbetat som
journalist och fotograf på
Dagens Nyheter sedan börjat
av 1970-talet. I 60 år har han
dokumenterat Stockholm
med sin kamera. Nu finns
hans bilder tagna 1959–1971
samlade i boken Epsteins
Stockholm. Här syns en stad
på väg in i framtiden, med ett
myllrande folkliv, drastiska
rivningar och framväxten av
nya förorter. Hans bilder har
även visats på Stockholms

9 | no 4/2021

gästen
GÖRAN
SEGEHOLM
FOTOGRAF
& SKRIBENT

I INSTAGRAMFLÖDET

GUSTAV GRÄLL
Personligt konto med en proffsfotograf som fångar
intressanta utsnitt och scener oftast från Stock­
holms vardag. @GUSTAVGRALL

RICCI SHRYOCK
Mammaliv och färgstarkt vardagsliv med fotografen
och journalisten Ricci Shryrock som rapporterat från
Senegal sedan 2008. @RICCI_S

FELIX SWENSSON
Analog atmosfär, i bland coolt modefotografi, i bland
humorististiskt, alltid snyggt, kontrastrikt
och skarpt. @FELIXSWENSSON

Kontrollera bilden,
behärska hjärtat
I tiotusentals år har människan använt bildens magi för att förändra sin
omvärld. Vi har offrat och läst böner inför bilder i hopp om att påverka att jak-
ten blir god, skördarna rikliga och sjukdomarna lindriga. Enligt filosofen Vilém
Flusser var det när skrivkunnigheten slog igenom och stärkte vår förmåga till
logiskt tänkande som bilder förlorade sin magiska kraft. Under en period
i mänsklighetens historia dominerade texten vilket påverkade samhälls-
utvecklingen – ideologiskt, politiskt och teknologiskt.

Men under samma period uppfanns fotografiet. Nya tryckmetoder gjorde
det enkelt att sprida den nya sortens bilder i ett oändligt antal kopior. Media
började använda fotografier för att förklara texterna. Bilderna ingav läsaren
en känsla av att förstå även de mest komplexa förlopp. Ingen begriper hur
elektricitet fungerar, men alla förstår bilden av en leende hemmafru med ett
skinande nytt kylskåp. Bilderna talade till hjärtat och begäret.

Så blev bilderna digitala och spreds ännu fortare med internet. Sociala me-
dier förvandlade oss alla till potentiella bildproducenter och masskommuni-
katörer. Nu simmar vi i en aldrig tidigare skådad flod av bilder som sköljer över
oss från morgon till kväll. Många kliver villigt ner i floden, låter bilderna skölja
över sig, igenom sig. Och vi sätter ner våra egna bilder i floden, som barkbåtar
i en vårbäck, och hoppas att de ska ses och gillas av så många som möjligt. Var-
för? Kanske för att vi vill vara med och bestämma hur världen ska uppfatttas.

De flesta tror nog inte att vi direkt kan påverka världen genom att skapa
och tillbedja bilder, men den fotografiska bilden kan förändra hur vi uppfat-
tar världen omkring oss. Flusser kallar det för »en magi av andra graden, en
abstrakt form av häxkonst«. Och i vår tid är uppfattningen av hur någonting är,
den subjektiva sanningen, nästan lika sann som den objektiva.

Få har illustrerat det bättre än karaktären Buddy Kane i filmen American Beauty
från 1999, då han förklarar att »in order to be successful, one must project an
image of success at all times«. Från reklamtavlorna utanför husen han ska sälja
syns hans leende ansikte. Magi alltså. Gör en bild av det, så händer det.

Tiden då de flesta betraktade den fotografiska bilden som ett dokument
ligger bakom oss, och som kollektiv tycks vi bli allt mindre intresserade av
hur något såg ut eller ser ut. Vår blick är stadigt fäst mot framtiden, och det är
ironiskt att vi använder fotografier, eftersom mediet av rent mekaniska skäl
endast kan peka mot dåtiden.

Fotografiet har gått från dokument till ritning. Precis som när shamanen
klev in i en grotta och ritade de bytesdjur som stammen hoppades kunna
fånga, så anlitar vår tids shamaner – spinndoktorerna, politikerna, influerarna
– fotografer för att iscensätta den värld de hoppas ska befolka våra framtids-
hungriga hjärnor. Den som kontrollerar bilden, behärskar hjärtat.

Vår blick är fäst mot fram­
tiden, och det är ironiskt
att vi använder fotografier,

eftersom mediet endast
kan peka mot dåtiden.

K
N

U
T

KO
IV

IS
TO

fotografisk tidskrift | 10

aktuellt

B
O

B
BY

 B
EA

S
LE

Y

M
A

R
K

 L
A

IT
A

A
LE

X
EY

 V
A

S
IL

YE
V

Virtuellt om pandemin
Edition 365 är en digital utställning om pandemiåret. 365 dagar, 365 fotografer och lika många
bilder som alla är tagna efter mars 2020 då pandemin slog till. Besökare går in i en tredimensio-
nell virtuell värld som påminner om dataprogrammet Second Life ifall någon minns det. I åtta
olika gallerirum visas de utvalda fotografernas verk. Bakom utställningen står New Art City och
1854 som ger ut British Journal of Photography. Utställningen har kurerats av Sammie Veeler,
Don Hanson och Héloise Winstone. Svenska fotografen Lars Arned medverkar, likaså den
brittiska fotografen Bobby Beasley. newart.city

Fotografen Bobby Beasley deltar i Edition 365. Här syns hans pappa slåss mot träden.

HAN STARTAR GYM
Vår krönikör i detta num-
mer Göran Segeholm startar
ett »gym« för fotografer.
Hans ambition är att utveckla
kreativitet och visuellt tän-
kande med hjälp av foto-
grafi. »Den som tycker om
att tänka nytt, fritt och djupt
kommer säkert att trivas
här«, skriver han. Bildspråket
består av ett veckomejl och
ett gym med egen PT. Att pre-

numerera på mejlet är gratis,
att vara medlem i gymmet
kostar. bildspraket.se

STARKA FILMER
FRÅN SKIDROW
Mark Laita, fotograf i Los
Angeles, har en egen Youtube-
kanal där han intervjuar perso­
ner han träffar, bland annat i
stadsdelen Skid Row. Hemlösa,
narkomaner och prostituerade,
hallickar och kriminella berät­
tar om sina liv. Hjärtskärande
och rakt på sak. Ingen vill sälja
in något. Sök på »Soft White
Underbelly« på Youtube.

VIDGADE VYER
World Press Photo satsar
på att få in fler berättelser
från delar av världen som
tidigare inte deltagit i samma
utsträckning som Europa
och USA. De ändrar därför
sin strategi och mobiliserar
sig i fler regioner. Tävlingen

öppnar för tävlingsbidrag den
1 december och håller öppet
för anmälningar fram till den
11 januari. worldpressphoto.org

Ryska Alexey Vasilyev vann förra året.

En av Laitas intervjupersoner.

ÖRONGODIS FÖR
FOTOGRAFER
Det finns ett par svenska foto­
poddar men desto fler engelska
och amerikanska. Fotosidan
Poddradio med Sara Arnald
innehåller roliga intervjuer
med namnkunniga fotografer
som generöst delar med sig av
sina erfarenheter. Fotosidan
har även en teknikpodd med
Martin Agfors och Magnus
Fröderberg. Fotopodden med
Maria Ekblad uppmärksam­
mar bröllopsfoto, produktfoto,
hästfoto, sjukhusfotografi med
mera. För den som vill lyssna
på engelska poddar finns
bland annat The Candid Frame,
Camera Shake, Behind the
Shot, A Beautiful Anarchy och
Business of Photography.

11 | no 4/2021

Varro prisas för specialeffekter
5 frågor

LE
N

A
 L

A
R

R
S

O
N

Grattis till priset. Hur känns det?
– Såklart är det kul att vinna och

IPA är en stor tävling vilket gör det
extra roligt när man placerar sig bra.
Men att tävla är också jobbigt för man
måste satsa mycket vilket i sin tur be-
tyder att man kan förlora mycket. De
flesta tävlingar vinner man ju inte.
Hur blev du så bra på retusch?

– Med mycket träning! Jag upp
täckte Photoshop redan i grund
skolan då PS 4.0 fanns på marknaden,
i slutet på 90-talet, och jag hade det
som en hobby och ett intresse länge.

Hur gör man för att leva på sin passion?
– En viktig faktor är att tycka

att det man gör är väldigt kul. Ska
man bli riktigt duktig krävs det
tid – man blir sällan bäst på att
göra någonting man inte tycker
om att göra. Passion är den stora
avgörande faktorn. Att sedan tjäna
pengar på det handlar om att skapa
ett värde för andra, det handlar
mer om kundens behov än om dig
som kreatör, även om det är du som
formar och skapar din produkt eller
tjänst och säljer den.

Hur såg din väg ut för att bli fotograf?
– Jag började arbeta professio-

nellt 2010 efter att jag blivit varslad
från mitt arbete. Det enda jag visste
var att jag ville arbeta med bild-
skapande. I början var jag ganska
naiv och insåg inte hur lång tid det
skulle ta att etablera sig. I efterhand
förstår jag att det handlar om att
tänka långsiktigt och ha en plan
och att man är ärlig mot sig själv
och vad man vill göra. Det är viktigt
att skala bort sådant som inte leder
mot det mål man har satt upp.

Dina bilder innehåller ofta social satir
– kan du berätta?

– Jag använder mig av konceptu-
ella bilder för att försöka förmedla
essensen av olika problem i vårt
samhälle. Just nu är det stort fokus
på digital teknik då jag ser den
»nya« vågen av digitalisering som
en av vår tids stora utmaningar.
I min värld blir vi påverkade på ett
sätt som vi aldrig tidigare skådat
vilket ställer människan inför
unika utmaningar.

/ JENNY MORELLI

NAMN Andreas Varro.
HEMSIDA andreasvarro.com
INSTAGRAM @andreas.varro
AKTUELL MED Vunnit i
kategorin »specialeffekter«
i International Photography
Awards (IPA).

fotografisk tidskrift | 12

När Magnum-fotografen
Jonas Bendiksen bestämde
sig för att skildra industrin
kring fejknyheter i en liten
nordmakedonsk stad valde
han en oväntad metod – och
lurade hela fotobranschen.

Text Peter Wiklund
foto Jonas Bendiksen

13 | no 4/2021

JO
N

A
S

B
EN

D
IK

SE
N

fotografisk tidskrift | 14

 D
et här är berättelsen om fotografen
som under falsk identitet på Twitter
avslöjade sin egen fejkade skildring av
industrin kring fejknyheter i Nordmake-
donien. Hängde ni med på den? Nej, det

är inte lätt – det är en berättelse med många turer.
Vi tar det från början.
Under den amerikanska valkampanjen 2016 dök

det upp en mängd påhittade nyheter och fakta i so-
ciala medier och på mer eller mindre uppenbart fej-
kade nyhetssidor. Den här utvecklingen gjorde den
norske Magnumfotografen Jonas Bendiksen allt mer
frustrerad och lockade honom att ge sig på ämnet.

Han hörde först talas om att den lilla nordmake-
donska staden Veles hade blivit ett epicentrum för
industrin kring fejknyheter under den här perio-
den. När det dessutom visade sig att det funnits
en förkristen gud vid namn Veles i den slaviska
mytologin, och att den mytomspunna skriften Book
of Veles figurerar i stadens historia blev han rejält
nyfiken. Dit skulle han åka.

Under sin research av utvecklingen av falska
nyheter och desinformation blev han alltmer tagen
av hur långt tekniken hade kommit.

– Utvecklingen går otroligt snabbt. Snart kom-
mer det inte vara särskilt svårt att göra egna »deep
fake«-videor och de helt AI-genererade porträtten
blir allt mer realistiska. Det gjorde att jag började
fundera över hur länge det kommer att dröja innan
vi får se fotojournalistik som är skapad enbart med
hjälp av fotografens fantasi och en kraftfull dator,
berättar Jonas Bendiksen.

Han bestämde sig för att testa hur övertygande
det går att vara i dagens läge, genom att själv testa
de metoder som används inom fejknyheter för att
skapa sin berättelse.

– Jag var nyfiken på att se hur långt det gick att
dra det, trots att jag inte är någon teknisk expert,
utan bara en lite nördig fotograf.

Det visade sig att det gick att dra det väldigt
långt. Arbetsmetoden han valde skilde sig alltså en
hel del från hur han hade jobbat tidigare.

– Jag insåg att om jag hade följt min vanliga
metod så hade jag åkt dit för att ta de bilder som
jag i förväg tänkt skulle passa till en skildring av
industrin kring fejknyheter. Du vet, ruffa öststats-
miljöer med lite inslag av personer som ser ut att
tillhöra rysk maffia och helst några björnar som
vandrar omkring också. För det hade jag ju läst, att
det vanligt med björnar i området.

Ju mer han funderade över hur han faktiskt hade
jobbat, desto mer »äcklad av processen« blev han.

– Jag hade alltså tänkt gå runt och skapa mina
vanliga »Jonas Bendiksen-bilder«. Men det skulle
bli en massa klichéer av vad alla förväntar sig av en
sådan berättelse.

I stället åkte han till Veles för att fotografera en
mängd olika miljöer, utan människor, för att sedan
skapa bilderna i efterhand. Alltså samma typ av bil-
der som ser ut som en fotojournalistisk skildring,
men som är fejkade.

Alla personer som förekommer i hans bilder från
Veles är helt datorgenererade. Jonas Bendiksen
skaffade sig några program som annars främst
används inom dataspels- och filmproduktion, satte
sig framför instruktionsvideor på Youtube och
laddade hem några grundfigurer som han kunde
modifiera och förvandla till allehanda karaktärer.

– Det var inte så svårt att hantera programmen,
de var rätt intuitiva. Men det var tidskrävande.

När han var i Veles kompletterade han sina still-
bilder med att dokumentera ljuset i miljöerna med
en speciell 360-graderskamera. Väl hemma kunde
han sedan skapa 3D-modeller av scenarierna, med
autentiska ljusförhållanden, och arbeta med sina
figurer inne i modellerna.

– Då passade det rätt bra med den nödvändiga
isoleringen under pandemin, så att jag i lugn och ro
kunde sitta och arbeta framför datorn.

Jonas Bendiksens tanke var att presentera
materialet som en vanlig fotojournalistisk skild-
ring av arbetet bakom kulisserna industrin kring
fejknyheter i Veles, och sedan vänta på att någon
skulle ana att det var något lurt med bilderna.
Han gjorde fotoboken The Book of Veles där hans
egna bilder kombinerades med både utdrag ur
den historiska boken med samma namn och citat
från de fejkade nyheterna som publicerades under
presidentvalet 2016.

Dessutom inleddes boken med en lång
reportagetext från hans resa … var det lätt att tro.
Men även den var datorgenererad med hjälp av ett
AI-baserat system och en massa befintliga artiklar
från området. Texten är för övrigt signerad »GPT-2«
i boken – vilket är det system som skapat den.

– Boken är full av sådana ledtrådar, så jag trodde
att folk rätt snabbt skulle bli misstänksamma och
börja diskutera vad jag gjort, även om de först kan-
ske inte kunde sätta fingret exakt på vad det var.

»Jag trodde att folk rätt
snabbt skulle bli miss
tänksamma och börja
diskutera vad jag gjort.«

JONAS BENDIKSEN
BOR Oslo, Norge.
GÖR Fotograf.
ÅLDER 44 år.
WEBB jonasbendiksen.com
INSTAGRAM
jonasbendiksen

A
R

N
FI

N
N

 JO
H

N
S

EN

15 | no 4/2021

JO
N

A
S

 B
EN

D
IK

S
EN

fotografisk tidskrift | 16

17 | no 4/2021

Så blev det alltså inte. I stället blev The Book of
Veles en uppskattad och uppmärksammad repor-
tagebok.

– Jag fick till och med en hel del beröm för att
jag gjort en så bra text. Men jag har alltså inte skri-
vit ett enda ord av den. Det blev inte alls som jag
hade tänkt mig. Det kändes rätt skrämmande att
se hur lätt det var att manipulera och luras.

Boken släpptes i april i år, och veckorna gick
utan att någon reagerade.

– Jag var så förvånad att inte ens mina
fotografk ollegor upptäckte något, och började
undra hur mycket granskning mitt så kallade
reportage skulle tåla.

Han bestämde sig för att se om det kunde
passera urvalsprocessen till Visa pour l’image, den
stora internationella festivalen i franska Perpig-
nan, där gräddan av världens fotojournalistik
visas.

Det gick alldeles utmärkt. De erbjöd honom att
visa bilderna i en storbildsprojicering som en del
av festivalen.

– Jag hade verkligen blandade känslor inför det.
Jag hade ju faktiskt lurat dem, men samtidigt blev
mitt budskap och syfte starkare när jag till och
med lyckats ta mig in i det sammanhanget.

 D
en 1 september skulle visningen äga
rum, och i väntan på det förberedde
Jonas Bendiksen ett sätt att avslöja sig
själv. Han skapade en fejkad Facebook-
profil med namnet Chloe Miskin och

såg till att hon fick en trovärdig »röst« genom att
skicka ut vänförfrågningar vitt och brett i foto-
branschen. På kort tid fick hon över 600 vänner
– en salig blandning av fotografer, redaktörer och
gallerister.

När bilderna hade visats i Perpignan ville han
att sanningen skulle komma fram så snabbt som
möjligt. Men han var fortfarande angelägen att
testa hur mycket som behövdes för att någon
skulle börja ana att det var något lurt.

– Jag ville så att säga »leda hästen till vattnet«,
så jag lät Chloe Miskin gå ut med en anklagelse i
ett Facebook-inlägg om att jag hade betalt perso-
nerna i bilderna för att vara med.

Inte heller då gick det som förväntat. Det var
till och med en del som tog honom i försvar, och
tyckte att man mycket väl kunde hyra in folk för att
därigenom kunna berätta sin historia.

»Jag hade verkligen
blandade känslor inför
det. Jag hade ju faktiskt
lurat dem, men samtidigt
blev mitt budskap och
syfte starkare.«

JO
N

A
S

 B
EN

D
IK

S
EN

fotografisk tidskrift | 18

I mitten av september lät han Chloe Miskin
sprida anklagande tweetar på Twitter i stället, och
nu hände något: en uppmärksam filmproducent
kände igen en av Chloe Miskins profilbilder från
boken. Han såg att det var samma kvinna, med
samma kläder.

Härvan började nystas upp, och Jonas tyckte
nu att det var ett passande tillfälle att själv berätta
om sitt tilltag. I en lång intervju på Magnums
hemsida återger han öppet och noggrant hur han
har gått till väga och resonerat.

– Det var verkligen en lättnad. Jag kunde vara
ärlig på nytt.

 S
edan dess har The Book of Veles förstås
blivit rejält uppmärksammad. Över-
raskningseffekten var enorm, inte
minst inom Magnum-organisationen
där ytterst få var invigda i hemligheten.

– Visst var det som en chock i systemet, och jag
förstod att jag i någon mån lade mitt huvud på
stupstocken när jag gjorde det här. Men det har
mestadels varit positiv respons, och jag känner att
jag har kommit undan helskinnad.

Han lägger samtidigt till att det är många som
överdriver konflikten mellan detta projekt och hur
Magnum-fotografer förväntas arbeta.

– Jag märker att det är vanligt att betrakta Mag-
num som en bastion för klassisk fotojournalistik,
och att de därför skulle vara förfärade över vad jag
gjort. Men inom Magnum hittar du en bred flora
av olika sätt att använda fotografi. Det som binder
fotograferna samman är att de använder fotografi
på ett eget sätt för att kunna delta i debatten. Eller
skapa en debatt, för den delen.

Vad händer då härnäst? Kan han återgå till att
vara traditionell fotojournalist?

– För det första vill jag säga att jag aldrig
har sett mig som fotojournalist. Jag kallar mig
fotograf, kort och gott. Visst har jag producerat
mycket fotojournalistik genom åren, men jag har
också gjort mycket annat, sådant som absolut
inte skulle kunna få den etiketten.

Han omformulerar själv frågan och svarar
i stället på om han skulle kunna fortsätta arbeta
med fotojournalistik som tidigare. Då blir svaret
»nja«.

– Så här: en sak som jag upptäckte med The
Book of Veles är att du som läsare och betraktare har
en väldigt stark konfirmeringsbias. Du vill snabbt

få bekräftat det du vill läsa och se. Med andra ord:
när jag, som erkänd Magnum-fotograf, presente-
rar en reportagebok så är det precis vad du kom-
mer att betrakta den som. Tilltron är starkare än
jag hade väntat mig.

Motsvarande konfirmeringsbias har han
i högsta grad själv när han arbetar foto
journalistiskt, konstaterar han. Han tar de bilder
som han förväntar sig att han ska kunna ta på en
plats eller under en händelse.

– Därför blev The Book of Veles som en parodi
på fotojournalistik. Ja, det blev en parodi på det
jag själv har sysslat med i tjugo år. Jag tror knap-
past att jag kommer att fotografera på samma
sätt framöver, men vad jag ska göra har jag ingen
aning om. Just nu är det fullt upp med den här
delen av projektet.

Nu handlar det om att han ska vara en del av
debatten om förfalskade och manipulerade nyhe-
ter och bilder, precis som han ville från början.

– Det här är en ytterst viktig fråga, för vi kom-
mer att få se alltmer syntetisk, datorgenererad
information framöver. Automatiseringen av den
produktionen är bara i sin linda, och om ett par år
kommer det vara betydligt svårare att avgöra vad
som är fejk och vad som är äkta.

Han berättar att en ny insikt under projekt var
att det gick att lura så många.

– Jag hade nog en uppfattning om att det bara
är hängivna Trump-anhängare som låter sig luras
av sådant där. Man nu lyckades jag, utan att vara
någon expert, att få mina fotografkollegor och
massor med mediekunniga personer att gå på det.

Mot slutet av vårt samtal kommer Jonas
Bendiksen på att det finns en vinkel som han vill
understryka:

– Intentionen med The Book of Veles har hela
tiden varit att försvara journalistiken. Det är inte
ett angrepp eller ett sätt att bryta ned den.

Tycker han då att han valde det bästa sättet för att
uppnå sin intention? Han lutar sig tillbaka och
tänker efter en stund.

– Du menar om det hade blivit lika stor effekt
om jag hade gjort ett klassiskt fotoreportage om
Veles? Nej, jag tror inte det. Men projektet leder
också till en fråga för dagens fotografer: hur håller
vi bildberättandet relevant? Är det genom att fort-
sätta på samma sätt som vi alltid har gjort, eller
ska vi testa gränserna?

»Därför blev ›The Book of
Veles‹ som en parodi på
fotojournalistik. Ja, det blev
en parodi på det jag själv
har sysslat med i tjugo år.«

JO
N

A
S

 B
EN

D
IK

S
EN

19 | no 4/2021

fotografisk tidskrift | 20

Alla är med om det någon gång i karriären. Plötsligt
blir telefonen tyst och mejlkorgen tom. Men man ska
inte ge upp. Här delar säljcoachen Ulla-Lisa Thordén
och flera fotografer med sig av sina bästa säljtips.

Sälj dig snyggt

Text Martina Strand Nyhlin illustration Pia Koskela

21 | no 4/2021

– Utgå från vad andra brukar säga om dig. Var
saklig. Är du snabb? Ser du vad som behöver göras
på plats? Är du bra på att få folk att slappna av?
Levererar du alltid i rätt tid och oftast på topp? Allt
du kan identifiera ska ner på ett papper. På andra
sidan kan du skriva det konstnärliga: Vad tänder
dig? Varför tycker andra om att jobba med dig?
säger hon.

När du har kartlagt dina kompetenser gäller det
att hitta VEM du vill jobba för och som kan passa
din profil och HUR du kan komma i kontakt med
kunden.

– Det är ett detektivarbete. Tänk ut dina önske
kunder och ta reda på mer om dem och vem du
bör kontakta. Det innebär mycket research, men
är roligt!

Den första kontakten tas lättast via mejl och
LinkedIn, men i dagens informationssamhälle kan
ett kompletterande telefonsamtal sticka ut. Tänk

lla fotografer kan bli bättre på att sälja
sina kunskaper och idéer. Det menar

säljcoachen Ulla-Lisa Thordén.
– Många fotografer vågar inte ens

ta kontakt med de uppdragsgivare
de skulle vilja jobba för, och sedan undrar de
varför ingen ringer dem! säger hon.

Alla är med om det någon gång i karriären.
Plötsligt blir telefonen tyst och mejlkorgen
tom. Företagen vars vd:ar du brukar fotografera
har hamnat i blåsväder, tidningen skär ner och
mäklarfirman har gått i konkurs. Och ingen vet
om att du finns. Goda nyheter – alla kan skapa
sin egen plan för hur de kan nå ut till nya kunder,
enligt Ulla-Lisa Thordén.

Säljjobbet liknar hon vid att systematiskt
klättra upp för en trappa mot sitt mål, där
första steget i trappan är att kartlägga VAD du
har att sälja.

Säljcoachen Ulla-Lisa Thordén
liknar säljjobbet med att klättra
i en trappa.

JO
S

EF
 G

Ö
TH

ER
S

K
JÖ

LD

fotografisk tidskrift | 22

gärna att målet med den första kontakten är att få
veta mer om kunden som du är nyfiken på.

– Ring och ställ frågor och ta sedan chansen att
kort berätta något om dig själv och föreslå ett möte
eller be att få mejla en länk. Följ alltid upp, det är
viktigt, säger Ulla-Lisa Thordén.

Säljmål är bra, det kan till exempel vara antal
kunder som ska kontaktas per vecka, eller pris
höjning för nya kunder.

– Ett mål blir ett mentalt åtagande och hjälper
dig se vad du vill uppnå, om du är nöjd med ditt
fokus och ditt driv eller behöver justera ditt mål.
Förhoppningsvis leder något av det du gör även till
ett möte, säger Ulla-Lisa Thordén.

I stressade tider kan det vara svårt att boka ett
öga mot öga-möte med en potentiell kund. Men
om ett sådant möte blir av är det bra att förbereda
kunden genom att skicka en länk till sin hemsida
eller liknande. Väl på plats är det bra att fokusera
på kunden först.

– Låt kunden komma i centrum och närma dig
sedan din portfolio. Sedan berättar du om din strå-
lande idé eller ger goda argument för att de ska ge
dig ett uppdrag, säger Ulla-Lisa Thordén.

Om kunden visar intresse för ditt jobb och
dina idéer blir det en offert eller mer informell
överenskommelse om uppdraget. Men när det är
dags att börja prata pris är målet att inte dumpa
det, poängterar Ulla-Lisa Thordén.

– Det är lätt att tänka att ett lågt pris ger dig fler
uppdrag, men det betyder bara att kunden har
varit duktigare än du på att förhandla. Troligen
kommer du inte alltid att få det pris du begär,
men då ska du försöka se till att vinna något på
affären ändå. Fler uppdrag för samma kund, ett
gott omdöme på Linkedin eller bilder till din egen
marknadsföring, säger Ulla-Lisa Thordén.

 F
otografer Sverige runt jobbar ständigt
med att sälja. Vänersborgsfödda Emma
Svensson, för många tidigare känd som
»Rockfoto-Emma«, har med åren skapat
sitt personliga varumärke och ständigt

utmanat sig själv att hitta nya kunder när hon bytt
inriktning på vad hon fotograferat. Hennes metod
har hela tiden varit att hitta nya nischer att foto
grafera. När hon var ny fotograf började hon med
att skapa en sajt med rockbilder.

– Det fanns sajter som skrev om rockmusik, men
ingen fokuserade på bilder. Jag bestämde mig för
att bli den som gjorde det, säger hon.

Hon fotograferade mängder av rockkonserter
och postade bilder från dem, parallellt sökte hon
uppdrag på rockklubbar.

– Jag mejlade alla rockklubbar i Göteborg,
men ingen svarade. Men när jag åkte ut på plats
en gång fick jag börja jobba direkt. Jag fick visser
ligen bara 800 kronor, men det var en början,
säger hon.

Hon gjorde massa gerillareklam för sin sajt på
internet och nätverkade med skivbolagsfolk i pu-
bliken som ofta tog kontakt med henne när de såg
hennes kamera.

– De jag mötte var ofta öppna för samarbeten,
säger hon.

Modevärlden kom Emma Svensson in i genom
att fota alla bloggare som börjat poppa upp då.

Sedan bestämde hon sig för att försöka höja stan-
darden inom eventfoto.

– Folk blev peppade av att jag såg det som ett
viktigt uppdrag. Och för mig påminde det om
konsertfoto, att fånga ögonblicket, säger hon.

Till slut stod Emma Svensson med en egen
studio med tio anställda och en vd. Men hon är
en nyfiken människa och nu har hon dragit sig
tillbaka och lämnat över både Rockfoto och Emma
Svensson studio till andra krafter. Själv jobbar
hon i stället mest med outdoorverksamhet och
lifestylefotografi.

– Jag föddes inte med naturlig fotograftalang.
Jag är helt ok och jag har gjort mina 10 000 timmar,
men det är min entreprenöriga sida som har varit
den främsta anledningen till att jag lyckats, säger
hon.

En hel del hårt arbete ligger bakom hennes
framgångar och allt jobb som görs kan man inte
räkna med att tjäna pengar på direkt.

– Som fotograf behöver du också göra projekt
som utvecklar dig, som är roliga och ger dig nya
möjligheter i framtiden. Glöm inte bort passionen
för ditt fotograferande så du orkar hålla på lång
siktigt, säger hon.

Ett sätt att jobba med sälj är att fokusera på att
sälja sina idéer. Linda Romppala, Stockholms
baserad fotograf med fokus på friluftsliv, resejour-
nalistik, inredning och byggnadsvård, startade sin
frilanskarriär som fotograf i eget företag genom
att tillsammans med en reporter sälja färdiga bild
reportage till tidningar.

– När vi blev varma i kläderna började vi
pitcha in på idé i stället och det har jag sedan
fortsatt med själv också. Med mer kontroll över
mina artiklar och idéer så går det bättre än när

»Det är lätt att
tänka att ett lågt
pris ger dig fler
uppdrag, men det
betyder bara att
kunden har varit
duktigare än du på
att förhandla.«

Emma Svensson tidigare känd
som »Rockfoto-Emma« utmanar
alltid sig själv och letar hela tiden
nya nischer.

Linda Romppala brukar pitcha in
idéer och går mycket på magkänsla.

U
LF

 S
K

A
R

IN

M
A

LI
N

 H
EF

V
EL

IN

23 | no 4/2021

jag var beroende av skribenternas insäljning,
säger hon.

Nu jobbar hon bland annat för tidningar som
Utemagasinet, 365, SvD, DN, Gård & Torp och Linde.
Pitchar gör hon oftast via mejl, där hon berättar kort
om idén. För att avgöra om en idé är bra går hon
mycket på nyheter och på sin egen magkänsla.

– Jag har alltid ögon och öron öppna och pratar
mycket med folk för att se om det finns nya uppslag
till jobb. Tycker jag att det är intressant hoppas jag
att andra också gör det, säger hon.

 S
tockholmsfotografen Martina Holmberg
jobbar mycket med att sälja in idéer,
i team med reportern Maria Hagström.
Tillsammans har de gjort reportageresor
till runt tjugo olika länder för kunder som

Arbetsterapeuten, Tidningen Betong och Diakonia.
– När vi säljer in delar vi upp kunderna mellan

oss och letar efter idéer som passar dem. Det spar
tid – och det är roligare att prata om idéerna tillsam-
mans, säger hon.

Numera gör de även böcker tillsammans, boken
In a WoMAN’s world om kvinnors livsvillkor i världen
kom just ut.

I ett team är det viktigt att ha en ständig dialog
och vara öppen mot varandra.

– Det är viktigt att sträva åt samma mål och ha
samma mål – att båda vill ge lika mycket och att inte
en bromsar upp den andra, säger hon.

Att sälja behöver inte alltid vara något som görs med-
vetet. För fotografen Morgan Grip, som har Härje
dalen som sitt arbetsområde, blev köpet av nyhets
webben Sveg.se vägen till nya kunder. Morgan hade
jobbat som webbutvecklare och hade fotograferat en
del för sina webbkunder. När han och hans fru tog
över driften av nyhetssajten vässade han sitt arbete
som fotograf och snart började andra kunder än
webbkunderna att ringa för att boka fotografering.

– Det var inte min plan att Sveg.se skulle bli ett
sätt att fixa kunder, men det visade sig vara ett per-
fekt skyltfönster, säger han.

Nu jobbar han för lokala kunder som kommunen,
lokala företag och mäklare i hela Härjedalen, men
han gör också jobb för SVT, TV4 och tidningar som
Amelia och Land.

Morgan Grip fortsätter att jobba med Sveg.se
men finns även på Youtube och Instagram och
marknadsför sig på Linkedin.

– Senast för någon dag sedan såg jag att en redak-
tör hade kollat på min sida och några timmar senare
ringde hon, säger han.

Ulla-Lisa Thordén tror att alla fotografer kan bli
bättre på att sälja. Enda gången man ska ge upp är
om man känner att man helt tröttnat på jobbet.

– När du kräks på kameran, då är det dags att byta
jobb. Grundkänslan ska vara att du älskar ditt jobb
och känner dig som ett proffs, säger hon.

• LÄR DIG SÄLJA: Den 1 mars klockan 9–10 håller
Ulla-Lisa Thordén en föreläsning för SFF-medlemmar
på temat sälj. Den som vill mejlar in sina frågor i
förväg. Då kan Ulla Lisa Thordén anpassa innehållet i
kursen. Anmäl dig på sfoto.se om du vill delta.

»Jag har alltid ögon
och öron öppna och
pratar mycket med
folk för att se om
det finns nya upp-
slag till jobb.«

Sju tips till
dig som vill
bli bättre på
att sälja

1

2

3

4

5

6

7

Ta tid att göra en
ordentlig säljplan,
men passa på att
gripa tillfällen till
säljsnack om de ges
spontant på en fest
eller ett jobb.

Boosta dig själv, du
är bra! Spara positiv
feedback och ta fram
när du ska ringa ett
säljsamtal.

Nätverka, skapa
kontakter, fota roliga
projekt som du kan
använda i din port­
folio eller för att öva
dig. Jobba långsiktigt
och tänk att allt kan
ge något i framtiden.

Investera i dig själv, i
utrustning och utbild­
ningar så att du kan
växa som fotograf.

Sätt realistiska mål
och belöna dig när du
når dem.

Kom med bra idéer till
kunden, en riktigt bra
idé är svår att neka.

Ta inte för lite betalt
och om du måste
göra det, försök att
få in ett mervärde i
affären.

Stockholmsbaserade fotografen
Martina Holmberg jobbar i team
med en reporter.

Morgan Grip köpte en webbplats
som banade väg för nya jobb.

P
R

IV
A

T
P

R
IV

A
T

fotografisk tidskrift | 24

 paris photo

i London och Bruce Silverstein, New
York, var på plats. Mässan hade i år fått
nya tillfälliga lokaler i Grand Palais
Éphémère med en grandios panora-
mavy över Eiffeltornet.

En av de roliga sakerna med att vara i
Paris är att fotografi verkligen är kultur
med stort K i Frankrike. Kulturminis-
tern Roselyne Bachelot-Narquin skrev
till exempel inledningstexten till festi-
valens program. Köerna brukar ringla
sig långa utanför utställningssalarna.

Mia Bengtsson Plynning från
Centrum för fotografi har besökt Paris
Photo många gånger och hon var på
plats även i år.

– Jag märkte att det är många
nya aktörer i år, gallerier som inte är

Paris Photo öppnade igen efter förra årets paus och många
i fotovärlden åkte dit för att sälja, köpa och titta på fotografi.

Globala
berättelser
tar plats

Pandemin tryckte på stopp för allt
som var rolig men i höstas sattes
kulturvärlden på play igen. Paris
Photo öppnade som vanligt i mitten
av november och gallerister, foto-
grafer och samlare från hela världen
vallfärdade dit med över 200 utstäl-
lare från över 30 länder. Och som
vanligt visades utställningar på flera
stora institutioner runt om i staden
med utställningar på bland annat Le
Bal, Centre Pompidou och bokmässan
Polycopies där bland andra svenska
fotografer signerade sina böcker.

På själva Paris Photo samsades
nya stjärnskott med beprövade kort
av fotografins giganter. Stora tunga
galleri-jättar som Hamiltons Gallery

•
PRINCE GYASI
Visades på franska Nil Gallery.
Gyasi är född 1995, bor i Accram,
Ghana, och porträtterar ofta
marginaliserade människor
i sin närmiljö.

P
R

IN
CE

 G
YA

S
I

25 | no 4/2021

europeiska eller amerikanska utan
från andra kontinenter som Afrika
och Sydamerika. Det verkar som att
inriktningen på mässan breddar sig,
dessa gallerier lyfter också fram nya
och andra slags berättelser.

Allt fler fotografer verkar arbeta
med sitt ursprung på temat: »Jag
har bytt land, jag har bytt kultur,
jag befinner mig i en minoritet i ett
land, jag berättar en historia om
min kultur och mitt ursprung.«

– Det märks att vi lever i en glo-
bal värld och att människor förflyt-
tar sig mer över klotet. Tidigare har
jag tyckt att Paris Photo domineras
av fotografi som handlar om staden
eller bilder på kändisar eller »jag
petar mig själv i naveln«-fotografi.
Nu är det som att migration och
erfarenheter av globalisering har
blivit mer allmängiltigt. Det intres-
santa är att det här fotografiet även
klivit in i det kommersiella fältet,
säger hon.

Om man ska begripa varför man ser
det man ser på Paris Photo måste
man inse att det i första hand är en
kommersiellt driven mässa. Det är
dyrt att synas där, en monter kostar
flera hundra tusen. Gallerierna som
betalar priset måste ta dit vad de
tror ska sälja.

För ett antal år sedan såg Mia
Bengtsson Plynning en trend med
silikonmonterade stora färgbilder på
mässan och fokus på fotografen.

– Det var mycket stadslandskap,
starka färger, blanka bilder. Sedan
märkte jag att det gick mot mer
analogt material. Under en period
var det gångbart att visa upp foto-
grafi som egenart, som konstnärlig
teknik, äldre fotografi, det tidiga
1900-talets anonyma fotografer,
fotografi i sig, snarare än konstnär-

skapet. Och kollage och printar där
den fotografiska tekniken lyfts fram.
Men nu verkar det vara lite tillbaka
till konstnärerna först.

– I år såg jag många verk av
fotografer som broderar sina bilder,
plastar in printarna, skriver ut bilder
på små löv, adderar olika saker.
Om det tidigare var kollage så är

•
MARYAM FIRUZI
»Reading for Tehran Streets«,
2017, visades på Silk Road Gal-
lery, Teheran. Firuzi är född 1986
och bosatt i Iran.

•
JOANA CHOUMALI
»You don´t have to worry«,
2020, visades på Galleri Loft Art,
Cassablanca. Choumali är född
1974 och från Elfenbenskusten.

det i dag kollage med olika andra
material eller tekniker infogat. Det
ska kännas som något annat än bara
fotografi – som att fotografi inte
riktigt klarar sig själv för att räknas
som konst, säger hon.

Kuriosa-sektorn är en egen utställ-
ning med nya fotografer – i sam
arbete med magasinet Photoworks
och kurerad av Shoair Mavli. En av
de medverkande är Prince Gyasi (Ny-
antakyi) en 23 år gammal fotograf/
konstnär från Ghana. De flesta av
hans bilder är tagna i hemstaden
Accra och han vill berätta historier
om marginaliserade människor som
skjutits bort av samhället. Här syns
också ryska Anastasia Samoylova
vars bilder från Florida vi visade i
förra numret.

Arbetet med att få in kvinnliga
fotografer i den manliga kanon
fortsätter med projektet Elles x
Paris Photo, som mässan började
med 2018. I år har konsthistorikern
och kuratorn Nathalie Herschdorfer
valt att lyfta fram ett antal kvinnor
från fotografins historia. Där syns
bland andra Deborah Turbeville,
Maisie Cousins, Sarah Anne John-
son och finska fotografen Sirkka-
Liisa Konttinen.

/ JENNY MORELLI

»I år såg jag många
verk som broderar
sina bilder, plas-
tar in printarna.«

M
A

R
YA

M
 F

IR
U

Z
I

JO
A

N
A

 C
H

O
U

M
A

LI

fotografisk tidskrift | 26

A
N

N
A

 C
LA

R
ÉN

 .F
R

O
M

 T
H

E
S

ER
IE

S:
 »

TH
E

N
EE

D
 T

O
 B

E
N

EE
D

ED
«

(2
0

21
).

 T
EC

H
N

IQ
U

E:
 P

H
O

TO
G

R
A

P
H

Y.
 P

IG
M

EN
T

P
R

IN
T

O
N

 A
CI

D
 F

R
EE

 C
O

TT
O

N
 R

A
G

 S
IZ

E:
 4

0
 X

 4
0

 C
M

. E
D

IT
IO

N
: 5

 (+
 2

 A
.P

.)

27 | no 4/2021

Anna Clarén är aktuell med ett nytt arbete där hon Anna Clarén är aktuell med ett nytt arbete där hon
undersöker människans behov av att vara behövd. undersöker människans behov av att vara behövd.

 N
är jag var tonåring på 80-talet var frihet
något av en religion. Frihet innebar att
hysa en förhoppning, det var ett ljus
längre fram i livet som jag längtade
efter och så småningom skulle nå

fram till. Tänk att få slippa oket av andra männis-
kors omtanke, tänk att vara fri att göra dumheter,
resa, byta spår, röka … med mera, med mera. Livets
mening: att ingen skulle behöva mig och jag inte
skulle behöva någon.

Sedan gick åren. Och så en dag när jag var i den
övre medelåldern och barnen på väg bort kom

insikten: Jag hade haft fel som ung. Det är att vara
behövd som är livets mening. Vad tomt rymden
ekar när ingen längre behöver en. Jag vill inte alls
vara fri!

Under många år har fotografen Anna Clarén
intresserat sig för just detta: vårt behov av att vara
behövda. Förra året ställde hon ut The Need i Höga-
näs konsthall, en retrospektiv utställning med foto-
grafier från tidigare serier. Men det var också början
på ett större arbete med ett helt nytt material.

Fast hon är trogen sitt inarbetade arbetssätt. Pre-
cis som i sina tidigare arbeten (Holding, Close to Home,

Om vårt
behov
av att
behövas

Text jenny morelli foto anna clarén

fotografisk tidskrift | 28

När allt förändrades) tar hon avstamp i sin egen omgiv-
ning och riktar kameran mot sin närmaste familj
och den verklighet hon har omkring sig. Det betyder
människor, miljöer, platser, byggnader och parker
i den lilla förorten Bålsta där hon i dag bor och verkar
som konstnär, lärare och förälder. Hon undersöker
det alldagliga, det vanliga i sin konst och kanske just
därför det som vi inte tänker på, det som är osynligt.

– Jag tittar på familjen som konstellation,
dess inneboende kraft att hålla samman familje-
medlemmarna. Jag ställer frågor som vem som
behöver vem, inom ramen för en familj. Varför ingår

en människa i familjekonstellationen, vad driver
henne dit och vilka behov vill hon tillfredsställa?
Vilka krav ställer familjen på medlemmarna i den?
Vem blir jag i familjen? Vem är jag utan den? Famil-
jen är en symbol för meningsskapande, trygghet
och tillhörighet, säger hon.
Tillhörighet, hur hänger det ihop med att känna sig
behövd?

– Vi vill känna oss betydelsefulla, även om det
bara är för en enda person. Jag har använt mig av
Abraham Maslows teorier, de har varit intressanta
just för mig, säger hon.

»Vi vill känna»Vi vill känna oss oss
betydelsefulla, betydelsefulla,
även om det bara även om det bara
är för en enda är för en enda
person.person.««

A
N

N
A

 C
LA

R
ÉN

 .F
R

O
M

 T
H

E
S

ER
IE

S:
 »

TH
E

N
EE

D
 T

O
 B

E
N

EE
D

ED
«

(2
0

21
)

29 | no 4/2021

NAMN Anna Clarén.
BOR Bålsta.
REPRESENTERAD
Bland annat på Moderna
museet i Stockholm,
Statens Konstråd,
Västerås konstmuseum.
HEMSIDA annaclaren.com

ER
IK

 L
IN

D
EM

A
N

Den amerikanska psykologen Abraham H.
Maslow (1908–1970) beskrev den mänskliga be-
hovshierarkin som en triangel i fem olika stadier.
I botten finns de mest grundläggande behoven:
mat, sömn, sex och luft att andas. I triangelns an-
dra stadium finns behovet av trygghet och skydd
från yttre faror. I det tredje av triangelns stadier
finns behovet av gemenskap och kärlek i ett sam-
manhang.

– Det är det tredje stadiet i behovshierarkin jag
intresserar mig för och har använt mig av, vikten
av att uppleva att man är en del av ett samman-
hang större än sig själv, säger hon.

Behovet att vara behövd alltså, i en familj, i en
organisation, i ett samhälle.

Under samtalet med Anna Clarén kommer jag
faktiskt att tänka på terroristen Ulrike Meinhof
och en fras hon yttrade eller skrev när hon satt
fängslad: ge mig ett sammanhang där jag kan verka
med kraften av mitt fulla jag. Behovet Anna Clarén
talar om kan väl även vara ett större politiskt
behov ...?

– Ja, absolut! Vi vill känna att vi har en viktig
roll att fylla, vare sig det är i en organisation, på ett
jobb, i en familj eller i någon annans liv. Behovet
av att vara behövd är förankrat i en längtan efter
att få bidra till något större, bortom oss själva.
Men om jag nu fattade detta sent i livet – har du
alltså förstått det här länge?

– Ja, det är ett tema som går igen i alla mina ar-
beten ända sedan jag gjorde Holding. Men under
många år försökte jag ifrågasätta det här behovet
hos mig själv. Jag har tidigare trott att det räcker
att vara själv. Att frihet är att ingen behöver en
och att jag inte ska bry mig om någon, att jag ska
sträva efter totalt oberoende. Men total frihet
betyder ju total ensamhet.
Berätta mer om ditt arbetssätt. Vad har du för
metod?

– Jag samlar fotografier, processen pågår
ständigt. Jag arbetar ofta i cykler om fem år, då
finns ett material stort nog att sammanställa
i bokform och utställning. Jag arbetar med två
olika kameror, dels en gammal Hasselblads-

A
N

N
A

 C
LA

R
ÉN

 .F
R

O
M

 T
H

E
S

ER
IE

S:
 »

TH
E

N
EE

D
 T

O
 B

E
N

EE
D

ED
«

(2
0

21
)

A
N

N
A

 C
LA

R
ÉN

 .F
R

O
M

 T
H

E
S

ER
IE

S:
 »

TH
E

N
EE

D
 T

O
 B

E
N

EE
D

ED
«

(2
0

21
)

A
N

N
A

 C
LA

R
ÉN

 .F
R

O
M

 T
H

E
S

ER
IE

S:
 »

TH
E

N
EE

D
 T

O
 B

E
N

EE
D

ED
«

(2
0

21
)

fotografisk tidskrift | 30

kamera som jag laddar med negativ färgfilm,
dels kameran i en enkel smartphone. Jag tycker
om kontrasterna mellan det långsamma och det
snabba som finns inbyggt i arbetssätten med de
olika kamerorna.

– Och som sagt, jag har ju alltid intresserat mig
för mina närmaste. Med detta sagt vill jag verkligen
säga hur mycket jag värdesätter andra fotografer
som reser i väg, berättar andra människors berät-
telser och delar dem med mig. Men jag själv lever
ju ett väldigt vanligt liv i en vanlig villa, i en vanlig
förort, där ingen dricker för mycket och ingen

skrattar för högt. I detta som är mitt liv försöker jag
berätta om saker som jag tror är allmängiltiga. Det
är extremt svårt och det är inte alltid jag lyckas men
jag försöker.

 O
ch vad är det då vi ser? På en av bilderna
i den nya serien syns en man som står
och håller upp ett barn i en sjukhus
kulvert. Kropparna och gesterna är
mjuka, runda och omslingrade. Medan

miljön är den motsatta, kall och olycksbådande.
Pappan har sitt ansikte nedvänt mot pojkens nacke.

»Jag själv lever»Jag själv lever
ju ett väldigt ju ett väldigt
vanligt liv i en vanligt liv i en
vanlig villa, i en vanlig villa, i en
vanlig förortvanlig förort ..««

A
N

N
A

 C
LA

R
ÉN

 .F
R

O
M

 T
H

E
S

ER
IE

S:
 »

TH
E

N
EE

D
 T

O
 B

E
N

EE
D

ED
«

(2
0

21
)

31 | no 4/2021

Berätta om bilden – vad kan du säga om den?
– Det är min man som bär på vår yngsta son

efter ett besök på BUP. Vår son har en grav funk-
tionsnedsättning och kan inte prata. Man kan
inte fråga honom hur han mår eller hur han har
haft det. Det är en gåva att ha fått ett barn som
älskar oss så mycket. Men samtidigt så mycket
oro. Bilden är både vacker och smärtsam att se på
för mig.

När allt förändrades (Max Ström 2018) handlar
om en familj som ställs inför det oväntade och till
synes omöjliga. Det yngsta barnet som får diagno-

sen autism. Handlingen kretsar kring relationerna
i familjen, en flicka som tar ett för stort ansvar,
en mellanpojke som glider bort från föräldrarnas
uppmärksamhet.

I de nya bilderna i The Need lyfts detta fokus
vidare. Clarén undersöker även de vuxnas relation
som ligger till grund för familjens existens.

– Vad händer mellan mannen och kvinnan i en
kärleksrelation där behovet av att vara behövd för
länge sedan bytt fokus, från att vara riktat mot
varandras åtrå till att riktas mot barnens behov av
omsorg och kärlek? säger hon.

BÖCKER I URVAL
»Holding«, Journal, 2006,
»Puppy Love«, Journal,
2009, »Close to Home«,
Max Ström, 2013, »När
allt förändrades«, Max
Ström, 2018.

A
N

N
A

 C
LA

R
ÉN

 .F
R

O
M

 T
H

E
S

ER
IE

S:
 »

TH
E

N
EE

D
 T

O
 B

E
N

EE
D

ED
«

(2
0

21
)

fotografisk tidskrift | 32

På en annan bild syns en liten pojke som blickar
upp mot en större flicka ute på en altan. Hon tittar
ned i en godispåse och har solglasögonen i pan-
nan, i en vuxen pose och med vuxenattribut. Mitt
i betongen och den lite tafatta planteringen pågår
ett vuxenblivande. Flickan är snart på väg ut i den
vuxna världen medan lillebror fortfarande är kvar
i barndomslandet.

Och i bilden från en affär med smycken och
stenar syns en ung flicka som vänt sig bort från
fotografen och i stället utforskar kvinnlighetens
attribut som är till salu i vitrinskåpen. Någon som
längtar bort och ut? Efter frihet?

– Ja, och vad händer med oss vuxna när barnen
inte finns hos oss längre? Min äldsta dotter befin-
ner sig mitt i en brytpunkt. För henne är steget
bort från barndomslandet och familjen inte långt
borta. Var och tillsammans med vem eller vilka
finner hon ett nytt sammanhang? Hur ser hennes
strävan och längtan efter det egna sammanhanget
ut? Hur ser tvivlet och rädslan ut då hon stund-
tals släpper taget om familjen utan att finna ny
tillhörighet och mening? Och hur hjälper man
ett funktionsnedsatt barn att tro på sina egna
krafter, hur klarar föräldern att släppa taget? Hur
ser den smärtsamma kombinationen av kärlek och
uppgivenhet ut? Det här är känslor och upplevelser
från en vanlig förälders liv; jag tror ju att genom
konsten kan vi dela sådant här.
Hur politisk är du egentligen? När du gav ut din förra
bok blev du till exempel ett språkrör för föräldrar med
funktionsnedsatta barn. Berätta.

– Jag är ingen aktivist, driver ingen politik. Ja, jag
har hållit seminarier och föreläsningar på bland an-
nat Anhörigas riksförbund. Men jag ser det som att
mitt jobb är att dela min erfarenhet och diskutera
den med andra, utan att jag har några givna svar.
Jag har ingen ism som jag måste följa. Jag har bara
mina upplevelser, och om dessa kan jag berätta. Så
länge jag har fotograferat har jag gjort samma sak.
Bilder hjälper mig att förstå, de är vittnesmål, bevis
om existens i ett större sammanhang. Och alltings
förgänglighet är förstås en stark drivkraft. Att via
fotografi nagla fast ögonblicken, titta på dem och

UTSTÄLLNINGAR
AV ANNA CLARÉN
Moderna museet i
Stockholm och i Malmö,
Fotografiska, Dunkers,
Malmö museer, Kultur­
huset i Stockholm,
Galleri Kontrast, Galleri
Final, Stedelijk Museum
Schiedam.

A
N

N
A

 C
LA

R
ÉN

 .F
R

O
M

 T
H

E
S

ER
IE

S:
 »

TH
E

N
EE

D
 T

O
 B

E
N

EE
D

ED
«

(2
0

21
)

A
N

N
A

 C
LA

R
ÉN

 .F
R

O
M

 T
H

E
S

ER
IE

S:
 »

TH
E

N
EE

D
 T

O
 B

E
N

EE
D

ED
«

(2
0

21
)

A
N

N
A

 C
LA

R
ÉN

 .F
R

O
M

 T
H

E
S

ER
IE

S:
 »

TH
E

N
EE

D
 T

O
 B

E
N

EE
D

ED
«

(2
0

21
)

33 | no 4/2021

»Detta är »Detta är detdet

liv jag fått. Det liv jag fått. Det
är min plikt är min plikt
att se det.att se det.««

söka begriplighet. Jag letar efter frågorna som finns
inom oss alla och som förenar oss, säger hon.

På en annan bild syns ett växthus i en mörk träd-
gård. Gunnebostängsel i förgrunden. En gatlykta
långt bak i bild lyser upp det lilla tomma växthuset.
Det är något väldigt sakralt med hur ljuset faller
i det vardagliga motivet.

– Att se det sakrala i det triviala är en krock i sig.
Känsloförnimmelser som ryms i den konkreta värl-
den är viktiga för mig och det gäller att vara lyhörd
för dem och plocka upp dem. Längtan efter ett liv
som ger samhörighet, ljuset. Ljuset måste använ-

das. Ikonmålningar och helgonporträtt inspirerar.
Detta är det liv jag fått. Det är min plikt att se det.
Vad intressant att du använder ordet plikt! Du låter
nästan lite gammalrysk, jag tänker på Dostojevskijs
fromma dårar, att du som konstnär har en plikt.

– Ja, fast inte som konstnär, även som människa.
Jag har ett ansvar att fixa ett bra liv. Ta hand om de
barn som blivit mig givna. Jag måste klara av att se
det vackra i den här vardagen. När jag inte klarar det
blir jag arg. Det finns en drivkraft i det, i den akuta
vardagen. Som det tomma växthuset: det är mitt
jobb att göra det sakralt!

A
N

N
A

 C
LA

R
ÉN

 .F
R

O
M

 T
H

E
S

ER
IE

S:
 »

TH
E

N
EE

D
 T

O
 B

E
N

EE
D

ED
«

(2
0

21
)

fotografisk tidskrift | 34

 tankar om en bild

Emil Åkerö om manskroppen som ett erotiskt objekt i en bild av Erik Lundback.

Den manliga
baken passerar
algoritmernas
censurfilter

I strålkastarens sken står en ung
man, naken, i en balettpose med
ett par balettskor på fötterna. Det
blonda håret gör att han påminner
om Shane i Netflix-serien Tiny Pretty
Things. Shane är en homosexuell
balettdansör, på en balettskola –
något man kan tänka sig är en öppen
miljö men även på balettskolan måste
de heterosexuella dansarna hävda
sig med sin aggressiva maskulinitet
för att inte uppfattas som feminina,
fjolliga, veka och svaga. Detta görs
på bekostnad av de homosexuella
manliga dansarna som får kämpa
ännu hårdare i en redan hård miljö
där du inte får vara just vek och svag.

Den manliga balettkroppen är,
vilket Shane får erfara, i en ständig
balansakt mellan det feminina

och det maskulina, det fragila och
det starka, det sexuella och det
sensuella, det homosociala och det
homosexuella. En naken balettkropp
är utsatt, bar och utlämnad, vi ser
precis allt som går att se i den pose
som kroppen tar. Balettkroppen är
stark men samtidigt ett verktyg för
en koreograf eller fotograf, den är
något som formas, koreograferas och
fotograferas så att andra kan studera
minsta muskel. Det är en kropp
formad för ett begär, oavsett om det
är estetiskt eller erotiskt.

Mannen står med endast en
balanspunkt, med händerna bakåt-
sträckta, torson lätt lutad bakåt och
ansiktet nästan liggande när det
tittar upp mot taket. Den fot som inte
når golvet är upplyft mot låret. Det

är en stark position, men samtidigt
sensuell och fragil. Men framför allt
gör posen i sig att skinkorna ham-
nar i fokalpunkten. Det är svårt att
undvika, och antagligen fullkomligt
avsiktligt. Bilden är hämtat från Erik
Lundbacks fotoprojekt Guy, från 2014,
som uppvisar den manliga kroppen
i mer sensuella rörelser än vad som är
gängse.

Bilderna är inte nödvändigtvis
sexuella men de gör manskroppen
till ett erotiskt objekt. Precis som
för motivet på bilden är det en svår
balansakt, men när den lyckas blir det
en stark bild.

Nakenheten kan vara både ut-
lämnande och utjämnande, den gör
posen och kroppen mer fokuserad,
tydlig men också erotisk och upp-

hetsande utan att för den delen vara
sexuell i sig.

Men i fokus står inte bara den
manliga kroppen, utan även rent
bokstavligt rumpan och skinkorna på
den slanka modellen och skinkornas
erotiska laddning.

Den här bilden är en del av en
större diskurs, där den manliga krop-
pens erotiska värde är villkorat. På
plattformar som Instagram, där Erik
Lundback också är aktiv, censureras
mannens framsida, varje tillstym-
melse till fotografisk återgivelse av en
mans penis riskerar blockning, precis
som en vagina eller ett kvinnobröst.

Den feministiska kritikern
Margaret Walters skriver till och med
i The Nude Male – A New Perspective
att det är ett historiskt fenomen att
penisen blir ett bortglömt objekt,
av orsaker som censur och rädsla
att avslöjas som homosexuell eller
uppfattas som det. Detta medan den
manliga baken passerar både filter,
rädsla och censur. Den ses helt en-
kelt inte som något sexuellt när den
passerar genom en heteronormativ
algoritms lins, där mannens begär
för kvinnan och penisen som grund
för allt sexuellt begär är det centrala.
När du som Erik Lundback utforskar
manskroppen utifrån andra parame-
trar blir det fokus på en annan sorts
begär. I vår samtid har konton som är
fokuserade på bara rumpor blivit en
större del av Instagram; kända mäns
bakdelar studeras, modeller skickar
in sina bilder till allmän beskådan,
det görs till och med memes som
bygger på homosexuella internskämt
som passerar under Instagrams
radar. Detta kan pågå så länge det
som exponeras är skinkor, inte ett
anus som kan trigga fantasier hos
betraktare och censurfilter.

De flesta bilder inom den här
genren är skapade specifikt för
Instagram och saknar ofta konst-
närlig verkshöjd, det centrala är det
exhibitionistiska och den upp-
märksamhet de ger. Men så finns
det bilder likt denna, tagen av en
fotograf med konstnärlig blick, som
fångar den nakna mannens utsatt-
het som ett estetiskt och sensuellt,
snarare än sexuellt, motiv. Ständigt
på gränslinjen, tillräckligt naket för
att fånga intresset hos betraktarna
och tillräckligt osexigt för att passera
algoritmernas censur.

/ EMIL ÅKERÖ

Erik Lundback finns på Instagram som
@eriklundbackphoto. Där delar han bland
annat med sig av verk från Guy.

35 | no 4/2021

ER
IK

 L
U

N
D

B
A

CK

fotografisk tidskrift | 36

D
O

R
O

TH
ÉE

 N
IL

S
S

O
N

 G
A

LL
ER

Y

»4K ULTRA HD«, visades
på Dorothée Nilsson Gallery,
Berlin, Tyskland, 2018.

37 | no 4/2021

Ramat, oramat. Stort eller smått. Det finns oändligt
många sätt att göra en fotoutställning. Men hur blir
den riktigt bra? Vi frågar några proffs i branschen om
hur de gör och hur man undviker vanliga misstag.

Ställ ut!
Text Anna Henriksson

ad vill du förmedla, den diskussionen
tar vi direkt. Sedan brukar jag ta upp

olika förutsättningar med lokalen:
Hur förhåller sig rummen till berät-

telsen i bilderna? Är det en vit box? Är
väggar svängda eller har en dörr, ska vi tänka bort
något eller använda det?«

Jenny Lindhe är kurator på Landskrona Foto
och ledare för Fotoboksdagarna. När vi talas vid i
början av november går det bland annat att besöka
fotografen Kent Klich utställning A tree called home
på Tyghuset i Landskrona.

– Jag blir lite förvånad att det fortfarande är
så att så många fotoutställningar bara visas på
den väggyta som finns i rummet. Det finns golv,
det finns tak. Även om du inte jobbar skulpturalt
kan du placera en bild på ett bord eller så kan
du rama bilden så att den kan stå upp. Använd
golvytan, undvik stora dansgolv. Naturligtvis,
med det sagt, så ska vissa projekt visas rakt upp
och ner på vägg, om berättelsen kräver det, det
är en estetik i sig.

Rörelsen i rummet är en annan viktig aspekt.
Alla bilder har en rörelse i sig och den för betrakta-

ren vidare framåt till nästa bild. En riktning som du
styr över genom placering och val av verk.

– Du måste känna in rummet, finns det en natur-
lig väg? Ska betraktaren ledas om och gå åt andra
hållet? Jag tycker de här delarna ofta missas
i utställningar jag besöker.

Jenny Lindhe återkommer till den viktiga frågan
vad du vill förmedla med de verk som visas.

– Ska det vara en intim upplevelse? En mindre
bild tvingar en att komma nära. Om du är i proces-
sen av att välja storlek på dina verk, är det något
du bör fundera på. Men det är också viktigt att
tänka på val av ram, svart träram kan vara väl hårt
till exempel, beroende på vad du vill uttrycka. En
passepartout förstärker verket i sin tur. Eller ska det
ens vara någon ram? I dag finns även möjligheten
att skriva ut på olika material.

– Det kan också vara så att du måste ta bort dina
favoriter. De bilderna kan riskera att ta över, tänk
i stället på helheten i stort. Jobba med solitärer,
diptyker, triptyker. Oavsett, missa inte mellanrum,
som ger pauser. Du kan också tänka omvänt, med-
vetet jobba bort pauserna, genom att använda det
repetitiva och exakta.

»

fotografisk tidskrift | 38

En modell över utställningsytan är A och O
förklarar hon. Med den kan du testa, ändra och göra
om i oändlighet.

– Förut hade vi små, fysiska modeller av utställ-
ningsrummen, det var som en lek med dockskåp.
I dag jobbar vi i 3D. Det gör det enkelt att visa för
varandra, och vi vet hur hela utställningen ska se ut
när bygget väl drar igång.

I ett av Stockholms galleridistrikt nära Vanadisplan
ligger Cecilia Hillström Gallery. Det arbetar med
samtida konst och representerar flera fotografer.
När jag ringer upp ägaren Cecilia Hillström ska
fotografen och konstnären Lovisa Ringborg öppna
en utställning veckan därpå.

– Vi har ofta två dagar till hängning, med så kort
om tid så finns det ett stort behov av en tydlig plan.
Alla våra konstnärer planerar sin utställning med
hjälp av en modell av rummen i mindre skala eller
med hjälp av 3D-ritningar i en dator. De tar fram en
helhet, en idébaserad rumslig gestaltning.

För att skapa en harmoni i utställningen tipsar
hon om att inte blanda alltför många verk i olika
storlekar.

– Besökarna ska inte komma dit och känna »oj,
vad många olika typer av verk det var här«, utan
försök skapa en rytm i hängningen som ger ett
dynamiskt lugn. De ska fokusera på innehållet, inte
vad det är för storlek eller vilken typ av ram det är.

– Vi är ett galleri med ofta kostsamma fotobase-
rade utställningar, och då vi går in med delfinansie-
ring av produktionen. Vi pratar även om var verken
ska produceras och ramas med konstnären. Vi vill
att det ska vara de bästa leverantörerna, det som
visas ska ha en hög kvalitet, säger hon.

Hon påpekar även att produktionskostnaderna
ibland kan avgöra hur stort ett visst verk kan vara.

– Vad blir priset gentemot kund? Det måste
finnas en bäring i att kunder är villiga att köpa ett
fotobaserat verk av aktuell konstnär för det priset.

På Cecilia Hillström Gallery finns det flera rum,
så kallade vita kuber. I ett av dem finns det stora
fönster som går längs med ena väggen och i taket
sitter dagsljustempererade lysrör. Hon förklarar att
belysningen är en viktig detalj som ofta diskuteras
vid hängningen.

– Fotografi kan må bra av extra belysning. Det
finns lite olika skolor kring det, vissa är restriktiva
med att punktbelysa verk och gillar ett allmänt
jämnt ljus i rummet. Men jag tycker det kan vara
synd att inte använda extra lampor för att ta bort
exempelvis reflexer i glaset. Även om du har ett
reflexfritt glas syns ofta olika reflexer som stör.

– Det är även något som vi tipsar våra köpare av
fotobaserad konst om, att dubbelkolla så att inte
ett fönster reflekteras i glaset. Kanske verket passar
bättre på en annan vägg?

Ett annat tips som kanske inte påverkar utställ-
ningsrummet i sig, men väl hur ens konstnärskap
framstår på en konstmarknad, är äkthetscertifikat.
Där ingår detaljer som upplaga, storlek, år och
signatur.

– Vi håller alltid en tydlig linje, hur stor upp
lagan är och i vilka storlekar. Vi vill värna om
fotografens fortsätta karriär och de spelregler som
vi sätter håller vi fast vid. Ibland omges just foto
baserad konst av en skepticism bland köpare för att
det slarvas med upplagor.

När Jenny Lindhe på Landskrona Foto får frågan
om hur de tänker kring att placera text vid verken
säger hon att det är en avvägning varje gång.

– Om titlarna är en del av verket är det viktigt att
ha dem tydligt i anslutning till fotografierna, och
att de då följer estetiken i övrig hängning. Vi har
ofta en längre utställningstext på en vägg inne
i utställningen, sedan kanske en karta eller en
folder där besökaren hittar mer information. Det
viktiga är att texter och titlar inte stör upplevelsen.

Cecilia Hillström är inne på samma linje.
– Vi tycker det stör om vi har titlar vid verken,

det kan du läsa separat på ett papper som finns vid
entrén eller så kan du fråga oss. Vi vill inte skriva
folk på näsan, du ska ta in konsten i första hand.

 H
ur tänker då fotografen eller den
fotobaserade konstnären själv inför en
utställning? Jag har frågat några foto-
grafer inom olika genrer som alla stäl-
ler ut sina arbeten regelbundet. Inka

och Niclas Lindergård representeras av Dorothée
Nilsson Gallery i Berlin. De är bland annat aktuella
på fotofestivalen OFF Bratislava i Slovakien.

– När vi fotograferar gör vi det i serier som följer
de tankar och koncept som vi har då. När vi ställer
ut dem behandlar vi ofta utställningen som ett helt
nytt arbete. Vi börjar med något eller några verk vi
verkligen skulle vilja visa, sedan börjar arbetet med
att lyckas få ihop dem med varandra. Tematiskt lig-
ger våra arbeten ofta nära varandra eller är åtmins-
tone besläktade. Vi brukar ofta välja att spräcka isär
och blanda verk från olika serier, energin i rummet
får gå före konceptuell tajthet.
Hur jobbar ni med att förstå rumsligheten, placeringen
av verken?

– Vi skissar mycket direkt i Photoshop. Vi använ-
der oss av en mix av jpgs och installationsbilder från

Jenny Lindhe arbetar som kurator
på Landskrona Foto.

Niclas och Inka Lindergård ser ut-
ställningen som ett helt nytt arbete.

Cecilia Hillström, verksamhets
direktör på Cecilia Hillström Gallery.

»Vi vill värna om fotografens
fortsätta karriär och de
spelregler som vi sätter
håller vi fast vid.«

A
N

D
R

EA
S

 L
A

R
S

S
O

N

EM
M

A
 S

K
ER

FE
B

EA
TA

 C
ER

V
IN

39 | no 4/2021

»Billiga ramar går
bort. Tänk inte ens
tanken på kapa med
synliga kanter.«

förr på en liknande vägg som i lokalen där vi ska
ställa ut. Vi ber om mått och bilder på lokalen. Med
mätverktyget kan vi göra verken och väggen i skala
och se hur många verk som passar in. Det är ett
arbete som kan gå fort, men ibland tar det månader
innan allt känns rätt. I mer avancerade presentatio-
ner av hängning, eller för att presentera idéer för
tredje part, gör vi 3D-skisser i Adobe Dimensions.

– På utställningar med fotografi finns ofta
outnyttjad rymd att ta i besittning. Vi har länge
jobbat med att visa skulptur tillsammans med
ramade verk för att ge utställningen mer dynamik.
Våra fotografiska skulpturer är finurliga, då de
antingen kan monteras direkt på väggen eller visas
på podium.
Hur går era tankar om ramat, oramat eller monterat på
annat vis?

– En standardmontering för oss är en print mon-
terad på lackad aluminium eller dibond, ljus träram
med distans och reflexfritt glas. Vi har kommit fram
till att det är så vi ser ut. Vi har pratat med de som
bygger våra ramar om att spara de bitar av björk
som har mest liv och struktur i sig till oss, en kvist

här och där är fint. Vi gör också diasec-monteringar
med reflexfritt plexi som är tjusigt, där finns inga
begränsningar i form och fotografiet måste inte
längre ha fyra hörn. Ljuslådor av den typen som har
LED-lampor och fotografiet printat på ett uppspänt
tyg är spännande, då de går att få upp i stora stor-
lekar och kan placeras mitt i rummet. Monteringen
ska upphöja det enskilda verket på ett sätt som
bidrar till helheten.
Några vanliga misstag som ni gjort eller erfarit som ni
kan dela med er av?

– Oj, kul fråga! Ett första tips är att hänga alla
verk med ett gemensamt mittmått oavsett format.
Vi brukar köra på ett mittmått på runt 145 centime-
ter från golvet. Ordentliga monteringar är kostsamt,
men gör också stor skillnad, rama ordentligt och
höj priset på verket i stället om du kan. Är medlen
begränsade, visa rena printar eller skriv ut på något
annat material. Billiga ramar går bort. Tänk inte ens
tanken på kapa med synliga kanter.

– Ställer vi ut utomlands kan ett problem vara
transportkostnader för ramade verk. Vi föredrar
att göra printarna hos vår vanliga printare som vi

R
A

FF
A

EL
E

P
IA

N
O

Nadja Bournonvilles
utställning »Intercepted«
(2020), Landskrona Foto.

fotografisk tidskrift | 40

litar på och skicka dem på rulle till den lokala ram
makaren som arrangören vill använda. På det sättet
slipper vi skicka högupplösta filer överallt och kan
undvika printar som inte ser ut som de ska.

 E
lin Berge är dokumentärfotograf bosatt
i Umeå. Hon är bland annat aktuell på
Borås konstmuseum med anledning av
att hon är en av tidigare års vinnare av
Lars Tunbjörkspriset. Hon börjar alltid

med tematiken när hon gör en utställning.
– Det kan vara en särskild serie som är temat.

Eller flera serier under ett och samma tema, som
min senaste utställning Queejna. Sedan går jag till
urval av motiv, vilka fotografier som berättar det
jag vill säga. Hur kan verken spela mot varandra
för att ställa de frågor jag vill att betraktaren ska
få med sig? Generellt jobbar jag mycket med
intuition. Vad som känns rätt i magen.
Hur jobbar du med att förstå rumsligheten, placeringen
av verken?

– Jag brukar bygga en enkel modell av utställ-
ningslokalen med hjälp av helt vanliga sladdriga

A4-utskrifter. Jag skrattar alltid lite åt mig själv
och min lättja och blir väldigt inspirerad när jag
ser hur andra konstnärer bygger seriösa model-
ler i kartong, eller lär sig flashiga program som
visar rum i 3D. Men huvudsaken är att jag får en
känsla för rummet och kan se hur stort eller litet
verket blir på väggen och hur de samspelar. Jag
behöver få hålla på och pyssla fram och tillbaka,
flytta mina små mini-verk med händerna. Ibland
skriver jag ut en del av fotografiet i verklig storlek,
exempelvis en del av ett ansikte och hänger upp
det på väggen så jag ser hur det upplevs i sin
storlek.
Hur går dina tankar om ramat, oramat eller monterat
på annat vis?

– Jag har visat laminerade verk monterade
på dibond, eller bakom glas och ram. En gång
spikade jag upp printar rakt på väggen. I början
av min karriär gick jag nog mest på vad som var
trendigt just då, men med åren försöker jag tänka
mer på vad som faktiskt passar verket i sig.
Några vanliga misstag som du gjort själv eller erfarit
på annat vis som du kan dela med dig av?

Elin Berge börjar alltid med tema
tiken när hon gör en utställning.

Henrik Strömbergs separat
utställning »Refraction of
lightness« på Fondazione
Morra, Neapel 2019–2020.

Niclas Ahlberg är naturfotograf
och ställer på Abecita i Borås.

Konstnären Henrik Strömberg är
verksam i Berlin.

H
EN

R
IK

 S
TR

Ö
M

B
ER

G

S
JÄ

LV
P

O
R

TR
Ä

TT
M

A
R

K
U

S
 R

A
CK

P

R
IV

A
T

41 | no 4/2021

5 tips
UTGÅ ALLTID
FRÅN HELHETEN
Vad vill du förmedla? Kanske
du måste ta bort dina favori­
ter till förmån för berättelsen
som helhet.

PLANERA I FÖRVÄG
Skissa hängningen skalenligt
i Photoshop eller med hjälp
av ett 3D-program. Testa, gör
om tills du är nöjd.

MONTERA RÄTT
Att rama hos en rammakare
är kostsamt, men ofta värt
för en snygg presentation.
Alternativt visa printarna
som de är, använd små,
starka magneter mot en
spik i väggen.

STYR RÖRELSEN
Ta in rummet, hur rör man
sig? Kom också ihåg att varje
bild har en riktning i hur
den läses av, med hjälp av
den för du betraktaren mot
nästa bild.

SKAPA EN RYTM
Bygg upp en rytm genom
solitärer, diptyker och trip­
tyker. Eller gå andra vägen,
och häng bilderna repetitivt
om berättelsen stärks av det.

– När jag ser tillbaka på mina egna utställningar
kan jag ibland ha svårt att begripa hur jag tänkte
i val av storlekar, urval och montering. Det är
samtidigt viktigt att komma ihåg att ett konstnär-
ligt arbete är en pågående process och ett ständigt
lärande. Man får ha överseende med sig själv. Även
om jag då hade en intention som jag inte riktigt
förstår i dag, så fyllde den säkert någon form av
syfte. Sedan det jag nämner ovan, att inte bry sig
om trender, utan alltid låta motivet styra hur det
ska presenteras. Trender går ju också i exempelvis
storleken på bilder, ljussättning och väggfärg
i utställningslokalen.

Konstnären Henrik Strömberg är verksam i Berlin
och deltog nyligen i utställningen Untitled Multipli­
cations på galleriet Lage Egal. Även han är represen-
terad hos Dorothée Nilsson Gallery och berättar för
mig om sin arbetsprocess inför en utställning.

– I första skedet inför en separatutställning utgår
jag alltid utifrån var utställningen ska ske. Utställ-
ningskoncept och urval av verk är naturligtvis i
stort beroende på rummet, storleken på rummet,
men också arkitekturen och vilken typ av estetik
som där finns att förhålla sig till. En så kallad
»white cube« blir väldigt annorlunda att förbereda
en utställning till, än till exempel ett galleri i en
sekelskiftesvåning med stuckatur eller en paviljong
med golv-till-tak-fönster.
Hur jobbar du med att förstå rumsligheten, placeringen
av verken?

– Att jobba med en modell i skala är alltid bra för
att få en översikt och för att göra urval av specifika
verk. Men jag tänker också utifrån betraktaren och
hur placering och storlek på verk ledsagar rörelser
i rummet. Stora verk i ett rum kanske kan »tas in«
från en blickpunkt, medan mindre verk skapar en
annan rörelse där varje enskilt verk endast kan »tas
in« isolerat från helheten.
Hur går dina tankar om ramat, oramat eller monterat
på annat vis?

– Val av produktion för upphängning eller inram-
ning brukar falla sig naturligt där de individuella
projekten bestämmer om jag gör inramning eller
hittar andra lösningar.
Några vanliga misstag som du gjort själv eller erfarit på
annat vis som du kan dela med dig av?

– Något jag alltid återkommer till och rekom-
menderar är »kill your darlings« – ett uttryck som
uppmuntrar till brutal editering. Verk som man
känslomässigt känner för, »darlings«, kanske
sänker helheten och måste då tas bort. Idéerna,
koncepten styr urvalet.

Niclas Ahlberg är naturfotograf och visar till mitten
av januari sin utställning Gotlandsljus på Abecita
konstmuseum i Borås. Han beskriver sina förbere-
delser inför en utställning så här.

– Personligen tycker jag det är enklast att börja
med att hitta en röd tråd som håller ihop utställ-
ningen. Men självklart har jag ofta ett antal bilder
i huvudet som jag vill ha med i utställningen. Jag
tycker dock att det är viktigare att utställningen
håller ihop på ett bra sätt, än att få med alla sina
favoritbilder. Som besökare ska det vara tydligt att
förstå vad det är som håller ihop de olika bilderna.
Hur jobbar du med att förstå rumsligheten, placeringen
av verken?

– Jag mäter alltid upp lokalens olika väggar eller
ber om måtten om jag inte har möjlighet att besöka
lokalen före hängning. Sedan gör jag varje vägg
skalenligt i datorn och »hänger« bilderna på den
virtuella väggen i rätt storlek. Om möjligt är det bra
att känna hur besökarna kommer att röra sig i loka-
len eller om man till och med kan styra besökarna
så att de konsumerar utställningen i rätt ordning.
Temat ska hålla ihop hela utställningen och varje
vägg ska hålla ihop ännu mer. Här kan man an-
vända olika gemensamma nämnare för varje vägg.
Färg, ljus, uttryck, grafiska element och så vidare.
Hur går dina tankar om ramat, oramat eller monterat
på annat vis?

– En bra idé är att utgå från syftet med utställ-
ningen och vad man ska göra med den sedan. Det
är ofta lättare att sälja mindre, ramade bilder än
stora, oramade bilder. Transport av verken är också
en parameter man bör beakta. Belysning i lokalen
påverkar också vad som passar bäst. Reflexfritt glas
är bra men dyrt. Man kan också köra utan glas på
ett mattare papper. Det kan bli riktigt snyggt, men
däremot svårt att sälja och ömtåligt.

– Jag tycker att det är roligt och ger liv i en
utställning att använda olika storlekar eller ut
föranden. Det ger liv och gör att besökarna både
betraktar bilderna från avstånd, för att vid de min-
dre bilderna gå närmare för att se detaljer. Det gör
dem mer aktiva under sitt besök.
Några vanliga misstag som du gjort själv eller erfarit på
annat vis som du kan dela med dig av?

– Se till att alla villkor, skyldigheter och åtagan-
den skrivs ned i ett avtal och att man är överens
om detta innan man drar igång med planeringen.
Försök inte heller att trycka in fler verk än det finns
plats till. Lägg även en hel del tid på att se till att
varje verk verkligen har rätt belysning och syns som
du vill. Det är ingen vits att hänga upp tavlor om
ingen ser dem.

– Använd om du har möjlighet ett laserpass och
var gärna två när du hänger utställningen. Om du
har gjort läxan ordentligt hemma i datorn ska alla
mått finnas så det ska bara vara att skruva. Det
finns olika smidiga metallhörn som gör det enkelt
att hänga i stället för att ha en tråd på klassiskt
manér.

– Även om det kan vara snyggt att utgå från mitt-
linjen på verken när man hänger är det betydligt
enklare att hänga med jämn överkant. Rak under-
kant är svårare men enklare än mittlinje. För att
hitta rätt höjd är det bra att utgå från att mitten av
tavlan skall vara på 1,4–1,5 meter. Då blir det vilsamt
att titta på verken.

»Något jag alltid rekom-
menderar är ›kill your
darlings‹ – ett uttryck
som uppmuntrar till
brutal editering.«

fotografisk tidskrift | 42

Cops, Psychics and Comedy
Tova Mozard
Art and Theory
Publishing, 2021
Form: Waters Löwenhielm

Fotografier som förrädiskt glider
mellan verklighet och fiktion,
mellan det dokumentära och det
iscensatta. Det låter kanske som en
torr och lite intetsägande beskriv-
ning, inte bara av ett enskilt konst-
närskap utan i förlängningen av det
fotografiska allmäntillståndet. Men
jag har svårt att hitta andra begrepp
som mer exakt fastslår positionen
som Tova Mozard sedan länge intar
och undersöker. Svårt att på annat
sätt ringa in det både oroväckande

 bokrecensioner

Mellan
verklighet
och fiktion
Bilder från den amerikanska drömmens baksida.

och vardagliga stämningsläget i
hennes bilder.

I sin nya bok sammanför hon
fotografier med tre olika teman:
poliser, skyltfönster från spiritistiska
mottagningar och porträtt av komiker
som Mozard lärt känna. Vad kan de ha
gemensamt? Förutom att fotografi-
erna genomgående präglas av mustiga
färger och en mättad återgivning av
material och miljöer, finns hos Mozard
också ett sätt att presentera sina noga
utvalda motiv en aning avskärmade
från sin omgivning. Som att perso-
nerna är främlingar, också inför sig
själva. Samma sak med de folktomma
interiörerna från stand up-klubbar.

Detta är bilder från den amerikan-
ska drömmens baksida – och av de här-

jade amerikanska vännerna. Om Wim
Wenders klassiska 70-tals film, med
snarlikt namn, lyckades vara nedtonad
och hotfull på samma gång, så gäller
det också stämningen i Tova Mozards

fotografier. De är ödesmättade, fast på
ett avslappnat amerikanskt vis. Ofta
ironiska, men också fyllda av inlevelse.

Jag ser poliser – eller är det statister
utklädda till poliser? – som lite halv-
hjärtat gömmer sig bakom buskar,
och en man i guldmundering som
uppgiven sitter i en trappa. Och

i bokens omslagsbild The Host syns
kvällens värd på The Comedy Store,
iförd glitterkostym och en tafatt pose.
Kommer han verkligen locka publi-
ken till skratt?

Det är som att världen är fejk,
eller – ännu värre – inbillad. I Tova
Mozards fotografier framstår den
nästan overkligt verklig. Så har det
varit ända från början av hennes
konstnärskap. Varje nytt utsnitt både
en fördjupning och en återkomst.

/ MAGNUS BONS

TO
VA

 M
O

Z
A

R
D

TO
VA

 M
O

Z
A

R
D

»Det är som»Det är som att världen är fejk, att världen är fejk,
eller – ännu värre – inbillad.eller – ännu värre – inbillad.««

43 | no 4/2021

Bristningar
Katinka Goldberg
Journal, 2021
Form: Jan Rosseel

Det finns ingen tvekan om att
barndomsåren är avgörande för vårt
fortsatta liv. Det förflutna är dock
inte så lätt att dechiffrera. Det kan
jämföras med en trasig mosaik; trådar
hakar fast i varandra och bilder blan-
das utan klar logik.

Katinka Goldbergs ombytliga bok
Bristningar gestaltar livets oförenlig-
het. Barndomsfotografier blandas
med kollageverk och texter, de senare
har ibland skrivits ned på mindre
pappersark – ett slags inlagor – vilka
dyker upp likt små överraskningar. De
expressionistiska målningarna och
teckningarna som syns på var och var-
annan sida är gjorda av styvpappan
Stickan Lundgren och jag förmodar
att försättsbladen, som pryds av ett
småblommigt mönster, har inspire-
rats av en gammal tapet eller vaxduk
från uppväxtåren.

Men trots den hemtrevliga
känslan är detta knappast en glad
bok. Beskrivningarna av Goldbergs
farmors brutala och nedtystande
kontrollbehov är jobbiga att läsa.

FLYKTIGA
ÖGONBLICK

At the end of the dream
Olof Grind
Eget förlag, 2021
Form: Olof Grind &
Jacob Landahl

Bilder från dröm­
mens slut. Samtidigt
tar drömmen aldrig
slut, utan dras ut till
evighetslånga ögonblick.
Det är som om Olof
Grinds sommarblekta
fotografier försöker
hålla kvar de där flyktiga
ögonblicken av lycka och
lust, av en pågående lek.
Samma stämningsläge
boken igenom, bilder
genomlysta av solens
sista strålar. Det blir
lite enahanda där inte
mycket händer, förutom
observerandet av att
något hänt.

Kanske funkar den
bäst som kompisbok,
och vänder sig till liknan­
de unga människor som i
fotografierna. Till andra
bildsköna halvnakna
kroppar utsträckta i na­
turen. Hur många bilder
i motljus kan förresten
rymmas i en och samma
bok? Olof Grind tycker
tydligen att det alltid
finns plats för en till. Jag
ser mest yta, upprepning
utan variation.

Var finns svärtan,
som nog är svårare att
skildra? Inte bara de
ljuva stunderna behöver
skildras, och inte bara
bakom förskönande
filter. Också de bitter­
ljuva bör finnas med, för
att ge en berättelse både
substans och konturer.

/ MAGNUS BONS

GRÄNSER SOM
STAKAS UT

The Ditch
Emanuel Cederqvist
Blackbook Publica-
tions, 2021
Form: Eric Dahl Palmér &
Emanuel Cederqvist

Vid första anblick kan
de svartvita fotografi­
erna i boken »The Ditch«
framstå som anonyma
och torra, även om de för­
visso är avskalat vackra.
Men när man väl har satt
sig in i den bakomlig­
gande berättelsen, fylls
boken med en ödes­
mättad atmosfär. Under
andra världskriget valde
försvarsmakten att klyva
Öland i två delar. Ett dike
grävdes för att förhindra
tyskarnas invadering.
En initial tanke var att
man skulle låta delar av
ön översvämmas och
därigenom göra det svårt
för fienden att landstiga.
Projektet visade sig dock
bli en kostsam flopp och
Raoul Thörnblad, som
ansvarade för arbetet,
ställdes inför krigsrätt.

Cederqvist vidare­
utvecklar en tradition som
inleddes under 1970-talet
med den nya topografiska
skolan. Precis som Robert
Adams låter han vyerna
nyktert tala för sig själva.

»The Ditch« är en
berättelse om hur nya
gränser ständigt stakas ut,
i takt med att orden om­
formuleras. Människans
nyckfulla våldförande
på naturen finns också
inskriven i denna historia,
en följetong som inte
verkar ha något slut.

Mosaik om ett
sorgearbete
Traumatiska ögonblick framträder likt sprickor i Goldbergs bok.

Till exempel fick den unga Katinka
inte ha på sig vilka kläder hon ville
när hon var hemma hos sin äldre
släkting, vilket hon ofta var. Kläderna
skulle endast gå i vitt och beige, fär-
ger som skulle få henne att se »fräsch
och normal ut«, men som hon själv
hatade.

Titeln Bristningar är talande: de
traumatiska ögonblicken framträ-
der likt sprickor. De pastellfärgade
sidorna tycks nästan gå itu och en
parallell historia träder fram. Flera
av porträtten är sönderklippta och
i stället för ansikten syns abstrakta
färgfält och naturvyer. Goldberg ger
intryck av att inte ännu mäkta med
att se sin plågoandes ansikte och de
fragmentariska skildringarna kan
liknas vid vad man inom psykologin
benämner som »bortträngningar«.
Tecken på självcensur förekommer
också: i ett brev som är adresserat till
pappan är Katinkas skrift mestadels
överstruken med svart tusch.

Skuld och mod löper omlott i detta
sorgearbete till bok. Bäst av allt är att
den inte bara illustrerar de skavande
och kvävande känslorna i separata
bilder och texter, utan även förkropps-
ligar snårigheten i hela sin form.

/ SARA ARVIDSSON

/ SARA ARVIDSSON

EM
A

N
U

EL
 C

ED
ER

Q
V

IS
T

K
A

TI
N

K
A

 G
O

LD
B

ER
G

fotografisk tidskrift | 44

Vilka är då nackdelarna? Många av för-
enklingarna vi räknat upp innebär risk för
ytterligare avprofessionalisering, det vill säga
att vi får ännu mer konkurrens från icke-proffs
och rent automatiserade lösningar.

En mer påtaglig risk är att vi förvärrar den
redan pågående trenden att färre fotografer
gör mer, alltså att yrket sköts av allt färre. Eller
ta den mer uppkopplade fotograferingen som
innebär risk för förlorad kreativ frihet i form
av detaljstyrning från kunder/redaktörer. En
hel del fotografering har redan ersatts av 3D-

MARTIN AGFORS
TEKNISK SKRIBENT

Martin Agfors om utvecklingen som förenklar och hotar.

En mer påtaglig risk är
att vi förvärrar den redan
pågående trenden att
färre fotografer gör mer,
alltså att yrket sköts av
allt färre.

En utveckling vi kan se fram emot är lättare ut-
rustning, något som gör jobbet trevligare men
framför allt minskar risken för arbetsskador.
Tvärtemot vad många tror blir både kameror
och objektiv allt driftsäkrare vilket innebär att
vi kan bära med oss färre grejer. Plus att min-
dre krångel innebär mindre stress. Samtidigt
kan man inte blunda för att ny teknik, hur bra
den än blir med tiden, ofta är en stressfaktor
i början.

Vi har redan sett stora förbättringar av
dynamiskt omfång. När kameror i framtiden
kan göra fler utläsningar per exponering ger
detta ytterligare dramatiska lyft i omfång. Det
gör många besvärliga fotosituationer enklare
och mer lättjobbade. Kombinerat med bra
processorkapacitet kan vi få systemkameror
som gör sådant mobiler redan klarar. Som att
på ett snyggt sätt jämna ut ojämnt belysta
scener, vilket spar mycket efterbearbetning.

Bättre dynamiskt omfång innebär också
bättre prestanda i svagt ljus vilket dels öppnar
upp nya fotosituationer, dels minskar beho-
ven av belysning. Både för att vi alltmer sällan
behöver ta till extra ljus, och att det vi ändå
behöver ta till inte är lika stort och tungt.
Här spar dessutom övergången till litium-
batterier vikt.

Att slippa ta till belysning gör också att vi
kan arbeta snabbare och effektivare. Auto
fokus har utvecklats dramatiskt på senare år,
i synnerhet systemens förmåga att själva lista
ut exakt var vi vill ha fokus tack vare identi-
fiering av ögon och ansikten. Det här gör allt
från fotografering av sport till event eller por-
trätt enklare, snabbare och träffsäkrare med
mindre stress och avsevärt mindre efterjobb
som resultat.

En annan utveckling som kommer att
förenkla arbetet är allt snabbare och mer till-
gängliga uppkopplingar. Det blir både enklare
och snabbare att leverera. Tänk bara på vad
mobiler redan gjort för att förenkla att få tag i
och träffa folk du ska fotografera.

R
O

B
ER

T
B

LO
M

B
Ä

CK

Hur påverkar ny teknik
fotografers arbete?

SMARTARE LAGRING
Behöver du lagra stora mäng­
der data säkert och komma
åt filer från vilken plats som
helst? Har du plats på kontoret
och ett ledigt uttag i routern?
Då kan en egen NAS vara något
för dig. En NAS är en fristående
filserver med utbyggbar lagring
och möjlighet till dataredun­
dans (RAID) och har dessutom
programvaror för till exempel
mediahantering och backup.

MOTORDRIFT GER
FÖRDELAR
Nu finns flertalet prisvärda
motordrivna sliders och tillbe­
hör för tilt och panorering på
marknaden. Att kunna göra
kameraåkningar för videoklipp
och styra kamerans bana med
stor precision direkt från en
smartphone ger kreativa val
för film och animering. Med
små, stegvisa förflyttningar av
skärpeplanet är det lätt att få
en fokusstackad bild med ut­
ökat skärpedjup. Tillverkare att
hålla utkik efter är Edelkrone,
Rhino, Miops och Syrp.

JOBBA MED SEO
Vi är vana att låta bilden ta
plats på våra hemsidor, och
rensar kanske därför bort text
som stör bildupplevelsen. För
att bli rankad högt på nätet
måste ämnen, ord och fraser
finnas på din hemsida i text –
osynlig såväl som synlig. Att
arbeta aktivt med att hjälpa
Google att tolka våra bilder
kallas sökmotoroptimering
(SEO). Vi kan tipsa om en
online-kurs med kreatörer och
egenföretagare som målgrupp:
jennifersandstrom.se/
seo-kurs/

renderade bilder, till exempel i kataloger av
olika slag. Hittills har bara kunder med stora
resurser haft råd med detta, men risken är att
sådan teknik blir allt enklare och därmed bil-
ligare att använda.

En annan risk är att AI-teknik, som deep
fake och liknande, urvattnar trovärdigheten
i bilder och därmed på sikt minskar intresset
för dokumentära typer av fotografi. Ny teknikredaktör: Sara Arnald.

tekniktipshej

45 | no4/2021

inställningar

LENA KOLLER,
FOTOGRAF
»Denna bild är tagen förra
sommaren i Höganäs i en lada
med minimalt ljusinsläpp.

Jag har arbetat som foto-
graf sedan 1988, alltså snart
i 35 år. I början var jag mest
intresserad av porträtt. Men
jag förstod ganska snabbt
att det inte gick att försörja
sig på det, så matfotografi
och inredning kom snart att
dominera mina uppdrag. Jag
har gjort arton böcker genom
åren varav cirka tio är kok-

böcker. I våras kom boken
Blomsterbönder ut. Den här
bilden kommer därifrån. Och
till jul kommer samlings-
verket Ansikte mot ansikte
med mina porträtt från åren
1986–2021.

Som alla fotografer har jag
haft blixt och HMI-lampor
och en armada av olika
kameror. Hasselblad, Pentax
6x7, en Sinar och en Nikon
småbildskamera.

Men med tiden har jag
blivit allt enklare i mitt val
av utrustning. Kameran är

en gammal trotjänare som
jag inte har brytt mig om att
uppgradera. Den får vara med
tills den inte vill mer.

Jag är också lat och vill
bara ha ett objektiv som
är flexibelt i brännvid-
den. Därför använder jag
24–70 mm zoom. Det mesta
av arbetet gör jag efteråt, som
att mörka ned och efterbelysa
i Photoshop.

Med den här bilden ville
jag åstadkomma ett slags
mystik och flirtar med det
nederländska måleriet.«

f / 9
2 sek

ISO 640
Obj: 24–70 mm

CANON 5D MARK II

LE
N

A
 K

O
LL

ER

fotografisk tidskrift | 46

hej

DSM – viktigt direktiv
för upphovspersoner
I juli 2022 ska DSM-direktivet vara infört i svensk lagstiftning. Vad ger detta
direktiv dig som upphovsperson för möjligheter och varför ska du hålla dig
informerad?

DSM, eller Digital Single Market, avser att reglera vissa delar av upphovs
rätten och den marknad som hanterar digitala rättigheter inom EU. Förhand-
lingarna om detta har pågått i princip sedan Infosoc-direktivet från 2001 trädde
i kraft och har kantats av många hinder på vägen. Men nu är det på väg att
införas i samtliga EU-medlemsländers rättssystem.

För det första så innehåller det regler om lämplig och proportionerlig ersätt-
ning till upphovspersonerna när verk licensieras, upplåts eller överlåts, dvs.
möjligheterna att få korrekt betalt för sin prestation ökar. För det andra införs
regler för att upphovspersoner ska få information om hur rättigheter används,
både av den ni licensierat rättigheterna till och den som fått en underlicens
av er avtalspart. Denna rätt är tvingande vilket innebär att avtalsvillkor som
fråntar er denna rätt inte är bindande för er!

Vidare skapas möjligheter att häva exklusiva avtal helt eller delvis. Detta
främst för att undvika inlåsningseffekter men även för att få fart på licensie-
ringen och användningen av era verk om den part ni ursprungligen valt visar
sig vara oförmögen att ekonomisera på verket. Ni kan då ta tillbaka rättighe-
terna och gå till någon annan med dem eller själva marknadsföra rättigheterna

som ger er den ersättning ni önskar. Det krävs dock att ni ger licenstagaren en
på förhand bestämd frist att använda verket i enlighet med ert avtal. Om denne
inte gör detta inom denna frist har ni möjlighet att häva avtalet eller endast
återkalla exklusiviteten om ni så önskar.

I »paketet« följer också en s.k. bästsäljar-regel med. Den reglerar frågan
om ni har fått för dåligt betalt i avtalsskedet, dvs. med den part ni först kom
överens om licensen till verket, i förhållande till hur mycket som er avtalspart
faktiskt har tjänat på att använda era verk enligt avtalet. Om man kommer fram
till att det finns en kraftig obalans i ersättningen/intäktskvoten har ni möjlig-
het att begära ytterligare ersättning från er avtalspart.

Det finns också en ny rättighet för utgivare som ska ge dem – och er upphovs-
personer – ersättning för det upphovsrättsligt skyddade material som utgivarna
tillhandahåller allmänheten (exempelvis via DN:s och andra utgivares hemsidor)
och som de stora plattformarna (exempelvis Google, Facebook eller Meta och
liknande organisationer/tjänster) använder. Här är dock problemet att upphovs-
personernas rätt är sekundär i förhållande till utgivarna. Detta innebär att om
utgivarna kommer överens med en plattform att tillhandahålla utgivarmate-
rialet utan ersättning så blir det inget till upphovspersonerna. Denna fråga blir
alltså viktig att bevaka.

Om utgivarna kommer överens
med en plattform att tillhand­
ahålla utgivarmaterialet

utan ersättning blir det inget
till upphovspersonerna.

fråga
juristen

THOMAS
RIESLER
FÖRBUNDSJURIST
SFF

SNARLIKA BILDER?
Hej! Jag såg fotografs NN:s bild
för »berättelsen bakom den
historiska bilden« på sociala
medier. Senare läser jag en
annan fotografs »historien
bakom min historiska bild«
på ett annat ställe och det är
nästan exakt samma bild. Vad
gäller för upphovsrätten då?
/Eva-Lena
SVAR: Detta är skolexemplet
på när ett fotografiskt alster
skyddas som bild och inte
verk. Anledningen är dubbel-
skapandekriteriet, som inne-
bär att om två av varandra
oberoende upphovspersoner
framställer ett överensstäm-
mande eller liknande alster
får de inte upphovsrätt till
alstret.

Då skyddet för fotografisk
bild inte förutsätter verks-
höjd eller att man uppfyller
EU-rättens originalitetskrite-
rium får bägge fotografierna
upphovsrättsligt skydd, men
som fotografisk bild. Skyddet
varar 50 år från framställ-
ningen i stället för 70 år efter
fotografens död vilket gäller
för fotografiska verk.

ANDRAS KONST?
På ett foto finns en soffa med
ett konstfoto över soffan och
i förgrunden ligger en matta.
Konstfotot upptar mindre än
en fjärdedel av själva fotot.
Vad gäller för upphovsrätt för
ett konstfoto som bara är en
del i ett annat fotografi?
/Claude
SVAR: Det är ingen egen lag,
men lagrummet du syftar på
återfinner du i 20 a § upp-
hovsrättslagen. Det kallas
även »bild-i-bild«-undan

taget. Det finns upphovsrätt
till konstbilden men i just
detta fall är den inskränkt för
upphovspersonen till den
använda bildens nackdel. Det
krävs alltså inget tillstånd
från upphovspersonen till
den använda bilden, men som
användare av konstbilden på
detta sätt måste du ange vem
som är upphovsperson till
den använda bilden.

Det finns inte någon
specifik procentandel som ett
annat verk får vara represen-
terat i ditt verk enligt detta
undantag. För fotografi gäller
att den andre upphovsperso-
nens verk ska »förekomma i
bakgrunden av eller annars
ingå som en oväsentlig del av
en bild«, dvs. ditt fotografi.
Rent praktiskt ska den andres
verk fungera mer som rekvi-
sita i ditt fotografi än som
en självständig, betydelse
bärande enhet.

REKLAMBILDER?
Hej! Anses bilder på en kom­
mersiell verksamhets hemsida
som reklam för den verksam­
heten? /Kim
SVAR: Enligt lagen om namn
och bild i reklam utgör alla
typer av marknadsföring
grunden för att näringsid-
kare måste ha tillstånd av
nu levande och identifier-
bara personer på bild som
denne vill använda för att
marknadsföra en vara, tjänst
eller annan nyttighet. Om
näringsidkare använder en
sådan bild på sin hemsida är
det typiskt sett en sådan an-
vändning där tillstånd krävs
av personen på bilden för en
laglig användning.

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

47 | no 4/2021

Sök fotograf
Jonas Berg är bostads-
fotograf och medlem i
SFF. Du hittar hans och
andra professionella
medlemmars bilder på
sokfotograf.se

fotografisk tidskrift | 48

aktuellt

Bild av Aili Markelius som fick ett av stipendierna förra året.

Snart dags att ses på riktigt.

A
IL

I M
A

R
K

EL
IU

S

ST
U

D
IO

 M
O

S
S

S
JÄ

LV
P

O
R

TR
Ä

TT

Sök stipendium från SFF
SFF:s rese- och utbildningsstipendium kan sökas av alla medlemmar i SFF. Stipendiet kan
sökas av alla som vill verka för fotografyrkets utveckling samt för ändamål som kan främja
den egna yrkesverksamheten genom kursstipendier och studieresor samt som ekonomiskt
understöd till behövande medlemmar. Tre stipendier delas ut à 10 000 kr. Jury är förbundets
styrelse och utdelningen av stipendierna sker i samband med vår årsstämma i maj. Ansökan är
öppen mellan 15 januari och 15 april. 2020 fick Aili Markelius, Devis Bionaz och Märta Thisner
stipendier.

NYA PRISGUIDEN
Behöver du vårt stöd att ta
betalt? En efterlängtad och
uppdaterad prisguide med
utökade riktlinjer för både
rörlig bild och sociala medier
med mera finns nu publicerad
på vår hemsida. Som medlem
hittar du den i inloggat läge.

KANSLIET FLYTTAR
Under december flyttar vi
till nya lokaler. Hoppas på
förståelse att det kan vara lite
rörigt under en övergångs
period. Vår nya adress är
Artillerigatan 6 i Stockholm.

DINA FÖRMÅNER
Du har väl koll på dina för-
måner? Billiga ramar, rabatt

på fotoböcker och markna-
dens mest prisvärda fotograf-
försäkring genom Gefvert.

FOTOFRUKOST
Vi återstartar med att ses
på riktigt! Årets första foto-
frukostar runt om i Sverige
blir av den 9 februari. Gå med
i Fotofrukostgruppen på Face-
book så får du mer informa-
tion om var de sker.

JULETIDER
Kansliet håller julstängt
23 december–7 januari.

DAGS FÖR SVENSKA
FOTOBOKSPRISET
I juryn för Svenska Foto-
bokspriset 2022 sitter foto-

graferna/konstnärerna Björn
Larsson och Helene Schmitz,
bokhandlaren Fredrik von
Zweigbergk, fotografen/
journalisten Lars Epstein
och litteraturkritikern Sara
Abdollahi. Priset delas ut på
en gala i Stockholm i mitten
av mars 2022.

HEJ MEDLEM!
GEORGIOS GRIGORIADIS:
»Jag gick med i förbundet för
att jag tycker att det är viktigt
att man tillhör i en organisa­
tion där man kan få det stöd
man behöver som yrkesfoto­
graf. Det är också bra att man
är medlem i en grupp med
likasinnade så att man kan få
tips och inspiration från andra
fotografer. Man kan känna sig
ensam ibland som fotograf och
företagare och det är viktigt att
man tillhör en grupp där man
kan känna samhörighet.«

GÅ EN KURS I
PRAKTISK TEKNIK
Fredagen den 4 februari
klockan 9–10 håller Eva-Teréz
Gölin en Zoom-kurs om uppda­
teringar i Camera Raw. Anmäl
dig på hemsidan så får du en
länk i god tid.

FOTOGRAFIER
EFTER DÖDEN
Vad händer med dina foto­
grafier när du går bort? Vår
förbundsjurist Thomas Riesler
talar om arvsrätt. Plats: På
Zoom den 24 februari klockan
9–10. Anmäl dig på vår hemsida
så får du en länk i god tid.

NYTT BÄTTRE
MEDLEMSSYSTEM
Vi byter och förbättrar vårt
medlemssystem och fakture­
ringen sker på grund av detta
i början av nästa år i stället för
nu i december.

49 | no 4/2021

En tidig »Sök fotograf«, en förteckning över Sveriges fotografer 1911.

H
A

N
N

A
 L

A
N

G
EN

FE
LT

 D
EW

O
O

N

PAULINA
HOLMGREN
FÖRBUNDS-
ORDFÖRANDE

hej

Ljuset finns där och
väntar runt hörnet
»Vi har alldeles för mycket pengar kvar i marknadsföringsbudgeten
för 2021 …« Inte bara ett samtal från kund öppnas med denna replik. Det hän-
der flera gånger i veckan nu.

Det har gått drygt ett och ett halvt år sedan pandemin bröt ut och för
många fotografer har verksamheten saktat ned eller stått stilla. Kanske allra
mest kännbart för de som jobbar mycket mot kommersiella kunder som
strypt sin marknadsföring under alla restriktioner som begränsat samhället.

Hösten kom som lite av en chock när alla började tro att vi kanske närma-
de oss ett slut på detta. Jag upplevde det lite trögt och trevande till en början,
men sedan var det som att vattenmagasinet i kraftstationen plötsligt skulle
tömmas och vårfloden kom alldeles för tidigt. Jag sköljs över av en liten
känsla av stress. Men det här var en ny form av stress som inte handlar om att
det inte kommer in några jobb – utan i stället för många på samma gång.

Vem kan tacka nej till uppdrag då allt stått stilla så länge? Nej, då väljer
man att jobba ännu mer. Kvällar och helger. Vad som än krävs. Så är det att
vara egenföretagare. Ett liv man lärt sig att leva med, men det känns ändå
annorlunda nu med tanke på hur situationen varit sedan mars 2020.

Som fotografer är vi ofta längst ner i näringskedjan. Vi är till största del
den som är sist in i alla uppdrag. Det kan handla om projekt som byråer
och kund har planerat länge. Vi får korta deadlines och förväntas leverera
oavsett hur lite tid vi får på oss. Och ofta har de redan satt en budget som
kanske redan har skenat i väg i många timmar innan vi kom in, vilket inne-
bär att man då även pressar priset mot oss som ska skapa innehållet. Jag vet
att alla projekt skulle bli så mycket bättre om vi som kan bildspråket och
vet hur man kan kommunicera visuellt bjöds in i processen tidigare. Jag vill
också nämna att det finns goda exempel på kunder som vet allt detta och är
betydligt mer inkluderande i ett tidigt skede.

Det är, och har varit en längre tid, en intensiv period. Jag har definitivt
jobbat alldeles för mycket, men det är svårt att släppa saker man brinner
för. Även inom SFF känns det som att allt ska hända just nu. Innan lucia
ska remissen till DSM-direktivet ligga klar, kansliet ska flytta och till det ska
nya, tekniska lösningar landa och fungera. Jag är glad att Angelica, vår nya
verksamhetsledare, är full av energi och finns med oss på den här resan.

Det är den mörkaste tiden nu, men ljuset finns där och väntar runt hör-
net. Jag ska göra mitt bästa för att försöka hålla balansen och inte braka in
i julen och somna vid julbordet.

Hoppas att återstarten sker smidigt för alla er medlemmar och att ni inte
försöker utföra alla årets missade uppdrag nu under december. Jag önskar er
en fin jul med ledighet och ett gott nytt 2022. Vi ses på andra sidan!

Vem kan tacka nej till
uppdrag då allt stått stilla
så länge? Nej, då väljer

man att jobba ännu mer.
Kvällar och helger.

NYA MEDLEMMAR
Mario Achi, Robertsfors;
Anastasia al Hussain, Östra
Ljungby; Cindy Alder, Södra
Sandby; Kristina Alexanders­
son, Spånga; Martina Broman,
Farsta; Charlotte Brunzell, Täby;
Petter Bäcklund, Stockholm;
Ingemar Carlström, Torsö; Tá­
bata Eguti, Göteborg; Tony Ek­
ström, Sälen; Nader El Kadaoui,
Furulund; Nadia El-Zein Klahr,
Stockholm; Malin Fagerqvist,
Saltsjö-Boo; Hilda Forssell,
Johanneshov; Otto von Friesen,
Råå; Gustav Frisack, Enskede;
Peter Frodin, Torna Hällestad;
Amanda Gahm, Solna; Tea Gis­
torp Larsson, Hemse; Georgios
Grigoriadis, Enviken; Madelaine
Gustin, Klågerup; Lisa Hallgren,

Bollnäs; Malva Hellman, Sträng-
näs; Nelly Hercberg, Lund;
Sophie Hill, Karlskrona; Sandra
Humer, Sollentuna; Anna Jarl­
häll, Tullinge; Jade Jonsson, En-
skede; Maja Karlström, Bålsta;
Moa Källström, Bålsta; Olivia
Markström, Piteå; Märta Mart­
ling, Stockholm; August Modin,
Solna; Tom Molloy Kronestedt,
Stockholm; Shervin Nikpouya,
Uppsala; Björn Nilsson, Farsta;
Ina Norrthon, Täby; Maximilian
O’Riordan, Hörby; Peter Olsson,
Tumba; Annie Rosén, Värnamo;
Alexander Roxell, Stockholm;
Marley Sahlin, Bålsta; Lee
Sandberg, Ängelholm; Zelma
Schelin, Huddinge; Mikael
Tjäder, Mölnlycke; Rolf-Göran
Åström, Styrsö.

Historiker i arbete
– En guldgruva för mig som fotohistoriker, säger Björn
Axel Johansson som går igenom SFF:s äldre arkivmaterial inför
flytten till nya lokaler vid nyår.

Under årens lopp har tusentals protokoll och andra doku
ment arkiverats hos förbundet. Det handlar om material från
1890-talet fram till den nutida verksamheten.

– SFF bildades 1895 och är ju Sveriges äldsta intresse
organisation för yrkesfotografer, säger Björn Axel Johansson.
Som företrädare för yrkeskåren har förbundet spelat en stor
roll för branschen under 125 år och det är viktigt att slå vakt om
dess historia.

– Här finns inte bara styrelseprotokoll och årsredogörelser
från SFF:s centrala verksamhet utan även de olika kretsarna
och sektionerna är representerade. Där berättas bland annat
om interna diskussioner som förts under årens lopp.

– Tillsammans med den mer officiella information som ges
i Fotografisk Tidskrift, som startade redan 1888, får vi ett stöd
för att förstå tidigare okända kopplingar och förhållanden
inom den fotografiska världen.

fotografisk tidskrift | 50

	˸ ZANELE MUHOLI
Bildmuseet, Umeå
27 november–8 maj

	˸ XENIA NIKOLSKAYA
Centrum för fotografi,
Stockholm
5 februari–12 mars.

	˸ ANNIKA ELISABETH
VON HAUSSWOLFF
Moderna museet, Stockholm
23 oktober–20 februari

	˸ KARL MELANDER
Gotlands konstmuseum, Visby
27 november–27 februari

	˸ MOT EN ANNAN VÄRLD
Göteborgs konstmuseum,
Göteborg
30 oktober–13 februari

	˸ DUANE MICHALS
Hasselblad center, Göteborg
11 februari–15 maj

	˸ MARTINA HOLMBERG
& MARIA HAGSTRÖM
Abecita popkonst och foto, Borås
27 januari–15 maj

	˸ ÅSA SJÖSTRÖM
Kulturen, Lund
10 april–27 februari

	˸ JOHAN BERGMARK
Hotel Lydmar, Stockholm
9 september–9 januari

	˸ NYGÅRDS KARIN
BENGTSSON
Zornmuseet, Mora
16 oktober–16 januari

	˸ FOTOGRAFI OCH KONST
RUNT SEKELSKIFTET
Moderna museet, Stockholm
19 juni–9 januari

	˸ CRIES FOR
CLIMATE JUSTICE
Arbetets museum, Norrköping
26 november–31 januari

utställningar

NO 4/2021

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,
Mia Bengtsson-Plynning,
Felicia Gränd och Hanna
Langenfelt Dewoon.

Omslagsbild Hilde Honerud

Bildbylines Margareta
Bloom-Sandebäck

Tryckeri Åtta.45 ab, Järfälla

Webbadress www.sfoto.se/f

Redaktionsadress
Hornsgatan 103, 10 trappor
117 28 Stockholm
För icke beställt material
ansvaras ej.

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

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

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

ISSN 284-7035

	˸ MED NYA ÖGON

I utställningen »Med nya ögon – Mellankrigstiden genom linsen« på Göteborgs
konsthall bearbetar samtida fotografer och konstnärer teman och arkivmaterial
från förra seklets första hälft. Bland de medverkande är Emanuel Cederqvist, Hanni
Kamaly, Tomas Lundgren, Santiago Mostyn, Kristina Müntzing, Katarina Pirak Sikku
och Lina Selander.

Göteborgs konsthall | 11 december–27 mars

Möte mellan då och nu

	˸ LENA HAGLUND
Fotografen, journalisten
Lena Haglund visar bilder
från sitt dokumentärprojekt
om det ryska björnriket Kam­
tjatka på nyöppnade Gal­
leri Fotografi, på Hornsgats­
puckeln i Stockholm.

Galleri Fotografi, Stockholm.
29 december–19 januari

	˸ JULIA LINDEMALM
I utställningen »Katt People«
riktar fotografen Julia Linde­
malm kameran mot våra
vildaste tamdjur och mot
människorna som älskar dem.
Det finns inget crazy i att
älska djur, säger hon.

Galleri Kontrast, Stockholm
18 december–23 januari

K
R

IS
TI

N
A

 M
Ü

N
TZ

IN
G

LE
N

A
 H

A
G

LU
N

D
JU

LI
A

 L
IN

D
EM

A
LM

annons-helsida-fotografisk-tidskrift-tunbjork-240x300mm-FINAL.indd 1annons-helsida-fotografisk-tidskrift-tunbjork-240x300mm-FINAL.indd 1 2021-11-29 17:152021-11-29 17:15

Fotografisk T
idskrift #4/2021

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

Fotografi: Julia Hetta

Du tar bilden. Vi tar hand om försäkringen.

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

