

*Ragnhild Lekberg DP3
2DI36E-1002 & 2DI36E-1003
Designprogrammet för hållbar utveckling, VT 2011
Institutionen för design
Linnéuniversitetet
Växjö*

Handledare: Magnus Silfverhielm, Margareta Tillberg,
Mikael Nyström, Johanna Rosenqvist
Opponent: Marinda Svidén
Examinatorer: Magnus Silfverhielm, Johanna Rosenqvist

Abstract

Designfältet - ett område nära förbundet med det konsumistiska slit- och slängsamhället. Ett yrkesfält som är en stor del av problemet, trots alla sina lösningar, men ändå fortsätter till synes oemotsagt.

I Lite dålig stämning undersöks det kritiska skrivandet om design i Sverige. Resultaten indikerar ett skifte i skrivandet om design från samhällsanknytning till personfokus under ett tidspann på omkring 70 år i tidskriften Form.

På SvD och DN:s kultursidor syns designs perifera roll bland andra kulturyttringar.

I intervjuer med aktörer på designfältet finns en konsensus kring att man som designer inte uttrycker sin åsikt offentligt på grund av rädsla. En obekväm designer förlorar uppdrag.

Som en reaktion på insikten om designfältet som strukturellt tyst växer designlösningen Lite dålig stämning fram.

Likt andra områden där yttrandefriheten kränks får ett system av tillverkning och spridning av flygblad härbärgera alternativa ståndpunkter och kritik mot det rådande systemet.

The design field- an area closely linked to the consumerist throw-away society. A professional field that is a great part of the problem, despite all its solutions, yet still continues to go unchallenged.

In “Lite dålig stämning”, the critical writings about design in Sweden are analysed. The analyses indicate a shift from social ties to personal focus in the periodical, Form, over a period of about 70 years. In the cultural pages of Svenska Dagbladet and Dagens Nyheter, the peripheral role of design can be seen among other cultural manifestations. In interviews with actors within the design field there is a consensus that designers do not express their opinions publicly as a result of fear. A difficult designer loses tasks.

The design solution, “Lite dålig stämning”, was developed as a reaction to the understanding of the design field as being structurally silent.

Like other fields where freedom of speech is violated, a system of production and distribution of leaflets can accommodate alternative points of view and criticism towards the prevailing system.

Ledord: **Designkritik, designfältet, designbegreppet, kulturkritik, censur, tidskriften Form, Svenska Dagbladet, Dagens Nyheter, flygblad, fanzine**

Innehåll

<i>1 Inledning</i>	s.1
1.1 Syfte & Mål	s.1
1.2 Problem	s.2
1.3 Frågeställningar	s.3
1.4 Avgränsning	s.3
1.5 Begrepp	s.3
1.6 Tidigare forskning	s.4
1.6.1 Sammanfattning tidigare forskning	s.6
1.8 Målgrupp	s.6
1.8 Hypotes	s.6
<i>2 Teori & Metod</i>	s.7
2.1 Teori	s.7
2.2 Metod	s.8
2.2.1 Etiska överväganden	s.9
2.3 Designprocess	s.9
<i>3 Undersökning</i>	s.10
3.1 Tidskriften Form - slutsatser av textanalys	s.10
3.1.1 Nr 1 1933	s.10
3.1.2 Nr 5 1952	s.11
3.1.3 Nr 6 1966	s.11
3.1.4 Nr 1 1999	s.12
3.1.5 Nr 1 2011	s.12
3.1.6 Jämförande sammanfattning av textanalyser	s.13
3.2 Sammanställning Svd & DN	s.15
3.3 Intervjuanalys	s.17
<i>4 Delsammanfattning - Slutsatser undersökningar</i>	s.18
<i>5 Designlösning</i>	s.20
5.1 Inspiration	s.21
5.2 Ledord	s.21
<i>6 Resultat</i>	s.23
6.1 Skissprocess och argument för designlösning	s.23
6.2 Flygblad	s.31
<i>7 Diskussion</i>	s.43
8 Referenser	

1 Inledning

I den syrefattiga ritsal som agerat skådeplats för tre års designstudier har tjugo studenter träsmak.

En studiekamrat spänner ögonen i mig och citerar Zygmunt Bauman:

“Varje gång pengar byter ägare hamnar något på tippen”

Vi har seminarium. Samstämmade nickar och igenkännande suckar fyller rummet. Vi har pratat om det här förut. Många gånger.

Den sociologiska konsumismkritiken är tydlig, vårt samhälle är djupt genomsyrat av individens jakt på självförverkligande och överdåd. Ett begär vars slutmål som hägrar i horisonten, men aldrig kan tillgodoses. Begäret ökar ständigt i intensitet, de är omätliga, och de förväntas alltid kunna tillfredställas med varor. (Bauman: 2007, s.39) Det högsta värdet idag är nyhetens, det gäller att hänga med i svängarna för att kunna uppfylla kraven på oss - inte som medborgare utan som konsument. Vi jagar och vi samlar för en komplett livsstil som ideligen rycks oss ur händerna när nästa trend lanseras. I detta destruktiva system har design en av huvudrollerna.

Jag började i själva verket mitt arbete med ansatsen att finna dagens designvisioner och samla dem. Men det slog mig i mitt sökande att jag faktiskt varken funnit några framtidsvisioner eller diskussion om vilka problem som finns.

På min utbildning diskuterar vi design. Vad den innebär samt vilka verkningar den har och kommer ständigt fram till att design måste förändras i grunden.

I media syns få ansatser till den kritik av designfältet som vuxit sig självklar för mig och mina studentkollegor. Varför?

Designfältet är fyllt av människor med goda idéer och entreprenörsanda, varför genereras inte mer kreativt tänkande kring vad design skulle kunna vara eller kritiska reflexioner över vad som skapar problem för samhälle, miljö och designbegrepp?

1.1 Syfte & Mål

Det här arbetet syftar till att undersöka det kritiska designskrivandets ställning i Sverige samt att genom en designlösning föra fram de insikter jag fått om vad som kan göras bättre, baserat på undersökningsresultaten.

Efter studien vill jag ha gjort tydligare:

- Om det utövas kritiskt skrivande på designfältet.
- Om och isåfall hur det kritiska skrivandet om design har förändrats över tid.
- Huruvida det går att dra slutsatsen att design är en negligerad del av kulturfältet.

Genom att söka svar på detta hoppas jag få en tydligare bild av på vilka premisser skrivande om design verkar.

1.2 Problem

Designfältet, en närmast uteslutande på kommersen vilande kulturyttring, befinner sig minst sagt i en prikär situation. Design används som olja i de konsumistiska kugghjulen. Ett fält som påverkar den hållbara utvecklingens öde. En krissituation? Jag vill påstå det.

Så hur talas det om detta inom designfältet?

Min uppfattning är att design sällan tar plats vare sig på dagspressens kultursidor, i TV-ruta eller radioeter. Den dagliga designjournalistiken sträcker sig från okritiska reportage till än mer okritiska bloggar. Den kritik som sker har sin arena i forskning och annan tämligen svårgenomtränglig litteratur, vilken sällan når allmänheten eller designaktörer.

Även i politiken syns ett ensidigt sätt att se på design:

Form och design är i många sammanhang ett medel. Exempelvis är det ett medel för staten internationella sammanhang, där man vill föra fram en särskild bild av Sverige. (Form- och designutredningen SOU 2000:75)

Andra kulturyttringar, t.ex. litteratur och musik, recenserar och diskuteras flitigt i dagspress, såväl som i fackmedia. Designfältet är till skillnad från dem närmast oemotsagt i kulturkritisk mening.

Det är problematiskt att vi inte diskuterar den kulturyttring som tar störst plats i våra liv - den materiella kulturen. Det är min mening att designfältets värden och kapital behöver dekonstrueras för att kunna detektera dem som inte är etiskt försvarbara. Det behövs en insikt i vilka ståndpunkter som finns på fältet, en förståelse för grunden i den struktur design verkar inom, för att kunna bygga vidare på något livskraftigt. Att prata om de svagheter som byggs in i vårt samhälle genom design är en betydelsefull del av hållbar utveckling. En fortsatt brist på designdiskussion är ett stort misslyckande för designfält, natur och samhälle.

En del av svårigheten i att föra en kritisk diskussion om design kan vara den inflation som skett av designbegreppet.

”Design” är ett frekvent begrepp idag. Nageldesign, hårdesign och produkter som kort och gott beskrivs med ”design”. I TV visas inredningsprogram som även de betecknar sig med ordet, men som för fram en ytlig och okänslig process utan emfas på det arbete som verkligen läggs ner i utformning, och utveckling av produkter samt tjänster.

Yrkestiteln ”designer” är heller inte skyddad likt arkitekt eller advokat vilka är avhängiga en examen. Alla kan kalla sig designer.

Detta frekventa och vad som kan anses felaktiga användande gör att det går inflation i designbegreppet. Vi vet inte som yrkespersoner vad vi talar om i fråga om denna flyktiga benämning och inte heller allmänheten har möjlighet att skapa sig en korrekt uppfattning.

En annan del av problemet, som jag beskrivit ovan, ligger djupt inbäddad i vårt samhällssystem. Samhället står på eroderad grund med de sociala och ekologiska kriser vi allt oftare får ta del av genom media och närmiljö. Systemet är uppbyggt på tanken kring människan som en ö, vars enda uppgift är att fokusera på sin egen livskarriär, och inte tro på gemensamma lösningar. Trots vilja till förändring så påverkas alla mer eller mindre av denna tids svårigheter med att samlas kring problem för att lösa dem. Det är få idag som kan uppamma styrkan, som enskilda

personer eller yrkesverksamma, som en förändring skulle kräva.

För att sammanfatta verkar det som att design är ett begrepp på upphällningen och ett ohållbart system utan kritisk debatt.

*Without proper definitions logical discourse is impossible.
Without logical discourse nothing can be accomplished.
– Confucius*

1.4 Frågeställningar

De frågor jag förhåller mig till för att få en tydligare bild av situationen är:

- Finns designkritik?
- Är design separerat från andra kulturyttringar?
- Om och isåfall hur har det kritiska skrivandet om design har förändrats över tid?
- Vilken attityd inför designkritik finns bland designfältets aktörer?
- Behöver läget ändras och vilken roll kan en designlösning spela för förändring?

1.3 Avgränsning

I undersökningarna väljer jag alltså att dels fokusera på design som en del av kulturbegreppet, dels designskrivandets förändringar över tid samt att försöka pejla läget bland arbetande på designens fält.

Förutom jämförelsen mellan hur ofta dagspressen tar upp design i relation till andra kulturyttringar så gör jag inga vidare jämförelser mellan de olika yttringarnas kritiska skrivande.

Undersökningarna riktas främst mot skivnen media men behandlar även attityden hos yrkesverksamma designers samt vilken typ av designlösning som är aktuell.

Designlösningen kommer att förhålla sig till en eller flera av de insikter jag får genom undersökningarna.

1.5 Begrepp

Här följer definitioner på några av de begrepp som återkommer i rapporten:

Fält: Ett ”fält” är enligt kultursociologen Pierre Bourdieu det som uppstår där människor strider om symboliska och materiella tillgångar som är gemensamma för dem.

Man kan alltså tala om ett designfält, konstfält osv. (Broady: 1988)

Kritik: ”I massmedier avses ett utvecklat sätt att beskriva, tolka och värdera konstverk. Kritikerns roll är att informera om, beskriva och tolka verken och eventuellt deras bakgrund för att därigenom bidra till bättre och fördjupade estetiska och konstnärliga upplevelser, men även att ta värderande ställning till dem.”

(Sökord Kritik, Nationalencyklopedin)

I *Om konstkritik - studier av konstkritik i svensk dagspress 1990-2000* från 2003 skriver redaktören Gunnar Sjölin om vad konstkritiken ska innehålla. ”Egentligen är det hela inte märkligare än vad många tänkare alltifrån Goethe har uttryckt som grundläggande moment hos kritikern: att konstatera vad som föreligger, vad som förmedlas och vilket värde det har.”

(Sjölin:2003, s.17)

De moment som kritiken består i är *Beskrivning*, där man svarar på *vad* som finns och *var* det finns. Beskrivningen anses ofta som objektiv men innebär att man gör et urval, dels av vad man beskriver och vilka aspekter som sedan tas i beaktning.

Tolkningens syfte är att göra klart det som inte är uppenbart vid första anblick för betraktaren. Tolkningen förhåller sig till innehåll där beskrivningens område är uttrycket.

Värdering hade en större roll i kritiken förr då man hade möjlighet att skriva om alla utställningar som skedde. Idag sker värderingen mer i form av urval, alltså genom att bli skriven om alls, anses som en positiv värdering.

Sjölin tar även upp *Kontextualisering*, alltså hänsyn till ”biografiska, historiska, politiska, ideologiska eller rent konstnärliga omständigheter, som är av vikt för att förstå ett konstverk.” (Sjölin: 2003, s.17-24)

1.6 Tidigare forskning

Två tidigare arbeten har berört designkritikens område. De är skrivna i ämnena konstvetenskap och design (Christine Carendi och Frida Jeppsson). Jeppssons *In case of design: Inject critical thinking* innehåller även de tankar som designskribenten Rick Ponyor har angående designkritik vilka jag återkommer till.

Christine Carendi, *Designkritik finns den? – En undersökning av dagspressens designjournalistik*, Konstvetenskapliga institutionen vid Stockholms universitet VT 1999:

Bakgrunden till uppsatsen är att det framkommit kritik mot dagspressens designkritik, att den skulle vara ytlig och inte föra någon debatt. Uppsatsens tes är att det som kallas designkritik i dagspressen är av en anmälande karaktär, och att kritiken ofta saknar de element som normalt anses vara nödvändiga för att kallas kritik, t ex värdering och argumentering.

Syftet med uppsatsen är att se om tesen går att bekräfta genom att undersöka ett antal designartiklar från Dagens Nyheter och Svenska Dagbladet.

Christine Carendi undersöker 66 artiklar från perioden 1 juli till 31 december 1998. Enligt de kriterier hon utgått efter så existerar inte designkritik, utan det finns brister vad gäller ”rangordning”, värdering och argumentering. ”Frånvaron av negativa omdömen var påtaglig. De flesta artiklar kunde snarast beskrivas som en hybrid av anmälan och intervju.”

Carendi beskriver hur man redan 1997 framförde åsikter om ”dagspressens dåliga bevakning av design, om skribenternas bristande kunskap och om designkritikens allmänna ytlighet.”

Carendi refererar till Sara Kristofferssons uppsats *Form ur funktion* från 1996 som behandlar separationsutvecklingen mellan form och funktion där Kristoffersson fastslår att ”funktions-apekten idag inte är nödvändig för design, att objektet som formges kan och bör läsas som andra konstnärliga produkter, som kommentarer till och speglingar av det omgivande samhället” och vill därigenom säga att design inte går att separera från de ”traditionella konsterna” och således bör behandlas av dagskritiken.

Carendis granskning visar att ingen av de 66 artiklarna enligt en uppsättning kriterier kunde kallas designkritik. Nästan hälften av artiklarna hade intervjuinslag, något som traditionellt inte hör hemma i kritiska artiklar.

Värdering och argumentering förekom i varierande grad, dock alltid i begränsad omfattning. Ett fåtal artiklar kunde klassificeras som recensioner.

Frida Jeppsson, *In case of design- inject critical thinking*, Examensarbete masterprogrammet WIRE, Konstfack 2010:

Boken *In case of design: Inject critical thinking* är ett resultat av Frida Jeppssons examensarbete från numera nedlagda mastersprogrammet WIRE på Konstfack. Den är uppbyggd av texter, intervjuer och mailkonversationer med grundtemat designkritik. Kapitlen är uppbyggda efter teman som *Product overload*, *Publik awareness*, *Form of language* och *Future outlook* där kritiker och curators fått förhålla sig till en frågeställning. Frågorna Jeppsson ställer om designkritik är bland annat vad skillnaden mellan kritik och journalistik är, och hur det relaterar till skrivande om design, om det finns en koppling mellan bristen på kritisk reflektion inom och utanför designfältet och hur nästa generations designkritiker ska hantera nuläget.

I kapitlet *Form of language* intervjuar Jeppsson den brittiske designskribenten Rick Poynor angående hans syn på designkritiken.

Poynor meddelar att det inte finns någon brist på skrivande om design men att designkritik är sällsynt i alla medium. Före bloggans intåg fanns skrivande design i journalistisk form publicerad i tidningar riktade till designskräet. Målet var att informera professionen om de senaste projekten och trenderna. Författarna var journalister som servade en industri. De såg sig inte som kritiker, och de flesta av dem var det inte heller. Deras jobb var att rapportera nyheter och vad andra människor hade att säga om saken. Denna form existerar fortfarande, men eroderar sedan nätet började överta deras roll genom att publicera nyheterna först.

För att kultivera kritiker behöver skribenter regelbundna möjligheter att skriva och stor plats för att pröva sig fram. De behöver frihet att odla en egen röst och stöd från redaktörer med ett ihållande åtagande att publicera ambitiös designkritik.

Poynor anser att formen recension kan vara nyckeln till möjligheten för skribenten att finna sin egen kritiska röst tidigt i sin karriär. De mer talangfulla, engagerade och originella skribenterna går vidare till att bli kritiker som är kapabla att skriva längre, mer komplexa former av kritisk analys om sina ämnen. Poynor sätter emfas den individuella rösten och påpekar att det finns många kompetenta och effektiva designjournalister som aldrig utvecklar en sådan. I kritiskt skrivande förväntar vi oss djup kunskap, originella tankar, exceptionell perception och hög kvalitet på intellektuella argument och verbalt uttryck. Kritiker är engagerade i en process av personutveckling och deras ämnen betyder mycket för dem. Deras ändamål är att skriva från en position och deras åsikter ska sammanfogas med klarhet. Om skrivelsen är neutral eller oavgjord, om den inte visar några personliga egenheter, inga återkommande frågor och teman, så är det osannolikt kritik.

Ett problem Poynor ser är att design inte är lika ”reviewable” som en CD, filmer eller en bok. Konsekvensen av det anser han är att design inte har en naturlig återkommande plats i

dagstidningar, vilket skär ner en potentiell publik avsevärt.

Då det ofta skrivs om design i Storbritannien som en aspekt av konsumism och livsstil, så behandlas det nästan aldrig som ett ämne för kulturell analys. Även stora designutställningar i nationella gallerier brukar ignoreras av dagspressen ur recensionsaspekt, samtidigt som en konstutställning i samma lokaler recenserar som en självklarhet. Detta hjälper inte framväxten av nya designskribenter. Poynor vädrar en pessimism över att designkritik kommer att bli annat än en dröm.

Han avslutar med att fråga sig om en militant politisk designkritik, helt klar över sociala och miljömässiga prioriteringar är något mer än en dröm, även i en tid där stundande kris finns på det offentliga agenda.

1.6.1 Sammanfattning av tidigare forskning

Christine Carendis *Designkritik finns den?* visar att dagspressen under sent nittiotal inte behandlar design i någon form som kan kallas kritik. Den talar även om att uppmärksamheten kring ämnet designkritik är relativt ny.

In case of design: Inject critical thinking från 2010 erbjuder en förståelse för att problemet med okritiskt skrivande är internationellt samt att problemet kvarstår sedan Carendi synade svensk dagspress 1998.

Frida Jeppssons arbete ligger närmast mitt eget i tid och anspråk. Därför vill jag förtydliga skillnaden mellan våra arbeten. Jeppsson förhåller sig mer allmänt internationellt till frågan om designkritik och söker svar hos aktörer inom media och museivärlden. Jag fokuserar på det svenska designfältet. Jag undersöker designens roll i kulturbegreppet och hur skrivandet om design ändrats över tid. Våra metoder skiljer sig också åt där Jeppsson använder sig av intervjuformen främst medan jag blandar kvalitativa textanalyser, kvantitativ textundersökning, intervjuer och designprocess.

1.7 Målgrupp designlösning

Målgruppen för min designlösning är de aktörer på designfältet som efterfrågar en mer kritisk designdiskurs samt vill vara med och bidra till den.

1.8 Hypotes

Min förförståelse är att skrivandet om design har förändrats över tid, där dagens designjournalistik förhåller sig mer ytligt och samhällsfrånvänt, än tidigare. Design har uteslutits ur kulturbegreppet och därmed ur det traditionellt kulturella offentliga - och inomfältliga samtalet. En designlösning kan komma att innehålla kritiska ställningstaganden och/eller erbjuda en ny form av arena för designkritik.

2. Teori & Metod

2.1 Teori

De teorier jag förhåller mig till behandlar hur ett fält kan ha inbyggda egenskaper som gör dess aktörer tysta och resulterar i en låg yttrandefrihet samt beskrivningen av hur det är extra svårt och viktigt idag att kunna samlas kring problemlösning och se det som ett kollektivt ansvar.

I Pierre Bourdieus *Kultur och kritik* från 1992 finns i kapitlet *Censuren* teorier om att ett fält kan vara tyst till sin karaktär. Bourdieu erbjuder en förklaring av hur fältets struktur leder till konsekvenser för möjligheten att föra en viss sorts debatt.

Han driver tesen att fältet i sig fungerar som censur, på grund av att fältet är en ”struktur av distributionen” av ett visst slags kapital - kapitaldistribution. Det kapitalet kan vara universitetsauktoriteten, intellektuell prestige, politisk makt, fysisk styrka, beroende på vilket fält man betraktar.

Strukturen i ett fält kan sträva mot så stora mått av förmildring att det till slut blir tyst, en helt och hållet censurerad diskurs.

”Artigheten” beskrivs som ett resultat av ”en överenskommelse mellan vad som bör sägas och det externa tvång som är konstitutiva för ett fält.”

Diskurser proklamerar med anspråk på hur de vill bli mottagna, aktörerna gestaltar alltså genom sin framställning hur de vill bli bemötta/bedömda, diskursen ” påtvingar normerna för hur den ska mottagas. Att säga: ”behandla mig enligt formerna, dvs. i överensstämmelse med de former jag ger mig, och framför allt reducera mig inte till det jag förnekar genom formsättningen.”

(Bourdieu:1992, s.157-58)

Sociologen Zygmunt Bauman visar i *På spaning efter politiken* från 1999 varför kritiskt tänkande, samarbete och visioner är viktigare och samtidigt mer komplext idag än någonsin, då det blir allt svårare att samlas kring något och lösa problem.

Vårt postindustriella, postmoderna samhälle präglas av vad Bauman kallar ”Unsicherheit” vilket kan beskrivas med ovisshet, otrygghet och osäkerhet. Han klargör hur arten av dessa ”plågor” bildar ett kraftigt hinder för kollektiva botemedel:

...människor som känner sig otrygga, människor som är på sin vakt mot vad framtiden kan ha i beredskap och som fruktar för sin säkerhet är inte så fria att de kan ta de risker som ett kollektivt handlande kräver. De saknar modet att pröva och tiden att föreställa sig alternativa sätt att leva tillsammans, och de är allt för upptagna av uppgifter som de inte kan dela för att föreställa sig, och ännu mindre ägna energi åt, sådana uppgifter som bara kan genomföras gemensamt.

(Bauman:2003, s.13)

Om vi är överrens om att det som påverkar samhället bör diskuteras och kritiseras. Om vi är överrens om att design påverkar samhället, så råder också konsensus kring att design måste synas kritiskt.

För att veta vad som bör göras härnäst måste vi först ta reda på vilken position designskrivandet befinner sig i idag.

2.2 Metod

Arbetet består av en undersökningsdel och en mer praktisk designdel. Det sammanfattar min resa från problemformulering till lösning/förändring. Insikterna från undersökningarna är det som leder till val av lösning. Jag går alltså inte in i projektet med någon stark övertygelse om designresultatet utan på sin höjd med en föraning. Att analysera sin samtid låter sig inte lätt göras. Genom att jämföra hur designskrivandet förändrats genom de senaste 70 åren, hoppas jag detektera tendenser som pekar på var den mediala gestaltningen av fältet befinner sig idag. För att sedan diskutera och dra slutsatser om vilka hinder eller möjligheter det kritiska skrivandet står inför.

Jag undersöker tidskrift och dagspress. Jag gör nedslag i historien och jämför de förändringar som skett i tidskriften Form mellan 1933 och 2011.

Form är ett viktigt studieobjekt då den är den mest etablerade och anrika designfack-tidskriften i Sverige, första numret kom ut 1905. Den är dessutom knuten till föreningen Svensk Form, en ideell medlemsförening som har uppdraget från regeringen att främja svensk design.

Jag har valt fem nummer slumpmässigt från mellan 1930 - 2011, jag presenterar samtliga rubriker i alla numren och väljer två artiklar (en debattartikel eller motsvarande, och ett reportage) ur samtliga nummer vilka jag gör en kvalitativ textanalys på. Anledningen till att jag väljer att inte bara analysera uppenbart kritiska texter, är att det finns möjlighet att titta på hur man förhåller sig till design och designers vid de olika tidpunkterna, och där finna vissa svar på varför kritiskt skrivande design lyser med sin frånvaro idag. Jag presenterar sammanfattningar av analyserna samt en jämförelse av dem i rapporten. De fullständiga analyserna och samtliga rubriker finns i Bilaga 1-5.

De punkter jag tittar på är:

- *Avsändare:* Bakgrund på skribenten
- *Ämne:* Vad texten handlar om
- *Språkbruk:* Exempel på hur språket används, ton.
- *Sidantal*
- *Bild/Textförhållande:* Vad ges framträdande plats?
- *Helhetsintryck*

De dagstidningar jag valt att undersöka är Svenska Dagbladet och Dagens Nyheter mellan 1966 och 2011. Här gör jag fyra nedslag.

Jämförelsen av SvD och DN:s kultursidor syftar till att undersöka designens roll i kulturbegreppet, i vilken utsträckning har det skrivits om design på kultursidorna? Här räknar jag hur många texter som handlar om respektive kulturyttring: design, konst, film, musik, teater och litteratur.

Jag vill även undersöka hur aktörerna på designfältet ser på designkritik, huruvida de anser att bristen på kritiskt skrivande/diskussion är ett problem, hur det tar sig uttryck osv. Därför genomför jag kvalitativa intervjuer med aktörer på designfältet. Intervjupersonerna består av två verksamma designers som båda även undervisar, samt en kommunikatör med god designkännedom som arbetar på en designfirma.

Under *Undersökning* presenterar jag en analys av intervjuerna. För att se de frågor jag ställt se Bilaga 7.

2.2.1 Etiska överväganden

De intervjuer jag gjort har varit öppenhjärtiga. Spörsmål om vad jag kunnat göra publikt under premissen att göra intervjupersonernas namn officiella har förekommit. Med tanke på det ämne, som visat sig vara ömtåligare än jag väntat, valde jag att anonymisera samtliga intervjuer och inte presentera transkriptionerna i bilagorna.

Transkriptionerna finns i min ägo och är godkända av intervjupersonerna.

2.3 Designprocess

Parallellt med undersökningsarbetet skissar jag på olika lösningar och förändringar som kan vara aktuella för designskrivande. Jag söker inspiration i böcker, hemsidor, tidskrifter m.m.

Min ingång i projektets designdel är att låta en eller flera av insikterna från undersökningarna styra resultatet. Jag har alltså ingen klar bild vad designlösningen kommer att bli utan förhåller mig så oreserverad jag kan till min designprocess i inledningen. En bra designlösning är inte resultatet av att gå in i ett projekt med svaret färdigt, utan styrs av undersökningsresultaten. Allt annat är navelskåderi.

3 Undersökning

Nedan följer undersökningsresultaten i ordningen:

- *Tidskriften FORM 1933-2011*
- *SvD & DN 1966-2011*
- *Intervjuanalyser*

3.1 Tidskriften Form - slutsatser av textanalys

3.1.1 FORM nr 1 1933

Utvalda texter:

Den svenska tekniken svaga punkt av Hakon Ahlberg

Engelsk form - utställningen i Köpenhamn av Gregor Paulsson

Texterna “*Den svenska teknikens svaga punkt*” av Hakon Ahlberg och “*Engelsk form - utställningen i Köpenhamn*” av Gregor Paulson kan beskrivas som speglade och reflekterande, avsändaren och kopplingen till ett större sammanhang är tydlig.

Analysen får ta stor plats och texterna visar en pedagogisk ansats genom återgivningen av då, nu och vad som komma skall. Hakon Ahlbergs text domineras av en balans mellan kritik och erkännande, en jämvikt som ger tyngd åt hans argument för de brister han anser finns.

Ex: ”Vi ha ingalunda anledning att häckla vår framstående och samvetsgranna ingenjörskårs arbete. Men å andra sidan vore det dumt och oförsvarligt att av lojalitet blunda för de uppenbara svagheter, som i vissa avseenden vidlåta detta arbete”

Även i Paulsons text syns samma pedagogiska noggrannhet, de båda skribenterna visar vad de kan, sett och tycker om saken samt hur det relaterar till ett svenskt perspektiv.

Det finns också en balans mellan bild och text där bilderna innehåller specifikt det man talar om i texten.

(För hela analysen se Bilaga 1.)

3.1.2 FORM nr 5 1952

Utvalda texter:

Möbelvär av Arthur Hald?

52 Möbler 52 av Arthur Hald?

Texterna "*Möbelvär*" och "*52 Möbler 52*" (båda förmodligen skrivna av Arthur Hald) från 1952 har mycket gemensamt. Avsändaren är mycket otydlig, det visar sig både i text och i avsaknaden av signatur i båda fallen. Även diskussionen med "fackmän", som man enligt skribenten i *52 Möbler 52* genomfört, så syns denna höga grad av anonymitet. Läsaren får inte veta vilka som deltagit eller vad som egentligen har sagts. Man förhåller sig i texten i mycket allmänna ordalag, ändå är budskapet långt ifrån objektivt. Skribenten eller de han representerar (Svenska Slöjdföreningen) uttrycker sin hållning som vore den faktum. Språket är sakligt i båda texterna, i vissa fall högtravande på gränsen till fostrande.

Texterna är båda ett slags mellanting mellan recension och reportage.

Bild och textförhållandet är det som gör skillnad mellan de olika texterna där *Möbelvär* enbart består i text och *52 Möbler 52* domineras av bilder från utställningen. (För hela analysen se Bilaga 2.)

3.1.3 FORM nr 6 1966

Utvalda texter:

Varför? av Birger Haglund

Keramisk saklighet av Katja Waldén

Texten "*Varför?*" Av Birger Haglund är temperamentsfull, jag har upprepat skrivit i mina anteckningar: "Detta är ett utbrott! En utskällning!". Haglund visar tydligt i sin text hur han hyser passionerade åsikter om hur den svenska formdiskursen förs och bör föras. Även denna text, likt Hakon Ahlbergs "*Den svenska teknikens svaga punkt*" tar upp skönhetsfrågan, men är mer rakt på sak där Ahlberg gjorde mer omskrivningar och blandade ris och ros.

Haglund ställer många frågor i texten vilket liksom piskar upp stämningen på ett utmanande sätt. Avsändaren är mycket tydlig och han visar också att han är medveten om hur texten verkar för en läsare.

Ex: "Det här luktar reaktionärt och det är jag stolt över"

I "*Keramisk saklighet*" av Katja Waldén är språkbruket inte temperamentsfullt, det innehåller egentligen inget anmärkningsvärt, men besitter dock en personlig klang. Personligheten får texten tack vare de olika perspektiv Waldén väljer att skriva om utställningen ur. (För hela analysen se Bilaga 3.)

3.1.4 FORM nr 1 1999

Utvalda texter:

Arena+Center+Formscen=Museum, eller...? av Ingrid Sommar

Anders Ljungbergs frigjorda ytor av Kerstin Wickman

“*Arena+Center+Formscen=Museum, eller...?*” av Ingrid Sommar behandlar en historik över hur turerna kring ett formmuseum i Stockholm gått, med mycket inblandning av intervjuer och få partier där Sommar uttrycker sig fritt. Trots detta finns en känsla av att Sommar är avsändare till allt som står i artikeln. Texten är inte i sig själv kritisk, utan går via beskrivningar av andras ståndpunkter. Jag får ingen klarhet i vilket håll Sommar lutar åt i frågan om ett formmuseum, men anar vissa toner i hennes beskrivningar. Artikeln är svårplacerad då den inte återger debatten med något strävande mot objektivitet eller heller uttrycker tydligt var skribenten står.

Texten innehåller historik, intervjuer och är liksom kryddad med enstaka nedslag i mer subjektivt beskrivna händelser. Jag har svårt att få grepp om texten och skönjer en viss ironi i ordvalen.

Då är “*Anders Ljungbergs frigjorda ytor*” av Kerstin Wickman tydligare i sin ståndpunkt. Wickman gillar verkligen Ljungberg. Här får läsaren ta del av minst sagt uttrycksfulla beskrivningar av Ljungbergs former.

Ex: ”Tingen öppnar sig mot omvärlden, intar sina platser och börjar agera. Ta i mig, pröva mig. Formen fyller rummet, med klanger, toner och rytmer” och ”Den grafitgrå kanten tecknade en sårig linje – en trevande avslutning. Silvrets gråhet framkallade ett sinnligt ljus – en skimrande dimma. I emaljens blanka yta badade ljuset för att sedan reflekteras skarpt och glittrande”.

Det finns en tydlig personfokus, en hel del kringfakta om Ljungberg som gammal gossopran, att han använder sig av olika verkstäder osv. Texten är övertydligt subjektiv.

Bild och textbalans i numret från -99 är ojämn, i *Arena+Center+Formscen=Museum, eller...?* finns inga bilder medan *Anders Ljungbergs frigjorda ytor* består i 2 sidor text och de resterande fyra i bilder.

(För hela analysen se Bilaga 4.)

3.1.5 FORM nr 1 2011

Utvalda texter:

Arik Levy av Anna Bates

Utbrott av Andreas Engesvik

Reportaget om *Arik Levy* av Anna Bates har stort fokus på honom som framgångssaga och person, vilken framställs som otroligt komplex, och ”galen”.

Ex: ”Shut your eyes” he says.” Shut!” With your questions and my answers, what I am wearing and what I am doing. Now is the first time you can listen to the volume of my voice; the first

time you can feel the chair – not sit – feel, and decide if it is comfy or not” A mug Levy designed lands in my grip, and I’m aware that my fingers move into crevices in the ceramic to find a comfortable grip. “Does it hug your hand?””

En bit in i texten finns dock en mer reflekterande del där Bates talar om hur Levys arbete ibland kan bli klichéartade och att det är synd med hans goda grundidé i åtanke.

Språket är ömsom sakligt, ömsom målande. Sakligheten sammanfaller med mer faktabaserade uppgifter, som Levys historik eller när Bates beskriver vilka han samarbetat med osv.

Den mer uttrycksfulla tonen eskalerar mot slutet där det beskrivs mer hur han talar, och det instinktiva skapandet.

I den kritiska texten under rubriken *Utbrott* av Andreas Engesvik är språkbruket mer temperamentsfullt. Men det är svårt att ta tempen på ett debattinlägg utan mer kunskap om dess kontext (dvs. Norges designfält). Denna text har i vissa bemärkelser likheter mer *Varför?* från 1966 av Birger Haglund i sin udd och starka ståndpunkt. Det ligger emellertid stor skillnad i hur specifika de två texterna är. I Engesviks kritiska inlägg går han hårt åt hur Norges strategi för att synas utomlands ser ut och i Haglunds text är det form och formens värde som är huvudämne. Även om man kan detektera kritik mot den norska formen i texten från 2011 så är den inte huvudmålet, utan snarare Norges strategi, dess representation som är ämnet. (För hela analysen se Bilaga 5.)

3.2 Jämförande sammanfattning av textanalyser

Texterna *Den svenska teknikens svaga punkt* av Hakon Ahlberg och *Engelsk form - utställningen i Köpenhamn* av Gregor Paulson från -33 och *Möbelvär* samt *52 Möbler 52* från -52 skiljer sig från varandra i fråga om hur tydlig avsändaren är, och språkligt på så vis att i numret från -33 är skribenterna väldigt specifika i sina åsikter och att det är just en subjektiv åsikt, till skillnad från -52 då kritiken i texterna anförs från ett mer allmänt håll. Då presenteras vad tidskriften anser är en närmast objektiv sanning.

Då kritiken var skarp i nr 1 1933 och fostrande i nr 5 1952 var *Varför?* Av Birger Haglund ur nr 6 1966 något helt annat, den riktigt stampar i golvet och släpper ut skribentens lynniga ståndpunkter.

I nr 1999 syns stora skillnader mot tidigare nummer. I *Arena+Center+Formscen=Museum, eller...?* av Ingrid Sommar är tonen är aningen ironisk, icke ställningstagande, samt *Anders Ljungbergs frigjorda ytor* av Kerstin Wickman som är målande och hyllande av form och person.

Nr 1 från 2011 erbjuder i *Arik Levy* av Anna Bates ett likartat sätt att skildra formgivare som i *Anders Ljungbergs frigjorda ytor*, med fokus på personlighet och livshistoria samt poetiska skildringar av föremålen de åstadkommit.

Jag ser en skiftning från formgivning och design som en samhällelig angelägenhet vilket Hakon Ahlberg visar prov på, via heta känslor angående form och samhälle hos Birger Haglund 1966 till dagens fokus på formgivaren, en personkult snarare än samhällsfråga.

Även beskrivningarna om hur de porträtterade formgivarna arbetar pekar mot denna fokus. Jag ser starka paralleller till tanken om det skapande geniet, med skildringen av det intuitiva skapandet, de poetiska omskrivningarna och beskrivningen om att det i Levys fall behövs en psykoterapeut för att förstå hans former.

I numren -33- och -52 syns ingen stor skillnad mellan texterna med kritisk ambition och reportage förutom layoutmässigt. Det ändras i numret från -66 där det istället syns en markant skillnad däremellan, vari den kritiska texten har ett vilt humör medan reportaget är sansat.

Överblick

Jag sammanfattar resultaten såhär:

- *Tidskriften FORM nr 1 1933* *Samhällskontext*
- *Tidskriften FORM nr 5 1952* *Officiell självklarhet*
- *Tidskriften FORM nr 6 1966* *Politisk polemik*
- *Tidskriften FORM nr 1 1999* *Individcentrering*
- *Tidskriften FORM nr 1 2011* *Fortsatt individcentrering*

3.3 Sammanställning DN och SvD

Nedan visas antalet texter som publicerats inom varje kulturyttring i de fyra nedslag jag gjort mellan 1966 och 2011. (För hela undersökningen se Bilaga 6.)

	Litteratur	Teater	Musik	Film	Konst	Design
<i>1966</i>	0	7	1	0	0	1
<i>1999</i>	9	4	1	4	0	2
<i>2006</i>	9	6	6	2	2	0
<i>2011</i>	17	2	0	3	4	0
<i>Totalt</i>	35	19	9	9	6	3

Vad jag kan utläsa ur undersökningsresultatet är hur litteraturen har en dominant roll i det mediala kulturbegreppet, följt av teater, medan design representeras tre blygsamma gånger. Något som är tydligt är antalet texter om design i relation till resten av kulturyttringarna som går från tre stycken i numren från -66 och -99 till inga alls i resterande nummer. Det verkar även som design och konst spelar om samma utrymme, de får liksom turas om att bli publicerade.

Antalet texter om design i relation till resten av kulturyttringarna visar att design har en underdånig roll bland kulturyttringarna i SvD och DN.

- *Design*
- *Andra kulturyttringar*

3.4 Intervjuanalys

“den finns ingen plattform varken fysiskt, digitalt eller politiskt”

“man pratar sällan om svensk design”

“de som sticker ut hakan hamnar i blåsväder”

“innehållet är pinsamt dåligt”

“de som borde diskutera är de som är framgångsrika idag, men de är bittra på grund av systemet”

“designers vågar inte kritisera branschen, då går uppdrag förlorade”

“det handlar om att våga engagera sig”

“design är inte på tapeten”

“designers är fega”

“bakom kulisserna”

“ingen utanför en liten klick får del av kunskapen”

“man är rädd att försäga sig, att bli besvärlig”

Samtliga intervjupersoner är eniga om att designkritik och debatt antingen är ytterst marginella eller icke existerande. Intervjuperson 1 anser att det förekommer en liten designdiskurs, men inte i media, utan bakom stängda dörrar. ”Designers vågar inte kritisera branschen, då går uppdrag förlorade” säger h-n.

Intervjuperson 2 anser inte att det finns någon designdiskurs alls idag och uttrycker sin förvåning över det. H-n finner det ”jättekonstigt, jag är verkligen förvånad över att det inte finns någon plattform varken fysiskt, digitalt eller politiskt /.../ Design är inte på tapeten. Vi diskuterar det som är snyggt och det som säljer. Men det saknas en organisation som för upp diskussionen på ett annat sätt.” H-n anser att det finns ett stort fokus på vissa delar inom design, som möbelformgivning, inredning och mode, vilka h-n beskriver som neutralt bevakade av media.

Intervjuperson 3 menar också att designdebatten existerar i mycket små mått men ger exempel på att man diskuterar inom olika föreningar, fast dock mycket sällan om svensk design ”den är man nog lite rädd för att syna i sömmarna”.

Intervjupersonerna förklarar situationen dels med svensk mentalitet, att fokus ligger på funktion snarare än form och dels att problemet kan ha att göra med att design inte har någon egen institution, som ett museum. Orsaken beskrivs också som rädsla - feghet rent av. I samtliga intervjuer tar personerna upp exempel på situationer där någon antingen vädrat kritiska/alternativa åsikter vid ett enstaka tillfälle och därefter blivit utmanövrerad, eller sammanhang där man aldrig talat kritiskt om design alls, med anledning av rädslan för att bli obekvämt.

Frånvaron av designdebatt syns enligt intervjupersonerna i en ”otroligt glättig fasad” och andra människors okunnighet angående design. Angående designers möjlighet till bidrag i debatten går meningarna isär, två av intervjupersonerna anser att tids-, och energibrist gör det svårare att vara involverad, medan den tredje anser att det är mod och engagemang som sviker. “De som borde diskutera är de som är framgångsrika idag, men det är även de som är förbittrade av systemet. Och en bitter diskussion är nog inte heller bra. Vi behöver en sund diskurs med hög höjd.”

4 Delsammanfattning – slutsatser och analys av undersökningar

Jag vill nu summera de insikter som undersökningar och intervjuer gett för att i nästa stycke gå in på designgestaltning.

Finns designkritik idag? Christine Carendi visar i *Designkritik – finns den?* från 1999 att det då inte fanns något i dagspressen som kunde kallas designkritik, Frida Jeppsson visar elva år senare att man från dagspressens sida inte nu heller prioriterar design, vilket tyder på att läget inte ändrats sedan Carendis undersökning. (*In case of design: inject critical thinking* 2010; *Designkritik finns den?* 1999)

Även mina granskningar pekar på att den ytliga designjournalistiken har fortsatt in i tvåtusen-talet. Skiftningen i skrivandet om design ser jag som problematisk. En del av det är att texterna blir allt mer fragmentariska. Från att tidskriften innehöll ett mindre antal, men längre texter så ökade textantalet explosionsartat, medan de blev oerhört korta i numret från -99.

Här får varken djuplodade analyser eller ens ett adekvat resonemang plats.

Snuttifieringen syns också i numret från -11. (se Bilagor 4-5.)

Även innehållet visar en skiftning från välgrundade och analytiska texter till att kritiken får en rapporterad karaktär och reportagen fokuserar på formgivaren som en slags rockstjärnetyp. Detta synsätt härstammar från postmodernismen och 1980-talet då man började se på designern som konstnär, och porträtterade denne i dagspress och facktidningarna. Den här sortens rapportering har satt starka spår i designerns yrkesidentitet. (Vihma: 2005, s 187)

Undersökningen tyder alltså på att den postmodernistiska strömningen fortfarande påverkar designjournalismen.

Just inställningen till designern kan vara en ledtråd till att design blir allt svårare att kritisera. Om enbart bilden av designerns person som någon som skapar efter känsla och intuition visas och inte blandas upp med mer samtida spörsmål, (t ex om hur designern hanterar det som bör karaktäriseras som ett fält i behov av reformation), reproduceras bilden av designern som oantastlig. Känslor och intuition låter sig inte lätt kritiseras.

Undersökningen visar alltså tendenser till en skiftning i riktning mot en mer snuttifierad och uppaktad designjournalism. De kritiska inslagen blir mindre välgrundade, helt utebliven eller reducerad till ironiskt tonade formuleringar.

Resultatet av min undersökning av dagspress visar att en större undersökning måste till för att dra definitiva slutsatser. Vad jag likafullt kan utläsa är hur litteraturen har den dominerande rollen i det mediala kulturbegreppet, medan design får ta ytterst liten plats.

Det finns andra exempel där design blivit bortrationaliserad eller haft en marginell roll. Bland annat DN:s kulturpris där juryn består av Benny Andersson, konstnären Ernst Billgren, DN:s teaterkritiker Leif Zern, sångerskan Marit Bergman och DN:s kulturchef Maria Schottenius. Ingen representant för formområdet. I SR:s Ring kulturradion i P1 representerar panelen arkitektur, konst, kulturhistoria, teater och litteratur. Ingen design där heller alltså.

SvD:s Stefan Eklund uttalade sig dessutom såhär under en paneldiskussion i samarbete med Svensk Form där Frida Jeppsson agerade moderator med anledning av *In case of design: Inject critical thinking*:

Jag vill även påpeka här, för att inte låtsas något annat, att SvD är en kommersiell produkt och vi har ett uppdrag från ledningen att prioritera litteratur, det är vårt viktigaste område. Det ska vi skriva mest om, vilket är baserat på läsarundersökningar och vad vi vet om vår målgrupp. Om jag sa att jag tyckte att design ska få lika stor plats som litteratur i tidningen skulle jag bryta mot mitt uppdrag.

Baserat på detta konstaterar att det finns indikationer på att design har en ytterst liten, på gränsen till obefintlig roll i medias kulturdefinition.

(www.dn.se/kultur-noje/sa-funkar-dns-kulturpris) (<http://sverigesradio.se/sida/default.aspx?programid=3819>)

De slutsatser jag kan dra av intervjuerna är att intervjupersonerna efterfrågar designdebatt. Dels vill de diskutera den fysiska formen mer och dels inom ideologiska ramar. Men två av tre är också obekväma med att kritisera för hårt eller skapa "dålig stämning". Det råder ett minst sagt knivigt beroendeförhållande mellan designers och deras uppdragsgivare. Designers är beroende av uppdragen från företag för att fortsätta utöva sitt yrke. I nästa led är facktidskrifterna beroende av annonser från företagen, dvs designers uppdragsgivare, vilket också skapar en komplex situation. Både designern och skribenten verkar bita handen som föder dem om de idkar allt annat än ljummen kritik. Det leder tankarna till den *unsicherheit* Bauman talar om. Ett povert utgångsläge för gemensam handling för förändring.

Vetskapen om vilka mekanismer som dikterar designfältet kan också ge oss kunskap om varför fältets aktörer agerar på de sätt som reproducerar ett ur framtidsperspektiv icke önskvärt tillstånd på designfältet.

Baserat på Bourdieus resonemang verkar designfältet vara ett skolboksexempel på ett fält med inbyggd censur. Diskursen lyckas allt för väl "genomtvinga sin egen perceptionsnorm. Det är en diskurs som säger: "behandla mig som en form och inte som en substans". En tyrannisk trevlighet råder där man förmildrar sina uttryck, reducerar dem - självcensurerar. (Bourdieu:1992 s. 158) Detta kan även ta sig uttryck genom vilka som tillåts komma till tals. Gruppen beviljar eller beviljar inte en aktör ordet:

Ett av de mest obehjdbara sätten för en grupp att reducera människorna till tystnad på ett mer grundligt sätt, det är att utesluta dem från de positioner där man kan tala. Och tvärt om, ett av de sätt på vilka en grupp kan kontrollera diskursen består i att ge positioner där man talar till de människor som bara säger det fältet auktoriserar och åkallar

(Bourdieu:1992 s. 159-160)

Så vad åkallar designfältet? Att genom målerisk trevlighet, glättig yta och stötvisa hyllningar av designaktörer flyga under kritikens radar. Aktörernas manifesterar hur de *vill* uppfattas och tilltalas genom hur de *artikulerar sig om det egna fältet*. Fältet skulle alltså därigenom berätta för oss hur det vill tilltalas: Genom personcentrering och ohemult tyckande.

Att kritisera och diskutera design ideologiskt och metodologiskt vore att bryta mot fältets form och kapitaldistributionens struktur. Censuren upprätthåller den struktur som också vidmakthåller fältet i sin befintliga form.

En slutsats är att designfältet ligger illa till i kombinationen mellan det som Bauman pekar på, att det är svårt att förenas naturligt kring spörsmål idag, och Bourdieus teori om den strukturella tystnad som verkar så grundligt implicerad i designfältet. För att gå vidare måste maktförhållanden och kapitaldistribution kastas om och bilda en ny mer tillåtande struktur istället för den onda cirkel fältet nu befinner sig i.

Det vi står inför just nu är att göra fältet uppmärksam på vilka inbyggda brister som finns för att kunna skapa den balans mellan kritik och acceptans som en sund förändring kräver. Som jag nämnt innan måste vi veta var vi befinner oss för att veta vad vi bör göra härnäst. Det är min starka övertygelse att uppmärksamhet kring situationen är det första och viktigaste steget mot en öppnare diskussion.

5 Designlösning

I det här läget skulle en ny helgjuten arena för designkritik, en generallösning, med all säkerhet visa sig vara ett stolleprov. Jag vill istället ta tillfället i akt att kritisera situationen genom mitt val av designlösning och samtidigt ge utrymme för andra ståndpunkter än den glättiga fasad som är kutym.

Hur ska jag då kanalisera min nya förståelse för bristen på kritiskt skrivande på designfältet? Idag saknar jag tydlig subjektivitet och radikal udd i kritiken, det råder en rädsla för att sticka ut hakan. Det finns heller ingen samhällsförankring i reportagen. I mitt gestaltande arbete vill jag därför göra tvärt om, vara subjektiv och orädd, och samtidigt belysa den svenska designkritikens anonyma natur.

Jag har under arbetets gång bildat mig en uppfattning om en verklighet som kränker yttrandefriheten. En diktatoriskt inslag, kanske utan ensam despot, men likväl med ett starkt business-baserat system som ingen sticker upp mot utan konsekvens.

5.1 Inspiration

Jag tar alltså med mig kritiken in i min designlösning och söker kombinera textuella ställningstaganden med kritik *genom* design. De begrepp som främst inspirerat mig är *designsemantik*, *critical design* och *craftivism*.

Designsemantikens framväxt var samtida med postmodernismens. Det har gjort att de ofta felaktigt sammanblandats. Designsemantik har sin bakgrund i forskning inom filosofi och kulturvetenskap och innebär en orientering kring analysen av formens betydelse - dess "representativa karaktär". (Vihma:2005 s.181)

Critical design är idag ett begrepp som rymmer desingade artefakter som förkroppsligad kritik eller kommentar på till exempel konsumtionskultur.

Jag har även tittat på craftivism, en term som myntades 2003 av skribenten Betsy Greer för att sammanföra aktivism och hantverk till en gemensam sfär.

"craftivism is a way of looking at life where voicing opinions through creativity makes your voice stronger, your compassion deeper & your quest for justice more infinite"

(Greer: 2003)

Craftivism förknippas främst med stickning och liknande typer av hantverk och kan till exempel vara centrerad kring feminism, klass eller frågor om miljö och hållbar utveckling. (Greer:2008)

Historiskt sett är hantverket en förkapitalistisk form av produktion, där varje tillverkat föremål besatt ett *användarvärde*. Nu, inom det kapitalistiska massproduktionssystemet har hantverk blivit en vara som kan köpas och säljas för pengar. Det har nu ett högre "exchange value" än användarvärde. Emfasen har därmed skiftat från den tid och hantverkskunnighet som behövs för att tillverka föremålet, till hur man ska kunna göra föremålet tillgängligt för massorna, till en så liten kostnad som möjligt.

Ett populärt sätt att motsätta sig hantverket som kommersiell vara är genom att tillverka det själv. DIY (DO It Your self) är en rörelse som populariserats genom "zines", och går emot både den till naturen kapitalistiska modeindustrin, samt pressen att förhålla sig till en viss stil. (Higgins: 2005)

Hantverkare har till exempel undergrävt marknaden genom att använda sig av mönster med öppen källkod över internet. Hemsidor som Burdastyle tillåter hantverkare att ladda upp och ner syprojekt utan kostnad. (<http://www.burdastyle.com>)

Eftersom jag ser informations- och yttrandefriheten som starkt inskränkt på designfältet vill jag också använda mig av de medel som historiskt spritt alternativa ståndpunkter i kris-situationer. Därför hämtar jag inspiration från flygblad i sin traditionella mening, ett litet pappersblad med ett enkelt budskap, som kan innehålla t ex politisk propaganda. Flygblad kan spridas ut för hand, men framför allt i krig har de spridits från flygplan. Nyligen använde Sydkorea sig av att "bomba" sitt slutna grannland Nordkorea med flygblad där man berättat om revolterna i Afrika och Arabvärlden.

Jag vill även plocka upp tendensen till att kritiken sker bakom lyckta dörrar i mitt uttryck och ikläda dessa avvikande tankesätt och åsikter en undergroundkostym. Inspirationen kommer här ifrån fanzines, vilka betecknas som amatörtidskrifter inom specialområden. Utgivarna tjänar sällan pengar på utgivningen. En mening är att skillnaden mellan en tidning och ett fanzine är att det senare görs utan vinstintresse, och utan att finansieras med annonser.

Flygblad och fanzines går hand i hand med indikationerna på att designers praktiserar sin kritik bakom stängda dörrar och står för de ickekommersiella värden jag vill lyfta fram som nödvändiga för designfältet. Oberoende från annonser som kan ha synpunter på innehållet.

Uttrycket jag söker är det dova, mörka och grafiska.

Valet av lösning konnoterar en odemokratisk situation samtidigt som det omedelbara innehållet, text och bild, berättar mer detaljerat om vad som föreligger.

(<http://www.aftonbladet.se/nyheter/article8627589.ab>)

(<http://www.ne.se/kort/fanzine>, Nationalencyklopedin, hämtad 2011-04-06.)

(<http://sv.wikipedia.org/wiki/Fanzine>)

5.2 *Ledord*

I min gestaltning jobbar efter ledorden:

Kritisk design

Sprida

Craftivism

Öppen källkod

6 Resultat

6.1 Skissprocess och argument för designlösning

Nedan följer först en sammanfattande sedan en mer detaljerad beskrivning av hur processen sett ut från första början av projektet, genom insikter och revideringar, till hur jag slutligen löste det.

Då jag kom till insikten att varken visioner eller diskussion, om design i Sverige egentligen alls tog plats, så började jag spåna på hur man skulle kunna skapa en ny arena för design-debatt. Jag kom in på funderingar kring hur man kan engagera de olika designskolorna, träffas med jämna mellanrum, för att på det sättet knyta kontakter och hålla samtalsklimatet vitalt. Det slog mig dock att det kanske inte är just i skolorna som det största problemet ligger då diskussion är en del av universitetens och högskolornas kontext.

Tankegångarna gick vidare kring hur man engagerar många ålders- och intressegrupper, hur man startar en livlig debatt osv.

Lösningen som jag såg det skulle finnas i ett system av olika media. Den första delen av tre skulle vara en interaktiv hemsida där inlägg från anlitade skribenter skulle tända diskussionsgnistan hos de som föredrar digitala media. En andra del skulle vara arrangerade tillfällen för att träffas, delta i symposium och paneldebatter, och diskutera olika teman som rör design. Den tredje och sista delen skulle sammanfatta de diskussioner och händelser som genererats av de två andra delarna, och komma ut som tidskrift med jämna mellanrum. På så vis skulle man kunna deltaga och tillägna sig debatt på sin egen engagemangsnivå. Kanske bara läsa tidskriften på kafferasten, surfa in på hemsidan och läsa/kommentera eller följa hela konceptet.

Skissprocess

möjlig form att arbeta med. Även tanken om att göra ett yttrande genom hur jag spred detta missnöje slog rot. Jag insåg att flygbladen både erbjöd det tolkningsutrymme jag vill åt i form av ett statement och gav möjligheten att samla de olika spridningsätt jag skissat på. (Text sticka in egna recensioner i tidskrifter eller fästa sitt ställningstagande direkt på produkter.) Det visuella språket ville jag även sätta en undergroundprägel på, så uttrycket inte konnoterar reklamblad.

Något som blivit tydligt i mina undersökningar, såväl i privata samtal som i mina intervjuer, är rädslan för ska bli dålig stämning. Men det är just denna obekväma, unkna luft som måste vädras, och därför döpte jag arbetet till just "Lite dålig stämning".

Flygbladen återspeglar den uppfattning jag fått genom mina försök att navigera fram genom designjournalistikens och kritikens fält. Frustration, viljan till klåfingrig förändring, ironier och raka synpunkter får ta plats här. Den grafiska profilen jag använt mig av ser ut såhär:

Grafisk profil

Format: A5

Typsnitt:

SWGothic

ABCDEFGHIJKLMNOPQRSTUVWXYZÅÄÖ
abcdefghijklmnopqrstuvwxyzåöö
1234567890

SWRomnt

ABCDEFGHIJKLMNOPQRSTUVWXYZÅÄÖ
abcdefghijklmnopqrstuvwxyzåöö
1234567890

Färger

Genom att våga vara obekvämt, tror jag att det går att bryta den tystnadsbubbla vi nu befinner oss i. I och med användningen av lösblad och tomma skrivark så ska man känna sig fria att delta i detta kollektiva utbrott, tejpa upp bladen på lyktstolpar, hänga på en produkt, stoppa in dem mellan sidorna i en designtidning på pressbyrån, eller klämma fast dem under vindrutetorkarna på parkeringen utanför Älvsjömässan under SFF (Swedish Furniture Fair).

Innehållet i flygbladen är en samling intryck och uttryck, subjektiv och otrevlig - en dos dålig stämning. Men tanken är inte att bara mina åsikter ska speglas genom flygbladen. Här hämtar jag influenser från craftivism, med tanken om öppen källkod, och att tycka till genom att skapa något själv.

För att skala upp produktionen av flygblad och göra omloppet av alternativa åsikter större är de kopplade till en hemsida. Via den distribueras ett nytt gäng flygblad med jämna mellanrum att skriva ut och sprida. För att få tillgång till PDF: en med flygblad så "betalar" man med att skicka in ett eller flera egenkomponerade blad. På det sättet fylls nya perspektiv på genom en slags kreativ prenumeration.

Fördelen med hemsida och PDF:en som man laddar hem, är att bladen inte transporteras fysiskt, mottagaren skriver ut där h-n befinner sig. Även byteshandeln, att man byter till sig och

sprider även andras ståndpunkter genom att lägga in en egen i potten, anser jag knyter väl an till ett tillåtande kritiskt klimat.

Bladen är inspirerade av flygblad men kan även ses i sin samling som en obunden tidning varifrån man tar till sig andra perspektiv genom text och bild.

Min tanke med att använda ett mer traditionellt sätt att sprida information och åsikter på, är delvis att min ambition inte är att endast framställa ett väloljat maskineri för åsiktsspridning, utan att göra ett statement, att säga något med *formen* såväl som *innehållet*.

Användningen av pappret och deltagarens eget skapande, i motsats till den virtuella facebookrevolutionsvarianten, drar mer paralleller till en faktisk aktivitet. Ur hållbarhetsperspektiv kan för visso användningen av papper ifrågasättas. Det måste likväl ställas i relation till handlingens avsikt. Lösningen ingår i ett större sammanhang där materialet blir en investering i ett miljömässigt och socialt hållbart designfält.

Pakethållare ●

● Finn en fläkt

● En tidning bland andra..

● Sprid för vinden

● Tejpa

● Lappa bilar på SFF

● Gammal hederlig postning

● Peta in i design-tidningar

Jag ser ett större värde i att aktivera människor i sitt faktiska livsrum snarare än att hålla dem uppkopplade under längre tid än vad som redan sker.

Jag anser balansen mellan olika medium viktig. Jag använder mig av nätet som distributör, deltagarens egengjorda flygblad skickas via hemsidan och får sedan även tillgång till allt material via den. Huvudfokus ligger dock på mänsklig aktivitet, deltagaren betalar materialet med en skapande aktivitet, manipulerar kanske det levererade och sprider det sedan. Nedan följer de tolv flygblad jag färdigställt.

Lite dålig stämning

Läs mer på:
www.litedaligstamning.nu

Titelblad med logga och kontaktuppgift.

Du har kanske märkt hur
ensidigt det skrivs om
design?

Om du:

-Hyser åsikter som inte platsar i
dagens designmedia.

-Vill motverka designfältets brist
på yttrandefrihet.

-Vill delta i en rörelse för
spridning av alternativa åsikter
och obekväm kritik.

Gå in på:

litedaligstamning.nu

och läs mer om vad du kan
göra.

Ett "rekryteringsblad" för att locka oliktankare. Bladet finns med varje gång en ny samling blad blir tillgängliga.

I don't like anyone

who shamelessly abuses

their profession,

who makes no moral judgement.

It's mindless.

Lite dålig
stämning

www.litedaligstamning.nu

—Ai Weiwei

Bladet innehåller ett kollage med ord från den kinesiske konstnären Ai Wei Wei. Det kommenterar stjärndesigners etiskt ovärderade och ytliga produkter.

Bilden kommenterar hur trevligheten och jasägarkulturen utövar en tyranni som inte lämnar någon plats för oliktankare.

vad driver dagens designer?

JO. DET SKA JAG TALA OM FÖR DIG: LÖKELSEN TILL SJÄLVHÄNDELSE OCH SKÖNHETS UMGÄNGE. UNDER PROBLEMLÖSARENS, KREATÖRENS OCH MYSMAKARENS OANTASTLIGA FLAGG.

DESIGNERS HAR SVUTAT LÖSA PROBLEM. DET VISSTE REDAN VICTOR PAPANEK.

UNDER EN CHARMANT FRONT GÖMMER SIG EN YRKESGRUPP SOM SKIFTAT FRÅN ATT FORMGE ETT SAMHÄLLE - FÖR ETT SAMHÄLLE TILL ATT FÖRSÖRJA KOMMERSE MED ALLSKÖNS OENDTSTÄNDLIG GRANNLÄT.

ÄR DET EN MÄNSKLIIG RÄTTIGHET ATT UTÖVA SITT YRKE, ENKOM FÖR ATT FÅ UTLOPP FÖR EN KREATIV ÅDRA, OAVSETT KONSEKVENSERNA?

DET VERKAR ONEKLIGEN SÅ.
URSÄKA ATT JAG STÖRDE. BACK TO BUSINESS.
AS USUAL.

Lite dålig
stämning

www.litedaligstamning.nu

Bladet innehåller en kort text om hur designern förändrats till något väsensskilt från yrkets barndom och hur man idag rättfärdigar sina handlingar med ett personligt perspektiv.

*Ja, vad skulle Papanek, Morris och Buckminster-Fuller säga om de finge kika ner på oss idag?
Kanske som ovan beskrivet.*

BREV FRÅN UNDERJORDEN

Lite dålig
stämning

www.litedaligstamning.nu

Här är tanken att spridaren ska skriva en text med temat "Brev från underjorden". Genom att förbestämma rubriken och formen är alla versioner av det här bladet knutna till varandra och behandlar samma ämne, men pratar om det på olika vis.

Design borde vara som kajor

men är mer som en skata

Lite dålig
stämning
www.litedaligstamning.nu

Det här bladet tar upp en tanke som slog mig under arbetets gång. Att designers idag putsar sina granna fjädrar och spanar efter det som blänker snarare än anspråkslöst verka för ett större sammanhang.

Designbegreppet är idag ett skröpligt begrepp. Urholkat, misskött och intetsägande. Det destruktiva leverne som design har fört under postmodernismen har fungerat som ett utdraget självmord. Det behandlar jag i bladet ovan.

Det kulturella värde som en gång var ingjutet i design, och som gjorde fältet till en kulturyttring bland andra som litteratur, konst, film och teater, har idag försvunnit. Kultur av denna art kräver uttryck av innehåll, någon slags ideologi, vilket är smärtsamt frånvarande inom design.

”Det är så BRA att vi pratar om det här.”

..Jaså det säger du?

Detta orerande, hållbart hit, varaktigt dit, vi måste, det krävs.

sopberget, luften, de där.. de är de som måste ändra sig för annars..

Lösningar? Var sitter problemet?

Lösningar? Var sitter problemet?

Nja.. det är ju liksom frågorna som är viktiga inte svaret..det är ju bra att vi pratar om det här. Men jag menar.. man måste ju äta också.

Det går en trend över fältet, att prata om hållbar utveckling.

Med allvarlig stämning och anklagande min proklamerar jordens undergång. I nästa andetag hemaccessoarer, regnskogsträ, ännu en stol.

Jag frågar mig; varför envisas man med att peka på sopberg och dioxinstinna andetag som problemet när det i själva verket är konsekvensen?

Varför? Jo..

Att tala om det verkliga problemet skulle innebära att man ifrågasätter sig själv

och hela det system inom vilket man verkar.

Där vill man ju fortsätta verka, positionera sig och leva ut sina drömmar.

Därför, det är därför.

Mänskligt kanske. Oansvarigt, definitivt.

Med ett enda kollektivt ryck drar designfältet, som sårade oskulder, en riktigt gosig filt av kosmetiskt prat över sina kreativa huvuden.

Själv fryser jag hellre.

Läs mer på:
www.litedaligstamning.nu

lite dålig
stämning

Bladet behandlar hur man pratar om hållbarhet lite till mans idag. Jag hävdar dock att majoriteten av dessa ställningstaganden är samma hållbarhetsfernissa som man putsar många företag med idag. Så länge man lägger sig till med hållbarhetsretoriken så är det få som ifrågasätter det man faktiskt gör.

Några spridningstips

- Sprid bladen för vinden.
- Vindstilla? Finn en fläkt.
- Smyg in dem inuti designtidskrifter.
- Posta.
- Lappa bilarna på SFF:s parkering.
- Pakethållare = flygbladshållare.
- Tejpa upp efter behag.
- Smyg in allihop bland andra skrifter på bibblan/pressbyrån.

Lite dålig
stämning

www.litedaligstamning.nu

Detta blad är återkommande i varje ny samling flygblad för att inspirera till spridning.

7 Diskussion

Behöver vi en kritisk designer och/eller en kritisk blick på design?

Jag vill med bestämdhet säga: ja, utan tvekan. Vi står inför mänsklighetens största dilemma hittills. Jordens resurser utarmas, ekologiska system störs eller förstörs, klimatet blir allt hårdare både i form av allt mer frekventa naturkatastrofer samt inom politik och mellanmänsklighet. Vi må befinna oss, om än inte i elfte timmen, så i den tionde. Design är otvetydigt en disciplin som oljar de hjul som för vår farkost mot branten. Design är en stor del av problemet och aktörerna inom fältet behöver börja diskutera hur den utgångspunkten kan förändras. För att göra det krävs att aktörerna på designfältet fritt kan uttrycka spörsmål, ett intellektuellt klimat där kritik ses som uppbyggnad snarare än dekonstruktivt och en journalistkår som tillmäter design/materiell kultur sitt rätta värde.

En omvandling och vitalisering av designfältet i allmänhet och designdebatten i synnerhet är i min mening helt nödvändig ur ett hållbart samhällsperspektiv.

Jag har sagt det förr och gär det gärna igen: Om vi är överens om att design påverkar samhället och att allt som påverkar samhället bör utsättas för kritisk granskning måste vi också se designfältets problem - en djupt odemokratisk struktur. Det ligger ett oerhört stort värde i att upprätthålla de demokratiska värdena.

Att skrida allt längre bort från kulturbegreppet ligger det kritiska skrivandet om design i fatet. En förklaring till seriös kulturmedia knappt vill ta i design med tång kan vara den grad av degeneration och inflation fältet lider av. Design har tappat, eller helt frivilligt tömt sig, på de kulturella och medvetet ideologiska värden som en gång fyllde diciplin.

Den kultur av ifrågasättande och diskussion som uppbyggnad vilken finns inom kultur- och universitetsvärlden måste utvecklas och omhuldas. (Även om tendenser pekar åt andra hållet då kurser nu finansieras och delvis leds av ledare från storföretag som IKEA.)

Det som ligger till grund för hur det system som design ingår i, är den i västvärlden genomgående implementerade, nyliberalismen. En politisk strömning som propagerar för den totala individuella "friheten" och livsstilsbygge. Frihet från strukturer och hierarkier förutsätter dock att människan är en genomgående god varelse. En naiv önskedröm. Friheten är skenbar, och består som Baudrillard säger i: "Friheten att välja mellan Shell och Texaco". Detta har kommit att bli designens fundament.

Postmodernismen inleddes med att aktörer med goda föresatser luckrade upp hierarkier. Men de rev utan att titta på vad den där högen med skrot, som de lämnat efter sig, formade. Här sågs samma form av tillit till människans inre godhet som skulle ta över bara de tilläts hända.

Efter att ha smulat sönder strukturerna så försvann inte maktspelet, utan gömdes istället. Maktstrukturerna finns kvar men utan att möjlighet att kunna utkräva det ansvar som förr var obligatoriskt då alla ingick i ett hierarkiskt system. En av indikationerna som syntes i undersökningsresultaten är att designjournalistiken står kvar och stampar i en slags postpostmodernism, där kritiken ebbat ut, och ruinerna får duga gott som hemvist åt designjournalismen. Detta när vi de facto är på väg in i vad jag skulle kalla postkonsumism.

Vad gäller min designlösning är jag inte på det klara med huruvida det är problematiskt att presentera en sådan lösning i designkontext. Kanhända hade den symboliska/metaforiska dimensionen kommit än mer till sin fulla rätt inom konstområdet? Likväl behandlar lösningen designfältet och är mest relevant där.

I detta arbete har jag för visso även många gånger kritiserat designfältet i grunden, och därmed kanske också raserat utan att göra någon ansats till att bygga upp. Å andra sidan har var sak sin tid, för att kunna bygga någonting nytt måste vissa delar ge upp sin plats för något bättre.

Förändring är ett måste, nu mer än någonsin, men det ska inte innebära att kasta ut barnet med badvattnet. Det skulle vara att göra om samma misstag som försatt oss i denna belägenhet.

Delar av de insikter jag fått under arbetets gång känner jag igen från min egen utbildning. ”Man måste ju äta också”, ”Designers gillar inte att läsa, eller skriva”, jag citerar nu lärare och studenter i min direkta miljö. Studenten lyder alltså under premissen att hållbarhet är ett måste men även att kompromissen därom är oundviklig. De normmurar som fjärrmar designern från problemlösning, och synen på rådande system som acceptabelt, reses alltså på tidigt stadium.

Hur designers identitet skapas, vilka egenskaper man identifierar sig med i sin yrkesroll och vad som kan struntas i utan sociala repressalier är en viktig del att syna. Jag är intresserad av hur de olika designinstitutionerna formar normerna för designern och hur det sedan läcker ut i dennes arbete samt i attityden gentemot kritiskt tänkande. Det är en förståelse som både är intressant och helt nödvändig för att bryta sig ur ett destruktivt system.

Man skulle även i framtida arbeten kunna koppla en del av oron på designfältet till de ökande osäkra anställningsformerna.

Fördjupningen i det här ämnet är helt centralt för designfältets framtida sunda välgång. Jag skulle vilja gå vidare med en undersökning som involverar ett större underlag av inte bara tidskrifter utan även andra media, och även genomföra fler intervjuer i olika kategorier för att få en mer nyanserad förståelse av läget, något som kan öppna dörrar för andra spår att följa. Detta även om en sådan undersökning med stor sannolikhet skulle ge samma resultat på grund av sin nära koppling till samhällsströmningarna i stort, så hade fler nyanser kunnat träda fram.

Avslutningsvis vill jag säga det, att detta försök till att navigera i designsveriges kritiska dimension har erbjudit både väntade resultat och överraskningar. Jag hade aldrig kunnat gissa hur laddad frågan om kritik är bland designaktörer eller hur nedvärderad design är i jämförelse med andra kulturyttringar. Trådar som jag ser som min uppgift att följa vidare för ett samhällstillvänt, klokt, ansvarstagande och problemlösande designfält.

Referenslista:

Tryckta källor:

- Bauman Zygmunt, *På spaning efter politiken*, 2000, Diadalos
- Bauman Zygmunt, *Konsumtionsliv*, 2007, Diadalos
- Bourdieu Pierre *Kultur och kritik*, 1992, Diadalos, övers. Johan Stierna, sid 158-160
- Broady Donald, *Kulturens fält*, Om Pierre Bourdieus sociologi, pp 59-88 i *Masskommunikation och kultur*, NORDICOM-Nytt/Sverige. Nr 1-2, 1988
- Carendi Christine, *Designkritik finns den? – en undersökning av dagspressens designjournalistik*, 1999, Konstvetenskapliga institutionen vid Stockholms universitet
- Form- och designutredningen SOU 2000:75
- Ahlberg, Hakon, *Den svenska teknikens svaga punkt*, 1933, FORM nr 1
- Paulson, Gregor, *Engelsk form - utställningen i Köpenhamn*, 1933, FORM nr 1
- Hald, Arthur (?), *Möbelvär*, 1952, FORM nr 5
- Hald, Arthur (?), *52 Möbler 52*, FORM nr 5
- Haglund, Birger, *Varför?*, 1966 FORM nr 6
- Waldén, Katja, *Keramisk saklighet*, 1966 FORM nr 6
- Sommar, Ingrid, *Arena+Center+Formscen=Museum, eller...?*, 1999, FORM nr 1
- Wickman, Kerstin, *Anders Ljungbergs frigjorda ytor*, 1999, FORM nr 1
- Bates, Anna, *Arik Levy*, 2011, FORM nr 1
- Andreas, Engesvik, *Utbrott*, 2011, FORM nr 1
- Greer, Betsy, *Knit For Good!*, 2008 Boston: Trumpeter
- Higgins, Charlotte, *Political protest turns to the radical art of knitting*. January 31, 2005 The Guardian
- Jeppsson Frida, *In case of design- inject critical thinking*, Konstfack 2010
- Sjölin, Gunnar (red.) *Om konstkritik - studier av konstkritik i svensk dagspress 1990-2000*, 2003, Palmkronas förlag
- Transkription av In Case of Design: panelsamtal i samarbete med Svensk Form
Moderator: Jeppsson, Frida Panel: Magnus Ericson ME, Thomas Herrström TH och Stefan Eklund
- Vihma, Susann, *Designhistoria - en introduktion*, 2003, Raster

Elektroniska källor

- aftonbladet.se/nyheter/article8627589.ab
- dn.se/kultur-noje/sa-funkar-dns-kulturpris
- Sökordet kritik, Nationalencyklopedin, hämtad 2011-04-01.
- ne.se/kort/fanzine, Nationalencyklopedin, hämtad 2011-04-06.
- people.dsv.su.se/~jpalme/society/pierre.html hämtad 2011-04-05
- sverigesradio.se/sida/default.aspx?programid=3819
- sv.wikipedia.org/wiki/Fanzine

Muntliga källor

(nedteckande, i förfs. ägo):