
 
Jaargang VI ς # 9 ς September 2015  

-------------------------------------------------------------------------------------------------------------------------------------- 
To the Choir 

This week I wrote a piece about the exhibition Keith 

Haring The Political Line. The Dutch edition will be 

on view starting September 20 in Rotterdam. 

Nothing new for readers of GLIMP! I have written 

small reviews about the show before when it was 

shown in the States, France and Germany. As before 

I was especially impressed by the work CityKids 

speak on Liberty (1986). Haring designed an outline 

and invited some 1000 kids to fill his design with 

drawings about liberty. And I wondered again whether any of them drew a picture about gay lib in 

those days. Today they probably would. CityKids preserved the work but is forced to sell the huge 9 

meter canvas. It needs the money to continue their work: empowering kids from poor 

neighborhoods. Keith Haring Ioved community art projects: άArt is for everybodyέ. My piece is 

captioned άKeith Haring: Politics is for everybodyέ. It is due September 15: www.gaynews.nl.  Till 

then youΩll have to do with this new GLIMP! Enjoy!    

Body and blood 

In last GLIMP! I wrote a first reviŜǿ ƻŦ ǘƘƛǎ ȅŜŀǊΩǎ ƎǊŀŘǳŀǘƛƻƴ ǎƘƻǿǎ ŀǘ ǘƘŜ ŀǊǘ ŀŎŀŘŜƳƛŜǎΦ ! ǎŜŎƻƴŘ 

ǊŜǾƛŜǿ ƛǎ ŘǳŜ ƴŜȄǘ ƳƻƴǘƘΣ ǎƻǊǊȅΦ .ǳǘ ŦƻǊ ƴƻǿ ŀ ŦŜǿ ŦƻƻǘƴƻǘŜǎ ǘƻ ƭŀǎǘ ƳƻƴǘƘΩǎ ǇƛŜŎŜΦ Lƴ ƛǘ L 

complimented the Rietveld Academy with its 

clever site presenting all the students including 

their thesis and works of earlier years. * But 

somehow the site was able to keep Alexander 

{ŜŘŜƭƴƛƪƻǾΩǎ ǿƻǊƪ ƘƛŘŘŜƴΦ Lǘ ŎŀƳŜ ǘƻ Ƴȅ ƴƻǘƛŎŜ 

through the graduation supplement of artmag 

Metropolis (# 4, 2015). Alexander lent a hand 

renovating a former sexshop and while 

demolishing old boardings he discovered some 

beautiful old tiles. That started him thinking about 

the layering of realities, embodiment and 

representation. One of the pieces he presented was of male and female nudes posing in an old 

Russian factory representing sexual tensions others emphasizing the fragility of the body. More: 

www.sashasedelnikov.com. * And it is always difficult to find out what has been going on at 

ŀŎŀŘŜƳƛŜǎ L ŎƻǳƭŘƴΩǘ Ǿƛǎƛǘ ƳȅǎŜƭŦΦ Lƴ Gent (B) Abigail Liparoto from the UK graduated with a 

performative work comparable to that of Juliette Thissen in Arnhem (see GLIMP VI # 8). Like JT 

http://www.gaynews.nl/
http://www.sashasedelnikov.com/


Abigail experimented with the construction of identity. She started with her own identity and 

transformed herself into a masculine and a androgynous personality. Also traing her body into 

masculinity and comparing the three personalities in a film Andrew a strong courageous warrior. 

²ƻǳƭŘƴΩǘ  ŀƴ ƛƴǘŜǊŀŎǘƛƻƴ ōŜǘǿŜŜƴ !ƴŘǊŜǿ ŀƴŘ W¢ ōŜ ƛƴǘŜǊŜǎǘƛƴƎ ǘƻ ƻōǎŜǊǾŜΦ ²ƻǳƭd it produce queer 

art? More: www.abigailliparoto.com.  * And the second footnote is about overlooking a complete art 

school. The Fontys academy in Eindhoven and Tilburg. I happened to meet a student of this academy 

who told me about Haiko Sleumer. He graduated this year from the Art Communication and Design 

department. Gay men are still not welcome as blood donors in Holland. And as a gay man Haiko 

presented the results of a research project into the usefulness of his blood including some product 

design. It did raise many eye brows, some admiring and his work will be presented at the .Ŝǎǘ ƻŦΧ art 

show during the Incubate festival. Staring September 14. And on show till October 18. More: 

www.bkkc.nl.     

Heritage 

* Jan van Strien is not only exhibiting in Dambrugge (B) ςsee GLIMP! VI-8- but is also showing works 

right under my nose in Nijmegen ƛƴ ƻƴŜ ƻŦ ǘƘŜ ǳƴƛǾŜǊǎƛǘȅΩǎ ŀǊǘ ǎǇŀŎŜǎΥ I!b CŀŎǳƭǘȅ DDaΦ ¢ƛƭƭ 

November 1. More: www.artijean.nl.  * Ceramist Janneke Bruines is showing her works in 

Wageningen (together with Margot Kikkert) till September 13. More: www.casteelsepoort.nl. * And 

the painter Ben Wasser is showing his landscapes in the new exhibition hall in the Regional Archives 

building, also in Nijmegen. His subject is nature reclaiming the locations of derelict brickworks. Till 

September 30. More: {ǘŜŜƴƎƻŜŘΧ * Rain affects the grass, a small groupshow in Enschede (Nl). With 

works ςdrawings- presented in the context of the artefacts, pics, books, objects that somehow set 

the processes in motion that led to the pieces presented. Among the participating artists Merel de 

Haan en Koes Staassen (Queering Art). Opening September 17 (5 pm), till October 4. More: 

www.tetem.nl.  

Galerie Mooiman 

* Mini-doc by videographer Menne Vellinga interviewing 

gallerist Jan van Stralen about t artshow  The Experimental 

Men that has been prolonged till September 12. * Kijk Mij 

EensΦ [ƻƻƪ ŀǘ ƳŜ ƴƻǿΧ Title of Mooimans new exhibition in 

Groningen, presenting  photographs from the new book by 

photographer Jaap de Jonge. The exhibition opening -

September 13 (3 pm)- coincides with the presentation of the 

book of the same title. A verbal and visual account of 

contemporary homosexuality in Dutch society where de 

Jonge interviewed 100 out gay men. The stories of that 

coming out also reveal the limitations of the famous Dutch 

tolerance. And though intended to support the fight for gay 

visibility  everywhere, it is wǊƛǘǘŜƴ ƛƴ 5ǳǘŎƘ ǎƻ ƭŜǘΩǎ Ƨǳǎǘ ƘƻƴƻǊ ǘƘŜ ƎƻƻŘ ƛƴǘŜƴǘƛƻƴǎ ōȅ ǎǘŀǊǘƛƴƎ ǿƛǘƘ ǘƘŜ 

ǉǳŜŜǊ ƪƛŘǎ ƴŜȄǘ ŘƻƻǊΦ !ƴŘ ƛǘΩǎ ŀ ƴƛŎŜ ƭƛǘǘƭŜ ōƛǊǘƘŘŀȅ ƎƛŦǘ ŦƻǊ ƻǳǊ Ǝƭōǘ ƴƛŜŎŜǎ ŀƴŘ ƴŜǇƘŜǿǎΦ hǊŘŜǊ ȅƻǳǊ 

copy now at a reŘǳŎŜŘ ǇǊƛŎŜΥ ϵ нфΣрлΦ aƻǊŜΥ  www.jaapdejonge-fotografie.nl.   * And in Antwerp 

curated by Galerie Mooiman My Queer China shows paintings by Musk Ming and an installation 

visualizing the story ¦ƴŎƭŜΩǎ 9ƭŜƎŀnt Life by activist/author and filmmaker Cui ZiΩen, director of the 

http://www.abigailliparoto.com/
http://www.bkkc.nl/
http://www.artijean.nl/
http://www.casteelsepoort.nl/
http://www.stieneo.nl/45-industrieel-erfgoed/98-persbericht-expositie-ben-wasser-in-regionaal-archief-nijmegen-marienburg-plein
http://www.tetem.nl/
https://youtu.be/jcOvKmKei9k
http://www.mooi-man.nl/06_boekenPU/Jonge.html
http://www.jaapdejonge-fotografie.nl/


Peking glbt Queer China film festival.  On till September. More: www.verschil.be.  Musk Ming is a 

Chinese artist (www.muskming.com) who now lives in Berlin where he enjoys the arts scene and 

even started a new career in pop (See pic). 

Lievelingen 

* Rapture and Pain. An international sculpture exhibition in a large romantic park. Among the 

participating artist the omnipresent Atelier van Lieshout but here also work by our Roger Hiorns. Till 

October 25. More: www.lustwarande15.nl. * Marlene Dumas presently in Riehen/Basel (Sui). Till 

September 6. More: www.fondationbeyerler.ch. * And Sfear Fan Ynset ςField of Vision- in 

Beetsterzwaag. A groupshow with among the participants our Rory Pilgrim and the neo- or 

postritualists Melanie Bonajo and Jasper Griepink. September 10-13. More: www.kunsthuissyb.nl.  

Female Orgasm 

Opening September 6 at the Miet AIR in the rural village Beers (Nl). An international group show 

about female orgasm.  Not only Hanneke Wetzer (GLIMP! VI-8) takes part but also Casper ter Heerdt, 

Merel Holleboom and Ans Verdijk. The show was inspired by the book Female Orgasm, photographs 

and interviews by Linda Troeller (and Marion Schneider)-reviewed in the Huffington Post-. Earlier 

ǘƘƛǎ ȅŜŀǊ ǎŀǿ ǘƘŜ ǊŜƭŜŀǎŜ ƻŦ ŀ ŘƻŎǳƳŜƴǘŀǊȅ άLƴǎƛŘŜ ǘƘŜ ŦǊŀƳŜΥ [ƛƴŘŀ ¢ǊƻŜƭƭŜǊέ ŀƴŘ ƭŀǘŜǊ ǘƘƛǎ ȅŜŀǊ 

Ŧƻƭƭƻǿǎ ǘƘŜ ǊŜƭŜŀǎŜ ƻŦ ŀ ƴŜǿ ōƻƻƪ ά[ƛǾƛƴƎ ƛƴǎƛŘŜ ǘƘŜ /ƘŜƭǎŜŀ IƻǘŜƭέ ǿƛǘƘ Ǉhotographs that she also 

exhibited in the Netherlands (Coda, Apeldoorn). Nothing queer about her work and not even 

feminist; her erotic visual language is pretty voyeuristic and in line with the sexual revolution of the 

слǎ ŀƴŘ тлǎΦ .ǳǘ ǎƘŜΩƭƭ ōŜ ǇŜǊƘŀǇǎ ōest remembered for her book TB/Aids diary using a collage 

technique to visually reflect on these two modern age plagues.  More: www.lindatroeller.com and 

www.expositiefemaleorgasm.nl.  

Mystic Variété 

Announced as a special issue analyzing the digital 

revolution in the arts using the concept of disruptive 

innovation the new issue of artmag Metropolis (No. 

4, july-august) is rather disappointing but does offer 

Mystic Variété a very interesting analysis by Julia 

Geerlings of the work of several contemporary artists 

that use or reflect on ritualistic practices in their 

artistic reactions to the disruptions of modern society 

or the moral or social panic caused by these upheavals. One of the artists reviewed is Melanie 

Bonajo ǿƘƻ ŘƻŜǎƴΩǘ ǇŀƴƛŎ ōǳǘ Ƨǳǎǘ άǎƛƳǇƭȅέ ŜƳōǊŀŎŜǎ ǘƘŜǎŜ ƴŜǿ ǘŜŎƘƴƻƭƻƎƛŜǎ ŦƻǊ ƘŜǊ ŦŜƳƛƴƛǎǘ 

ŀŎǘƛǾƛǎƳ ŀƛƳŜŘ ŀǘ ŦƛƭƭƛƴƎ ǘƘŜ ǎǇƛǊƛǘǳŀƭ ƎŀǇǎ ǘƘŜ άŘƛǎǊǳǇǘƛǾŜ ƛƴƴƻǾŀǘƛƻƴέ ŎŀǳǎŜǎΦ aŜƭŀƴƛŜ .ƻƴŀƧƻ ǿƛƭƭ 

open the Incubate Festival with a performance in Tilburg (see also GLIMP! VI-8) September 14. And 

her band ZaZaZoZo will perform September 16 (8pm). More: www.doitwithothers.nl.  * More work 

by Melanie Bonajo still on display in Leiden till September 7 at the LUMC. * And still not enough 

Bonajo? Go visit the opening of New Works yet another. This one is in Amsterdam and the opening is 

September 12. Till October 17. More: www.akinci.nl and an interesting piece ςin Dutch- at 

www.museumtijdschrift.nl. (Pic: Night Soil, Melanie Bonajo - videostill, 2015) 

http://www.verschil.be/
http://www.muskming.com/
https://youtu.be/OTt9uTZe2-8
http://www.lustwarande15.nl/
http://www.fondationbeyerler.ch/
http://www.kunsthuissyb.nl/
http://www.huffingtonpost.com/2014/08/18/female-orgasm-photos_n_5675271.html
http://www.lindatroeller.com/
http://www.expositiefemaleorgasm.nl/
http://www.doitwithothers.nl/
http://www.galeries.nl/mijngalerie.asp?galnr=1821&marge=10
http://www.akinci.nl/
http://www.museumtijdschrift.nl/


Nieuws 

* Galerie de Waker ςin Laag Keppel (see also GLIMP! VI # 8) has been sold but reemerges in a new 

form as a consultant and curator. A new enterprise Kunststeun ςart support- will start supporting 

and coaching individual artists. More: www.galeriedewaker.nl.   * Photographer Jan Hoek has won 

ǘƘƛǎ ȅŜŀǊΩǎ /ƘŀǊƭƻǘǘŜ YǀƘƭŜǊΣ ¸ƻǳƴƎ ¢ŀƭŜƴǘǎ !ǿŀǊŘΦ ¢ƘŜ ǇǊƛŎŜ ƻŦ ϵ олΦллл ǿŀǎ ŀǿŀǊŘŜŘ ƘƛƳ ŦƻǊ Ƙƛǎ 

ǇƻǊǘǊŀȅŀƭǎ ƻŦ άǘƘŜ ŜǾŜǊȅŘŀȅ ƭƛŦŜ ƻŦ ƻǊŘƛƴŀǊȅ ǇŜƻǇƭŜ ƻǊ ǘƘƻǎŜ ƭƛǾƛƴƎ ŀǘ ǘƘŜ ŜŘƎŜǎ ƻŦ ǎƻŎƛŜǘȅΦέ ϝ Lotte 

Reimann and Niels Smits van Burger (together with Sander Breure and Witte van Hulzen) will show 

works during the museumnight in The Hague ςSeptember 5-: the show ²ŜΩǊŜ ŀƭƭ ƴŀƪŜŘ ǳƴŘŜǊƴŜŀǘƘ 

will be held at www.nestruimte.nl. During the night the public can practice their drawing skills: a 

model will be available all night. * Céline Manz Studio 47 takes part in the Unseen Photo Fair in 

Amsterdam ǿƛǘƘ άŀ ǿƻǊƪ ƛƴ ǇǊƻƎǊŜǎǎέΣ ŀ ōƻƻƪ ƛƴ ǘƘŜ ƳŀƪƛƴƎΦ ¢ƘŜǊŜ Lotte Reimann ǿƛƭƭ ǎƘƻǿ άŀ ǎƭƛŎŜ 

ƻŦέ ǘƘŜ 5ǊŀǇŜǊȅ {ǘǳŘƛŜǎΦ !ƴ interview with Celine Manz in the Unseen Magazine. September 18-20. 

More: www.unseenamsterdam.com (very interesting but hardly anything gay, nothing lesbian ςof 

course- or queer).  

  Shop 

ϝ LǘΩǎ ǘƘŀǘ ǘƛƳŜ ƻŦ ȅear. Time to produce a new queert art product for the 

festive season. * Dutch photographer Rick Wezenaar ƛǎ ǘƘƛǎ ȅŜŀǊΩǎ ŜŀǊƭȅ ōƛǊŘΦ 

He has produced a full colour 2016 calendar with 12 A3 landscape 

ǇƘƻǘƻƎǊŀǇƘǎ όƻƴ нрлƎǊ ƳŎ ǎƛƭƪύΦ ϵ мфΣфрΦ bŜǘǎƘƻǇ ŀǘΥ 

www.maleart.wezenaar.orgΦ ϝ ²ƘƻΩǎ ƴŜȄǘΚ   

Queer Mentorship 

* I am really envious of the New York Queer Art Mentorship org.  A group of established queer artists 

that volunteer to contribute as mentors in new art projects. The projects are proposed by young 

aspiring glbt artists and cover all disciplines. Needless to say that this program really contributes to 

the development of a thriving ǉǳŜŜǊ ŀǊǘ ǎŎŜƴŜΦ aƻǊŜ ŀōƻǳǘ ǘƘƛǎ ȅŜŀǊΩǎ ǇŀǊǘƛŎƛǇŀƴǘǎ ŀƴŘ ǘƘŜƛǊ ǇǊƻƧŜŎǘǎΥ 

www.queerartmentorship.org. * There are several interesting mentorships programs in Holland. One 

of the most promising is the Apprentice/Master program developed by museum DePont and artorg 

KunstpodiumT in Tilburg. September 14 the new program will kick of at the annual (European) Day of 

the Young Artist. But the order of the day is straight as a doornail. And I myself know of only one 

queer artist that took part in the program (acknowledging its usefulness). More: apprentice-

master.com. * Start Now is a new award for a graduating art student in Den Haag. The Royal 

academy joined the Heden Foundation in a sort of private-public partnership offering coaching and 

several business opportunities to the winner. * Recently Mirjam Westen, curator of many fine, 

feminist art shows, was appointed mentor of the Mondriaan Fund. She 

did work for the Fund before curating their Prospects and Concepts 

exhibitions in 2014 and earlier this year (see GLIMP! VI # 1). The fund is 

the main state funded art institute in the Netherlands and offers a 

mentorship program for starting artists. She joins a team of some 40 

experienced professionals, mainly artists. Among them our omnipresent 

Atelier van Lieshout and several other familiar faces. Check them out at the Mondriaan site and look 

at the cute pic of Koen Delaere in front of a proud rainōƻǿ ŦƭŀƎΧ .ǳǘ ƘƻǿŜǾŜǊ ŎǳǘŜ ǘƘŀǘΩǎ ŀōƻǳǘ ŀǎ 

queer as it gets.  

http://www.nestruimte.nl/
http://www.unseenamsterdam.com/
http://www.maleart.wezenaar.org/
http://www.queerartmentorship.org/
http://www.mondriaanfonds.nl/meester-gezelregeling/profielen/


Pride 

 

* In Sweden the Pride season continues. With Finish artists Ilar Gunilla Persson and Heidi Lunabba 

touring the Nordic countries with their Rainbow project. They will be showing their work September 

14-19 at Falu pride. It is a community art project and private persons, authorities and business -glbt 

and straight alike- are invited to participate by hanging up a washing line ς Tvattlina - with clothes 

and household textiles taken from their closets (aha!). The pieces should form a rainbow of sorts. The 

artists will take pics and publish them on the net. Cheap, cute, simple and an effective way of 

showing solidarity across the queer-straight divide.  (Source: Feminine Moments) * I Completely missed 

Copenhagen Pride last month. And trying to make up I found that it hosted two photography shows. 

One  Sex & Samfund by Danish Jeppe Carlsen about LGBT life in Kenya ςclever planning!- and 

Transpakistan ςobvious what that was about- by Italian Vincenzo Florane. Neither photographer 

offers any information about these shows on their sites. Weird. * And Birthe Havmoeller (Feminine 

Moments) informed me about another show. Ceramist Ole Vesterlund also had a small exhibition 

during Copenhagen pride. And a 7-page feature in Out & About (pp. 72-78, # 152, August 2015) in 

the festival program magazine. More: www.olevesterlund.dk. * Part of Pride Rotterdam (Nl) is the 

opening of Horst P. Horst, Photographer of Style. The retrospective of the iconic fashion 

photographer Horst (1906-1999) was previously shown in London and Montreal and can be visited 

till January 10. More: www.nederlandsfotomuseum.nl.  

Future Light 

The queer artist duo Pauline Boudry (1972) and Renate Lorenz (1963), author of Queert Art ( 

Bielefeld, 2012) present Loving/Repeating, three video-based works and a series of new sculptures, 

that make up an atmospheric, time-reflective installation. The videos are highly staged scenarios where 

the past is recreated for a future use and new desires take shape. The installation is part of Future Light, the 

visual arts part of the Vienna Biennale 2015. Pauline Boudry and Renate Lorenz create video 

performances, making use of a dense net of references to experimental film, the history of 

photography and underground (drag-) performance. Till October 24. More: www.kunsthallewien.at.  

https://www.facebook.com/tvattlina?fref=ts
http://issuu.com/outaboutgaymagazine/docs/oa152-1-100-august-2015/73?e=14900531/14496535
http://www.olevesterlund.dk/
http://www.nederlandsfotomuseum.nl/
http://www.kunsthallewien.at/


Curator of this exhibition is Maria Lind. She is director of the Tensta Konsthall in Stockholm. The 

YƻƴǎǘƘŀƭƭ ŀƴŘ ƛǘΩǎ [¢¢w ŜȄƘƛōƛǘƛƻƴ L ǿŀǎ ƭȅrical about in GLIMP! VI # 8). More works of Pauline Boudry 

and Renate in Zürch till November 8. More: www.kunsthallezurich.ch.  

Travestie 

Travestie für Fortgeschrittene. Part two of an experimental art show. An installation as a platform for 

experimenting with perception of similarities ςan essential part of inclusion- and the construction of 

differences ςequally essential for exclusion- both being fundamental aspects of the realization of self 

as subject and as part of society. The exhibition space is a training ground aimed at countering the 

suppression of diversity and equality as part of the production of societal norms, the exploration of 

its boundaries and the transgression of these norms.  The exhibition deals with normality, the 

ƳŀƧƻǊƛǘȅ ǾŜǊǎǳǎ ƳƛƴƻǊƛǘȅ ŘŜōŀǘŜ ŀƴŘ ƛƴǘŜƴŘǎ ǘƻ ŘŜǎǘŀōƛƭƛȊŜ ǘƘŜǎŜ ŎƻƴŎŜǇǘǎΦ 5ƛȊȊȅΚ !ƴŘ ȅƻǳ ƘŀǾŜƴΩǘ 

even seen the art yet! Among the participating artists are Grit Hachmeister and Henrik Olesen. In 

Leipzig till October 11. More: www.gfzk-leipzig.de.  

Feminisms 

* Again a few exhibitions from different feminist perspectives. 

First the pre feminist concept of collecting images of women. 

Like the Starke Frauen exhibition in Schloss Moyland in Bad 

Homburg, famous for its Beuys collection. There the curators 

exploited the interesting collection, producing an exhibition of 

all sorts of Akte ςNudes- and succeeded in demonstrating a 

complete disregard of feminist thinking of the past decades. An 

old fashioned exploitative exhibition practice served up as high 

art. Till the end of September: www.moyland.de. * Now again such an exhibition but without the 

pretence of the Canon. Here no old masters but scores of 20th century artists producing Woman as 

mythological or religious icon, as mother ςwith all sorts of children-, as partner ςwith hubbie of 

course!-. As friend or sex toy from the era of  the voyeuristic gaze ςbut quite decent. From the 

collection of a German couple of the post war era. The collection is a reflection of middle class, end 

century (I almost wrote post-feminist), Western European normative, female visualization. Though 

that was not the intention of the curators of this exhibition. They just wanted a nice show about 

women! Mission accomplished: 150 Frauendarstellungen!  A summer blockbuster in Bad Homburg 

(v.d. Höhe). Till September 20. More: www.altana-kulturstiftung.de .   * Feminisms is a review of the 

video collection of the Neues Berliner Kunstverein in Gelsenkirchen (D) and reflects the development 

of video in feminist art. The development of the video trio of 

hand held camera,  recorder and monitor more or less coincided 

with the development of the second feminist movement, its art 

and its fascination with performance and the female body. The 

Berlin  collection documents this development ςnot its 

beginnings- ōǳǘ ƘŀǎƴΩǘ ƪŜǇǘ ǳǇ ǿƛǘƘ ǘƘŜ ƴŜǿ ŘŜǾŜƭƻǇƳŜƴǘǎ ƛƴ 

queer feminist art. Works by Marina Abramowicz, Valie Export, 

Maria Lassnig, Lydia Schouten, Ulrike Ottinger, Hito Steyerl and 

Pipilotti Rist. Quite an impressive line up considering I mention only those artists I know. Till 

December 20. More: www.nordsternturm.de and www.nbk.org.  (Pic above: Maria Lassnig, Kantate, 1992. 

Pic below: Lydia Schouten, Echoes of death, Forever young, 1986) 

http://www.kunsthallezurich.ch/
http://www.gfzk-leipzig.de/
http://www.moyland.de/
http://www.altana-kulturstiftung.de/
http://www.nordsternturm.de/
http://www.nbk.org/


Jerk Off 

 

The Jerk Off is a multidisciplinary festival in Paris ŘŜŘƛŎŀǘŜŘ ǘƻ ŀƭǘŜǊƴŀǘƛǾŜ ŀƴŘ ǉǳŜŜǊ ŎǳƭǘǳǊŜόǎύΦ LǘΩǎ уth 

ŜŘƛǘƛƻƴ ƪƛŎƪǎ ƻŦ ǿƛǘƘ ǎƻƳŜ ŦƻǊŜǇƭŀȅ ŀǘ WŜǳŘƛhY ŀ ǇŀǊǘȅ ǿƛǘƘ ŀ ǎŎƻǊŜ ƻŦ ŘƧΩǎ ōut also with video by 

Véronique Hubert and performances by Corrine and Mélanie Martinez-Llense (with "Hybristika"). 

September 3 (6pm). The impressivie program of parties, theater, cabaret, dance includes an 

exhibition dedicated to the Pansy project of London based artist Paul Harfleet. Some ten years ago 

he, also a member of the Guerilla Gardiners, started planting one single plant at the site where a 

homophobic incident occurred. The nearest plot of soil is used to relocate a pansy. No permission 

asked, no markings to explain the little flower. Pansy being self explanatory in English slang meaning 

(pedé, schwule, gay, flicker) queer. He photographs the flower and these pics are published. Only 

then the flower gets its new name remembering the abuse that tooƪ ǇƭŀŎŜΥ άCǳŎƪƛƴƎ CŀƎƎƻǘέΣ 

άtƻƻŦǘŜǊέΦ Or, ǎƘƻǿƛƴƎ ǘƘŀǘ ƎƭƻōŀƭƛȊŀǘƛƻƴ ƛǎ ŀ ǘǿƻ ǿŀȅ ǎǘǊŜŜǘΥ άYƛƭƭ ǘƘŜ ōŀǘǘƛƳŀƴέΦ Iƛǎ ǇǊƻƧŜŎǘ Ƙŀǎ 

become a community favorite and even won him a horticultural price at one of those quaint 

flowershows typical of rural England. Meanwhile his project has reached the continent ςnow in Paris- 

ōǳǘ L ŘƻƴΩǘ ǘƘƛƴƪ ƛǘ ŎǊƻǎǎŜŘ ǘƘŜ !ǘƭŀƴǘƛŎ ŀǎ ȅŜǘΦ tŀǳƭ ǿƻǳƭŘ ƭƻǾŜ ǘƻ ǎŜŜ ǘƘŀǘ ŀƴŘ ƛǎ ƳƻǊŜ ǘƘŀƴ ǿƛƭƭƛƴƎ ǘƻ 

assist. His site even offers a manual! And I think Maryland qualifies best to become the first Pansy 

state.  

French television is now producing a documentary about his project and this is his first show in 

CǊŀƴŎŜΦ tŀƴǎȅ ƛƴ CǊŀƴŎŜ ƛǎ ǇŜƴǎŞŜǎΣ  ŀ ǿƻǊŘ ŀƪƛƴ ǘƻ ǘƘƻǳƎƘǘǎΧ Opening of the exhibition is also the 

opening night of the festival: September 11 (19:30). Till September 25. More: 

www.festivaljerkoff.com  and of course www.paulharfleet.com.  

Darlings 

* Cocteau trifft Picasso. About their friendship and cooperation (the 

Ballets Russes and Parade -1917). From the Cocteau collection of 

Ioannis Kontaxopoulos. In Münster (D) till October 18. More: 

www.kunstmuseum-picasso-muenster.de. * More work by Picasso at 

the Michel Leiris & Co show. Together with works by Miro, Giacometti 

en Francis Bacon. In 1983 Leiris wrote Francis Bacon face et profil. Till 

September 13. * Also in Metz: Warhol and the Velvet Underground ςEn 

francais, biensur!-. Also about the enduring influence of the legendary 

http://www.festivaljerkoff.com/
http://www.paulharfleet.com/
http://www.kunstmuseum-picasso-muenster.de/


group. Till November 23. More: www.centrepompidou-metz.fr.  * And Warhol addicts can get their 

monthly fix at the Yes, yes, yes exhibition in München (D). Till October 18. More: www.museum-

brandhorst.deΦ ϝ !ƴŘ ƛŦ ȅƻǳΩǊŜ ƴƻǘ ƛƴ ǘƘŀǘ neighbourhood, you can always download my forthcoming 

review of the Dutch edition of Keith Haring the political line in the 

September issue of Gay News (www.gaynews.nl). Start of that show in 

Rotterdam September 20. More www.kunsthal.nl. * The Photographers. 

Lots of international photographers on show in Aachen. Among them 

many Germans I have never even heard but to comfort me in my 

ignorance: our Horst P. Horst. Till September 13. More: www.kuk-

monschau.de.  (see pic) * Modemethode presents the live and work of 

Karl Lagerfeld. In Bonn till September 13. More: 

www.bundeskunsthalle.de. * Tracey EminΩǎ  ǿƻǊƪ ƛǎ ŎƻƴŦǊƻƴǘŜŘ ǿƛǘƘ ƻŦ 

Egon Schiele in Vienna. The exhibition Where I want to go can be visited 

till September 13. More: www.leopoldmuseum.org. * Grayson PerryΩǎ Provincial Punk is  on show in 

Margate (UK) till September 13. More: www.turnercontemporary.org. * Zanele Muholi is touring 

again. Mary Coble will interview her at the Art Academy in Göteborg (Sweden) September 3 (6pm) 

and a day earlier there is a public conversation about the way photography is used in art and politics 

in contemporary South Africa (starts 17:30 in the Public Library). Followed by a meet and greet at the 

bookstore of the Göteborg Museum (18:30). More: the site of the Hasselblatfoundation that is 

ƘƻǎǘƛƴƎ ǘƘŜ ǇǊƻƎǊŀƳΦ ϝ hƴ {ŜǇǘŜƳōŜǊ мм ǎƘŜΩƭƭ ŀǘǘŜƴŘ ǘƘŜ ƻǇŜƴƛƴƎ ǊŜŎŜǇǘƛƻƴ ƻŦ Ƙer exhibition We 

Live in Fear ŀǘ DŀƭƭŜǊȅ ±ŀǎƭƛ {ƻǳȊŀΦ ¢ƘŜ ƻǇŜƴƛƴƎ  ǿƛƭƭ ƪƛŎƪ ƻŦŦ ǘƘƛǎ ȅŜŀǊΩǎ Malmö Fotobiennale 

ŘŜŘƛŎŀǘŜŘ ǘƻ /ƻƴǘŜƳǇƻǊŀǊȅ !ŎǘƛǾƛǎƳΦ IŜǊ ǎƘƻǿ ŦƻŎǳǎƛƴƎ άƻƴ ƎŜƴŘŜǊ ŀƴŘ ǿƻƳŜƴ ǊƛƎƘǘǎέ ƛǎ ǇǊŜǎŜƴǘŜŘ 

as the highlight of the biennale ςbut what has become of  the L word?-. Till September 20. More:  

www.malmofotobiennal.com.  * And then off to Homotopia, aka Liverpool ό¦YύΦ {ŜǇǘŜƳōŜǊ мр ǎƘŜΩƭƭ 

ƎƛǾŜ ŀƴ ŀǊǘƛǎǘΩǎ ǘŀƭƪ ƻƴ Visual Activism at the OpenEye Gallery where her next show opens September 

18. Vukani/Rise is on till November 29. More: Open Eye Gallery. 

Claude Cahun 

This summer saw two equally interesting but very different 

exhibitions about Claude Cahun (1894-1954). Both shed new 

light but on very different aspects of her life and work. In 

Nantes (F) where she was born in 1894 an exhibition offered 

no new insights in her life and concentrated on her work as 

a  surrealist artist artist. Cahun is mostly remembered for 

her experimental photographic self portraits. And the 

Nantes exhibition succeeded in shedding new light on her 

work as a graphic artist. In short a traditional art historical 

effort but certainly not without merit. The side program 

continues with debates and presentations on fashion, film, 

the politics of the avant-garde, surrealism. And also about 

ǎŜƭŦǇƻǊǘǊŀƛǘǳǊŜΥ ¢ƘŜ aŀǎƪΣ ŎŀǊƴŀǾŀƭ ǇŜǊǇŜǘǳŀƭΧ !ƴŘ ǘƘŜȅ ŀǊŜ 

preparing a new catalogue and compilation onf research 

articles. * Equally interesting but far more innovative was, or still is, a ςsmaller- show in Jersey (Uk) 

where Cahun died in 1954. The Jersey exhibition concentrated on biographical research but this time 

from a queer point of view. There the life of the artists couple Cahun and Marcel Moore (1892-1972) 

http://www.centrepompidou-metz.fr/
http://www.museum-brandhorst.de/
http://www.museum-brandhorst.de/
http://www.gaynews.nl/
http://www.kunsthal.nl/
http://www.kuk-monschau.de/
http://www.kuk-monschau.de/
http://www.bundeskunsthalle.de/
http://www.leopoldmuseum.org/
http://www.turnercontemporary.org/
http://www.hasselbladfoundation.org/wp/seminars_en/?lang=e
http://www.malmofotobiennal.com/
http://www.openeye.org.uk/?post_type=mainexhibition&p=6289


ǘŀƪŜǎ ŎŜƴǘŜǊ ǎǘŀƎŜΦ .ǳǘ ƛǘ ŘƻŜǎƴΩǘ ŦƻŎǳǎ ƻƴ ǘƘŜ ƛƴŘƛǾƛŘǳŀƭ ŘŜǾŜƭƻǇƳŜƴǘΣ ƘŜǊ ŜȄǇŜǊƛƳŜƴǘƛƴƎ ǿƛǘƘ ǘƘŜ 

artistic expression of personal struggles ςand finally finding its own voice-. But how Cahun and 

Moore realized to live a life against the grain. How they ςas a couple- challenged the boundaries of 

gender and sexual identity in different locations and historical periods. How they formed a lesbian 

partnership in the early 1900, their artistic exploration of new visualizations of gender in 

conservative France of the 20s and 30s, their accommodation and resistance against the Nazi 

occupation of their retreat Jersey. A very rewarding experiment in queering history. And mind you 

organized by the Jersey Heritage Trust! Till September 6. More: www.jerseyheritage.org. (Source: 

Must-See Queer Feminist Exhibitions in Europe this Summer. Birthe Havmoeller and Anna McNay. 

2015.)  

The Temptations of Pierre Molinier 

Born in 1900, Pierre Molinier was already in his fifties before he started his life as an artist. He 

produced surrealiset paintings and produced scores of photographs that sought to visualize 

unconscious desires and erotic drives. Discovered by André Breton these drove him to organize the 

first major show of Moliniers work and helped him establish his reputation. He was fascinated with 

the body and its eroticism. In his often playful photograph he used all sorts of fetishes to reshape 

himself and his (female) models and he preferred cross dressing as a way to transform himself: as a 

άƭŜǎōƛŜƴƴŜέΦ Iƛǎ ǿƻǊƪ ƛƴǎǇƛǊŜŘ wƻōŜǊǘ aŀǇǇƭŜǘƘƻǊǇŜ ŀƴŘ /ƛƴŘȅ {ƘŜǊƳŀƴΦ IŜ ŎƻƳƳƛǘǘŜŘ ǎǳƛŎƛŘŜ ƛƴ 

1976. Some 50 of his photographs will be on display in London till October 2. More: 

www.richardsaltoun.com. 

Undress your mind 

 

The Institute of Sexology ςUndress your mind-, the impressive exhibition ςincluding art by eg Zanele 

Muholi- of the Wellcome Collection draws to its close. After touring several cities in the UK ςwell 

they obviously knew where it was needed most- it closes in London, September 20. Part of the tour is 

Would You Mind?  a project by artist Neil Bartlett connecting the anonymous participants in the sex 

http://www.richardsaltoun.com/


surveys of the 20th ǿƛǘƘ ǘƘŜ ŜȄƘƛōƛǘƛƻƴΩǎ ǾƛǎƛǘƻǊǎ ƻŦ ǘƘŜ нмst century. Bartlett started his life as a street 

performer and was one of the first to produce gay theater in England in the 70s. In the 80s he stood 

his ground in the fight against AIDS and fought the trenches in the battle against Thatchers notorious 

Clause 28. He was the first to receive a doctorate (honoris causae) for gay culture at Oxford in 2012. 

And for his book The Disappearance Boy he earned a nomination as Stonewall Author of the Year in 

2014. More: www.wellcomecollection.org and of course www.neil-bartlett.com.  

News-Eu 

ϝ ά¢ƘŜ ōŀǊŜ ŎŀƴǾŀǎ ƛǎ ŀ ǇƭŀȅƛƴƎ ƎǊƻǳƴŘΦ ! 

territory for experimenting with techniques, 

forms and colours. Experimenting with the 

ŀŎǘ ƻŦ ǇŀƛƴǘƛƴƎ ƛǘǎŜƭŦΦέ ¢ƘŜ ŀōǎǘǊŀŎǘ 

expressionism or action painting of Thomas 

Quoidbach sounds familiar. And though the 

public may recognize symbols, figurative 

ŜƭŜƳŜƴǘǎΧ ¢ƘŜǊŜ ǘƘŜ ȅƻǳƴƎ ǇŀƛƴǘŜǊ ƛƴǘŜƴŘǎ ŀ 

ŎƘǊƻƳŀǘƛŎ ƘŀǊƳƻƴȅΧ  aƻǊŜ ƻŦ ǘƘƛǎ ŘƛŀƭƻƎǳŜ 

between intentions and interpretations in the 

Maison Arc-en-Ciel in Liège/Luik (B). 

Vernissage September 3 (7pm). Till October 8. More: www.alliage.be and at his site. * First 

retrospective in more than twenty years of American Agnes Martin (1912-2004) in London. Very 

discreet lesbian painter who left the New York art scene for quiet New Mexico. Had by then ςthe mid 

sixties- already made a name as one of the very rare women abstract expressionists. New book sheds 

light on the more discrete aspects of her life (Agnes Martin: Her Art and Life. Nancy Princenthal. 

ISBN: 97805 0009 3900. Ca $ 26). Till October 11. More: Tate Modern. * Patrick StaffΩǎ ŦƛƭƳ 

installation The Foundation ςabout the Tom of Finland foundation- is shown in Bristol (UK). Till 

September 20. More: www.spikeisland.org.uk. And (at the same time?) in Brisbane (Aus) till October 

20. More: www.ima.org.au. * Liberties, an exhibition of contemporary art reflecting on 40 years since 

the ςBritish- Sex Discrimination Act, which ςby the way- ŘƛŘƴΩǘ Ǉǳǘ ŀƴ ŜƴŘ ǘƻ ǘƘŜ ŘƛǎŎǊƛƳƛƴŀǘƛƻƴ ƻŦ 

ǿƻƳŜƴ ŀǘ ŀƭƭΧ .ǳǘ ōŜŎŀǳse of its inadequacy to address the problem just legitimized the 

continuation of etc, etc, etc. Well anyhow to make up: only women ςas yet unknown to me- take 

part in this show. The Gallery is run by a London legal firm, but obviously a cynical one... ;-) Till 

October 20. More: www.collyerbristow.com.  (source: Cunt News, august 2015)  * [ƻǘǘŜ wŜƛƳŀƴƴΩǎ 

installation Jaunt will be presented at P/Art in Hamburg as will be the accompanying publication. 

September 24-27. More: www.ProducersArtFair.com. * Drawings from Switzerland in Berlin (D) with 

works by our Franticek Klossner (and Max Hari and Thomas Müllenbach). Opening September 19, till 

November 7. More: www.galeriemoench.de. * Germaine Krull (1897-1985) criss-crossed the 

European avant garde and the gender divide of the 20s and 30s, experimenting in photography: 

producing nudes, portraiture, streetphotopgraphy and photojournalism. After the war she 

went to the East eventually converting to Buddhism, settling in India and dedicted the remainder of 

ƘŜǘ ƭƛŦŜ ǘƻ ǘƘŀǘ ŎƻǳƴǘǊȅΩǎ ŎǳƭǘǳǊŀƭ ƘŜǊƛǘŀƎŜΦ Lƴ tŀǊƛǎ ǘƛƭƭ {ŜǇǘŜƳōŜǊ нтΦ aƻǊŜΥ www.jeudepaume.org.  

http://www.wellcomecollection.org/
http://www.neil-bartlett.com/
http://www.alliage.be/
http://thomasquoidbach.wix.com/peinture
http://www.tate.org.uk/whats-on/tate-modern/exhibition/agnes-martin
http://www.spikeisland.org.uk/
http://www.ima.org.au/
http://www.collyerbristow.com/
http://www.producersartfair.com/
http://www.galeriemoench.de/
http://www.jeudepaume.org/


* Swiss photographer Laurence Rasti is presenting her series 

There are no homosexuals in Iran during the Malmö 

tƘƻǘƻōƛŜƴƴŀƭŜΦ ¢Ƙƛǎ ȅŜŀǊΩǎ ōƛŜƴƴŀƭŜ ƛǎ ŘŜŘƛŎŀǘŜŘ ǘƻ 

Contemporary Activism. No less than 50 photographers will be 

taking part and their works will be presented all over Malmö and 

even in neighboring cities in Denmark.  Opening September 4 

(6pm) in the Cinema Panora. More: 

www.malmofotobiennal.com. * In Aachen a mid career review of 

the Polish feminist artist Paulina Olowska (*1976). Nadel ς

Needle- shows a series of works referring to the history of the 

location and the role women workers played in the old textiles 

factory.  Referring to the utopia of the avant garde through a 

lense of feminism and critical nostalgia she produces new subtle 

art on gender. Till September 20. More: www.ludwigforum.de.   * Patrick StaffΩǎ ŦƛƭƳ ƛƴǎǘŀƭƭŀǘƛƻƴ ¢ƘŜ 

Foundation ςabout the Tom of Finland foundation- is shown in Brisbane (Aus). Till October 20. More: 

www.ima.org.au. But at the same time in Bristol (UK): www.spikeisland.org.uk?  

The New Front: shto delat? 

* Phone calls from the Cemetery and Other Stories. Russian and Ukranian artists in time of hybrid 

ǿŀǊΦ !ƴƻǘƘŜǊ ŘƛŀƭƻƎǳŜ ƻŦ ŘŜŀŘ ǎƻǳƭǎΧ ¢ƘŜ ǇǊƻƧŜŎǘ ǿŀǎ ƛƴǘŜƴŘŜŘ ǘƻ ōŜ ŀ ǇŀǊŀƭƭŜƭ ǇǊƻƎǊŀƳ ǘƻ ǘƘŜ YƛŜǾ 

Biennale. The latter was cancelled because of in-ŦƛƎƘǘƛƴƎ ōŜǘǿŜŜƴ Χ ǘƻ ǇǊƻ wǳǎǎƛŀƴ ŀƴŘ ǘƻ ǇǊƻ 

European factions. Zucht! Till October 3 in Cologne (D). These 

activities are part of the Pluriversale III a multidisciplinary and 

fascinating program ςat an equally fascinating institution- but 

ǿƘŀǘΩǎ ƛǘ ŀōƻǳǘΚ ¢ƘŜ ŎǊƛǎƛǎ ƛƴ ²ŜǎǘŜǊƴ ŎǳƭǘǳǊŜΦΦΣ ǇŜǊƘŀǇǎΦ ¢Ƙŀǘ 

project starts September 3 and lasts till the end of the year. 

LƴŎƭǳŘŜǎ ǎƻƳŜ ŦŜƳƛƴƛǎǘ ǇǊƻƎǊŀƳƳƛƴƎ ōǳǘ L ƘŀǾŜƴΩǘ ŦƻǳƴŘ ƻƴŜ 

q-word yet. And yes, I will keep looking, but do let me know if 

you happen to find one at www.academycologne.org.  * The 

cover of the September issue of Dutch Gay&Night shows a 

bubbling Aquaaerobika. A 3page feature From Russia with 

Latex, saving the world with art, introduces us to the young 

Russian artist Sasha Frolova (Moscow, 1984) who created  

!ǉǳŀŀŜǊƻōƛƪŀΦ {ƘŜ ǿŀǎ ŀ ǎƳŀǎƘƛƴƎ Ƙƛǘ ŀǘ ǘƘƛǎ ȅŜŀǊΩǎ aƛƭƪǎƘŀƪŜ 

festival with her electronic music and colourful latex costumes. 

But hé, did we not see this before? Yes we did. Her example 

and teacher is no other than Andrej Bartenev who amazed us with his performance art some years 

ago. And Sasha also steps in his Russian footsteps but while a few years ago her art met with some 

appreciation the climate has been deteriorating. And to perform in public settings has become 

ŀƭƳƻǎǘ ƛƳǇƻǎǎƛōƭŜΦ άLǘ ǊŜŀƭƭȅ ǎŎŀǊŜǎ ƳŜ ǘƘŀǘ ŀƎƎǊŜǎǎƛǾŜ ǎǘǊŀƛƎƘǘ ǾƛŜǿ ƻƴ Ƴŀƴȅ ǘƘƛƴƎǎ ƛǎ ǇǊŜǾŀƛƭƛƴƎ ƛƴ 

Ƴȅ ŎƻǳƴǘǊȅΣ ŀƴŘ ƛǘ ƛǎ ǎǘƛƭƭ ƎǊƻǿƛƴƎέΦ aƻǊŜ ƻŦ ƘŜǊ ŘŀȊȊƭƛƴƎ ǾƛǎǳŀƭǎΣ ǎƻƳŜ ƛƴ ŎƻƻǇ ǿƛǘƘ LǊƛƴŀ ±ƻƛǘŜƭŜǾŀ 

who also provided the pics for the mag:  www.sashafrolova.comΦ !ƴŘ ƳƻǊŜ ƻŦ LǊƛƴŀΩǎ ǇƛŎǎ ŀǘ 

www.voiteleva.ru. * And speaking of Andrej Bartenev ŀƴŘ ǘƘŜ ǎƛǘǳŀǘƛƻƴ ƛƴ wǳǎǎƛŀΧ ²ƘƛƭŜ Ǝƭōǘ 

activities in public have almoǎǘ ōŜŎƻƳŜ ƛƳǇƻǎǎƛōƭŜ όƭŜǘΩǎ ƴƻǘ ŦƻǊƎŜǘ ǘƘŀǘ ƛƴ нлмн ŀ млл ȅŜŀǊ ōŀƴ ƻƴ 

Pride Parades was proclaimed in Moscow) pockets of resistance keep popping up, sometimes in 

http://www.malmofotobiennal.com/
http://www.ludwigforum.de/
http://www.ima.org.au/
http://www.spikeisland.org.uk/
http://www.academycologne.org/
http://www.gay-night.nl/magazine
http://www.sashafrolova.com/
http://www.voiteleva.ru/


unexpected places. With support of the RuArts Foundation queer artist Andrej Bartenev will be 

special guest of the 6th Moscow Biennale with a spectacular art show. Say I love You  will not only 

offer a retrospective on a career of 25 years but will also be seeing the presentation of a new piece 

Seaberry. For some months now Bartenev has been working in one of the Moscow Museum of 

Modern Art buildings that have been transformed into a workshop. The public can visit him there 

ŀƴŘ ƻōǎŜǊǾŜ Ƙƻǿ ƘŜΩǎ ǊŜǎǘƻǊƛƴƎ ƻƭŘ ǇƛŜŎŜǎ ŀƴŘ ǇǊŜǇŀǊƛƴƎ Ƙƛǎ ƴŜǿ ǎŎǳƭǇǘǳǊŜǎΧ !ƴŘ ƎǳŜǎǎ ǿƘƻΩǎ 

curating part of the show? Yes: Sasha Frolova. The show will open September 30 and be on display 

till November 8. Check out: www.mmoma.ru (no endless list of sponsors here, but mind you the 

mmoma is a state museum, funded by the city of Moscow) and www.bartenev.ru. * Meanwhile  

Roskomnadzor, a Russian government telecom watchdog is trying to ban certain emojiΩǎ 

from i-phones. If they get their way the use of these homosexuality promoting emojis 

will be outlawed. Use them ŀƴȅǿŀȅ ŀƴŘ ȅƻǳΩƭƭ ōŜ ŦƛƴŜŘ рл-100k Roebel ($ 8-1600). 

Source: Russian news site Vocativ ςnever heard of-, quoted by GQItalia.it (July 30, 

2015). And yes, Samsung is sponsoring the Moscow Biennale. This code is for free: <a 

href="http://www.sherv.net/"><img alt="Censored" width=78 height=60 

src="http://www.sherv.net/cm/emoticons/yellow-hd/censored-smiley-emoticon.gif"></a>.  * 

Whenever pressure increases on a glbt community, however small and frail it may seem, something 

weird and wonderful pops up from the pressure cooker. Ever heard of lesbian rockband Helium? I 

ŘƛŘƴΩǘΦ ¢Ƙƛǎ ǎǳƳƳŜǊ ǘƘŜ ōŀƴŘ ŦǊƻƳ wǳǎǎƛŀ ǾƛǎƛǘŜŘ ǘƘŜ {ŎƘǿǳƭŜǎ aǳǎŜǳƳ ǿƘŜǊŜ ǘƘŜȅ ǿŜǊŜ ƎƛǾŜƴ ŀ ±Lt 

ǘǊŜŀǘƳŜƴǘ ŘǳǊƛƴƎ ŀƴ ƛƴǎǇƛǊŀǘƛƻƴŀƭ ǘƻǳǊ ƻŦ ǘƘŜ IƻƳƻǎŜȄǳŀƭƛǘȅψƛŜǎ ŜȄƘƛōƛǘƛƻƴΧ   

* Meanwhile it remains silent at the sports front.  So the European championships Table tennis 

starting September 24 in Jekaterinenburg , yes ping pong, can go ahead. But who cares; there is no 

such thing as queer ping pong, or is there? 

Gaynimation 

Finding LGBT animations on tƘŜ ǿŜō ƛǎ άƭƛƪŜ ŦƛƴŘƛƴƎ ŀ ƴŜŜŘƭŜ ƛƴ ƘŀȅǎǘŀŎƪ ƻŦ ǇƻǊƴέ ǿǊƻǘŜ {ǘƛŜƴ ²ŜƛƧŜǊǎ 

when she started looking for them. But meanwhile she has discovered some 400. And she shares 

them, even documenting them in playlists, on a special Facebook page. Take a look and like her page, 

ǎƘŜΩƭƭ ŀǇǇǊŜŎƛŀǘŜ ƛǘΦ !ƴŘ ǎƘŜ ƛǎ ǎǘƛƭƭ ǿŜƭŎƻƳƛƴƎ ƳƻǊŜΦ {ƻ ƛŦ ȅƻǳ ƘŀǾŜ ƳŀŘŜ ŀ Ǝƭōǘǉ ŀƴƛƳŜ  ȅƻǳǊǎŜƭǾŜ Řƻ 

share them with Gaynimation. And if not: just share the page with your friends. 

Robert Sherer: Debut 

άRobert Sherer is an internationally exhibiting American visual 

artist/activist. His multimedia art explores race, gender and sexual 

ƛŘŜƴǘƛǘȅΦ {ŎƘŜǊŜǊΩǎ ǿƻƻŘ-burnings are mostly autobiographical, 

but a few are pure fantasy. Memories of his youth draw upon 

classic 1960s illustrations. The result is a mixture of appropriation, 

parody, and nostalgia. Scherer purposely uses well-known camp 

craft materials and techniques to add to their authentic period 

flavor. Lines are burned onto sheets of maple veneer with an 

electric wood-burning tool, and the color is applied with various 

wood stains. The intent of the series is not simply kitsch nostalgia 

but rather an attempt to unearth from memory those pivotal 

moments when the natural love between men challenges and 

http://www.mmoma.ru/
http://www.bartenev.ru/
https://www.facebook.com/gaynimation


disrupts the social schema of male competition. He creates scenes that, while often humorous, can 

be interpreted as either sexually charged or perfectly innocent.έ In Provincetown. Till September 9. 

More: www.ricepolakgallery.com. Source: from the monthly Leslie Lohman Recommends mail.  (Pic: 

Stronghold) 

Sweethearts 

* Gilbert and George: the early years.  The exhibition focuses on the early years when the living 

sculptures were inventing themselves. With pivotal pieces from the collection, among them the 

charcoal on paper pieces To be with Art is all we ask (1970) and the Tuileries (1974). Till October 25. 

More: www.moma.org.  

Knowsgay 

The Zine Knowsgay ςPaul Moreno and Charlie Welch- ǇǊŜǎŜƴǘǎ ƛǘǎŜƭŦΥ άour aesthetic is fourteen year 

old school girl and and our content is 1977 porn star and we just realized that it is confusing to most 

peopleέΦ ²ƻǳƭŘ ŀ мфтт ǎŎƘƻƻƭƎƛǊƭ ŎƻƴǘŜƴǘ ƛƴ ŀ ƳŀƎ ǿƛǘƘ ǘƘŀǘ ƴŀƳŜ ōŜ ŦŀǊ ƳƻǊŜ ŎƻƴŦǳǎƛƴƎΚ Just out 

ǘƘŜ І р ƛǎǎǳŜΥ άIŜǊƻŜǎ ŀƴŘ wƻƭŜ aƻŘŜƭǎέΦ /ŜƭŜōǊŀǘŜŘ ǿƛǘƘ ŀƴ ŜȄƘƛōƛǘƛƻƴ ŀōƻǳǘ YƴƻǿǎƎŀȅ ŀƴŘ ǘƘŜ 

work of Moreno&Welch at the queer division of our New York Bureau. Opening September 10 

(6pm). On till November 8.  Proceeds will go to an empowerment project for homeless lgbt youth. 

More: www.bgsqd.com and of course the Knowsgay Tumblrpage.  

Collecting Art 

 

30 years of collecting art that tells our stories covers a tumultuous period in the glbtq history of San 

Francisco. Even the archivists of the GLBT Historical Society ςyes, in that silly city there is such a 

weird thing as a society dedicated to our history- were a bit baffled by the treasures that came out 

ǘƘŜ ŎŜƭƭŀǊǎΥ άƻƴƭȅ ǊŜŎŜƴǘƭȅ ǿŜ ǊŜŀƭƛȊŜŘ ǿƘŀǘ ŀ ǘŜǊǊƛŦƛŎ ǿŀȅ ǘƘƛǎ ŎƻǳƭŘ ōŜ ǘƻ ǘŜƭƭ ǎƻƳŜ ƻŦ ƻǳǊ ǎǘƻǊƛŜǎέΦ Lǘ 

turned out that they had been sitting on a complete new chapter of queer art history. Documents 

can tell a story but artefacts from the lesbian feminists first bars anŘ ǘƘŜ ǿƻƳŜƴΩǎ ōǳƛƭŘƛƴƎ ƛƴ ǘƘŜ 

Mission District make it come a life. And what were they thinking when they saved the murals from 

the long gone Bulldog Baths on Turk Street ςonce the largest in the world-. And yes they have a set of 

ǘƘƻǎŜ ǿŜƛǊŘ άCƻƭǎƻƳ ¢ŀǊƻǘ aŀƧƻǊ !ǊŎŀƴŀέ ŎŀǊŘǎ όsee pic. Credits to: Chuck Arnett and his 5 mates who must have had a 

ƭƻǘ ƻŦ Ŧǳƴ ƳŀƪƛƴƎ ǘƘŜƳΦ hǊ ǇŜǊƘŀǇǎ ǘƘŜȅ ǿŜǊŜ ŘŜŀŘ ǎŜǊƛƻǳǎ ŀōƻǳǘ ƛǘΦ 5ƛŘƴΩǘ ǎƻƳŜōƻŘȅ ǘŀƪŜ ƴƼǘŜǎΚύ. And yes it is a bit silly that 

ǘƘŜȅ Ŏŀƭƭ ǘƘŜƳǎŜƭǾŜǎ ǘƘŜ άǉǳŜŜǊ {ƳƛǘƘǎƻƴƛŀƴέ ōǳǘ ǘƘŜƴ ŀƎŀƛƴ ǿƘŀǘ Ŏƛǘȅ Ŏŀƴ ŎƭŀƛƳ ǎǳŎƘ ŀ ŎƻƭƭŜŎǘƛƻƴΦ 

ά5ŜŦƛƴƛǘŜƭȅ όΧύ ƻǇŜƴ ŦƻǊ ǘƘŜ ǊŜƳŀƛƴŘŜǊ ƻŦ ǘƘŜ ȅŜŀǊΦέ aƻǊŜΥ www.glbthistory.org.      

http://www.ricepolakgallery.com/
http://www.moma.org/
http://www.bgsqd.com/
http://knowsgay.tumblr.com/
http://www.glbthistory.org/


Irma Vep 

Irma Vep, The Last Breath is a multi channel video installation by Michelle Handelman (2013). Irma 

Vep is the lead female character in the classic Les Vampires, a silent serial -1915- about a gang of 

ŎǊƛƳƛƴŀƭǎ ǇǊŀȅƛƴƎ ƻƴ ǳǇǇŜǊ Ŏƭŀǎǎ tŀǊƛǎƛŀƴǎΧ IŀƴŘŜƭƳŀƴǎ άǊŜŎƻƴǎƛŘŜǊŀǘƛƻƴέ ƻŦ [ƻǳƛǎ CŜǳƛƭƭŀŘŜΩǎ ŎƭŀǎǎƛŎ 

άthe legacy of screen criminal Irma Vep comes alive in the body of transgender artist and performer 

Zackary Drucker. A non-linear narrative and psychological portrait unfolds as Irma Vep encounters 

the real-life actress who played her, Musidora, in the form of drag icon Flawless Sabrina.όΧύ 

Handelman invites us into a world of criminal anxiety, queer identity and desire, and the complicated 

relationship between an artist and her creation.έ Michelle Handelman (U.S.) is a Brooklyn-based 

artist and also teaches at the Fashion Institute of Technology. Aha, hence the catsuits? A special talk 

by (author of Cold Modernism) Jessica Burstein (university of Washington) about the cultural history 

of that fetish (October 8). Till October 11 in Seattle. More: www.henryart.org.   

Jacolby Satterwhite 

Quick rundown: black, modern, queer. In Seattle: Disguise, 

Masks and Global African Art. Why is the masque always 

African? Till September 7. More: 

www.seattleartmuseum.org. In Buffalo Screen play: life in 

an animated worldΦ aƻŘŜǊƴΣ ōǳǘ ōƭŀŎƪΚ L ǊŜŀƭƭȅ ŘƻƴΩǘ ƪƴƻǿ 

anything about animated art. But all of a sudden lots of 

Japanese artists. But also with Cory Arcangel.., though I did 

not know he is into animatiƻƴΧ ¢ƛƭƭ {ŜǇǘŜƳōŜǊ моΦ aƻǊŜΥ 

www.albrightknox.org. And more of Cory and Jacolby in 

Porto (Pt): Under the Clouds: from paranoia to the digital sublime. Very modern again. The 

threatening cloud of the bomb being exchanged for this utopian thing where we all will live 

ǇŜŀŎŜŦǳƭƭȅ ǘƻƎŜǘƘŜǊ ŦƻǊ ŜǾŜǊ ŜȄŎƘŀƴƎƛƴƎ ŀǊǘ ŀƴŘ ƛƴŦƻǊƳŀǘƛƻƴΣ ŜǘŎΦ bƻǘƘƛƴƎ ǉǳŜŜǊ ƛƴ tƻǊǘǳƎŀƭΩǎ ŎƭƻǳŘΚ 

Oh, yes, there is always Andy Warhol. Till September 20. More: www.serralves.pt.  I happen to come 

across this busy guy when cruising the pages of the queer mentorship program of New York. (pic: 

exhibition view OhWow Gallery ςsee GLIMP! VI # 8) 

News 

* John Thomas Paradiso who took part in the Queer Threads exhibition some time ago is now 

exhibiting his works in Wichita. His queer art includes collages in paper and textiles, embroidery, 

ǇƘƻǘƻƎǊŀǇƘȅΣ ǉǳƛƭǘƛƴƎ ŀƴŘ ƭŜŀǘƘŜǊΧ ǇŀƴǎƛŜǎΗ ¢ƛƭƭ hŎǘƻōŜǊ муΦ aƻǊŜΥ www.wcfta.com and www.john-

paradiso.com.  * Andrew Ogus is showing (selected) works on paper ŀǘ {ŀƴ CǊŀƴŎƛǎŎƻΩǎ gastropub 

Upcider. Opening September 3 (6pm). More: www.andrewogus.com. * The Ashgate research 

compendium to Lesbian and Gay Activism. David Paternotte (ed). Almost 400 pages reviewing 

contemporary research. I can remember the day when research and scholarship on the subject filled 

more space in my one book case than in the entire library of our university ;-) ISBN: 9781409457107. 

Some 400pp but no separate chapter on cultural research. £ 90 (VAT not included). * The Gay and 

Lesbian Review, july-august edition had much history to offer but also one interesting piece from the 

art front. Well, not only post modernists think the world of fashion is part of the frontline. In the 

ƎǳƛǎŜ ƻŦ ŀ ōƻƻƪ ǊŜǾƛŜǿ όƻŦ 5ŀƴŀ ¢ƘƻƳŀǎΩ Gods and Kings. Penguin, ca 420 pp $ 29,95)  Andrew 

IƻƭƭŜǊŀƴ ŘƛǎǎŜŎǘǎ ǘƘƻǎŜ ƴƛŎŜ .ǊƛǘƛǎƘ ŘŜǎƛƎƴŜǊǎ WƻƘƴ όάWŜǿ ŦŀŎŜΧέύ Dŀƭƭƛŀƴƻ ŀƴŘ !ƭŜȄŀƴŘer 

http://www.henryart.org/
http://www.seattleartmuseum.org/
http://www.albrightknox.org/
http://www.serralves.pt/
http://www.wcfta.com/
http://www.john-paradiso.com/
http://www.john-paradiso.com/
http://www.andrewogus.com/


όά.ǳƳǎǘŜǊΧέύ aŎvǳŜŜƴΦ Terrible stuff but such fun reading about it allΧ  ϝ Come as You Are: Art of 

the 1990s with works by Felix Gonzalez-Torres, Glenn Ligon, Shirin Neshat, Catherine Opie, Kara 

Walker, etc continues its trip around the States. Till September 20 in Savannah and opening in Ann 

Arbor October 17. More: www.umma.umich.edu. 

Abstract Bodies 

I really loved Zero. Often pure conceptual art at the edge of form and 

object, the ultimate abstraction. But this art also posed a problem to 

me. How on earth can one make art on gender and sexuality going 

beyond the figurative. Especially in sculpture where matter resists the 

immediate or spontaneous expression of feelings and thoughts. This 

explains perhaps why I have such a special interest in glbt and queer 

abstract working artists. And it explains why I am so curious about this 

study of art history professor David J Getsy (Art Institute Chicago): 

Abstract Bodies, Sixties Sculpture in the Expanded Field of Gender. Art 

history from the field of transgender studies. Taking the works of 

David Smith (1906-1965), Dan Flavin (1933-1996), John Chamberlain 

(1927-2011) and Nancy Grossman (1940) he examines abstract 

ǎŎǳƭǇǘǳǊŜ άǘƘŀǘ ŎŀƳŜ ǘƻ ǇǊƻǇƻǎŜ ǳƴŎƻƴǾŜƴǘƛƻƴŀƭ ŀƴŘ ƻǇŜƴ ŀŎŎƻunts of bodies, persons, and 

ƎŜƴŘŜǊǎΦέ  Lƴ ƻǊŘŜǊ ǘƻ ƳŀƪŜ ŀ ŎŀǎŜ άŦƻǊ ŀōǎǘǊŀŎǘƛƻƴ ŀǎ ŀ ǊŜǎƻǳǊŎŜ ƛƴ ǊŜŎƻƴǎƛŘŜǊƛƴƎ ƎŜƴŘŜǊΩǎ ƳǳƭǘƛǇƭŜ 

ŎŀǇŀŎƛǘƛŜǎΧέ L ŀƳ ŀŦǊŀƛŘ ǘƘŜ ƴŜǿ ǘǊŀƴǎƭƛƴƎƻ ǎƻǳƴŘǎ ŀǎ ƛƴǘŜƭƭƛƎƛōƭŜ ŀǎ ǉǳŜŜǊǎǇŜŀƪΦ L ŀƭǎƻ ǘŀǎǘŜŘ ŀƴ 

abstract of the David Smith ŎƘŀǇǘŜǊ ōǳǘ LΩƳ ŀŦǊŀƛŘ ǘƘŜ плл ǇŀƎŜǎ ǿƛƭƭ ǇƻǎŜ ǉǳƛǘŜ ŀ ǊŜŀŘΦ 5ǳŜ 

November 3. ISBN: 97803 0019 6757. Ca $ 65.   

DIY 

* Among the many different activities of feminist and queer artorg Cuntemporary are their club 

nights. Intended as fundraisers for art activities and or festivals they have become platforms for 

experiments in art presentation and performance art. Ever more established art institutions being 

confronted with cuts in funding turn to safe and less experimental programming. Non normative and 

transgressive ςread queer- artists find it harder to find platforms where they can engage an 

audience. London based CUNT has restyled their Deep Trash nights into communities where people 

interested in subjects like sexuality, gender on the intersections can meet. Needless to say that these 

transgressions include national boundaries. Artists of all disciplines are called upon to take the trip to 

London and contribute to the promotion of free expression in a safe and fun environment. Next 

Deep Trash is at The Animal Farm ςof course!-. Proposals are welcome. Check this place.  * 

Homotopia, the Liverpool ƭƎōǘǉ ŀǊǘǎ ŦŜǎǘƛǾŀƭ ƛǎ ŀƭǎƻ ŎŀƭƭƛƴƎ ŦƻǊ ǇǊƻǇƻǎŀƭǎΦ ¢ƘŜ ŘŜŀŘƭƛƴŜ ŦƻǊ ǘƘƛǎ ȅŜŀǊΩǎ 

festival ςin November- has passed but they are already calling for proposal for 2016 and even 2017. 

And proposals for visual arts projects and shows ςboth traditional glbt and more excperimental or 

innovatively queer- are welcome throughout the year. More: www.homotopia.net.  (Pic: last years 

Homotopia) 

Qrowdfunding 

* The campaign to raise $ 5000 for the production of a second edition of Bombastic -a free lgbt mag 

in Uganda- has been successfully concluded.   * The producers of Boys (2014, director Mischa Kamp) 

http://www.umma.umich.edu/
https://www.facebook.com/DeepTrashClub
http://www.homotopia.net/
https://www.indiegogo.com/projects/bombastic-help-spread-lgbt-stories-across-uganda#/story


are raising funds to produce a French spoken version of the sweet and 

according to the Hollywood Reporter άtouching film ŀōƻǳǘ ŦƛǊǎǘ ƭƻǾŜέΦ 

The French detestent sous-ǘƛǘǊŜǎ ŀƴŘ ǿƻǳƭŘ ƭƻǾŜ ǘƻ ƘŀǾŜ ŀ ŘƻǳōƭŀƎŜΧ 

for its release on dvd. Check out the pitch on fr.ulule.com a French 

(little owl) crowdfunding site. *  LŦ ȅƻǳ ǿŀƴǘ άCǳǘǳǊŜ ƎŜƴŜǊŀǘƛƻƴǎ ώǘƻϐ 

ŜƴƧƻȅ aƛȊŜǊΩǎ ŎƻǿōƻȅǎΣ ƎƭŀŘƛŀǘƻǊǎΣ Ƙƛǎ ƘƻƻŘƭǳƳǎ ŀƴŘ ǎŀƛƭƻǊǎΣ ƛƴ ŀƭƭ ƻŦ 

ǘƘŜƛǊ ƎƭƛǎǘŜƴƛƴƎ ƎƭƻǊȅέ ǎǳǇǇƻǊǘ ǘƘŜ ŜŦŦƻǊǘǎ ƻŦ ǘƘŜ ǾƻƭǳƴǘŜŜǊǎ ƻŦ ǘƘŜ .ƻō aƛȊŜǊ ŦƻǳƴŘŀǘƛƻƴ who have 

taken on the challenge of preserving 700.000 transparencies (see pic) from the legacy of this 

important US frontrunner of gay photography. Read more about their fundraiser on Kickstarter. 

Helm de Laat, 30 Augustus 2015 

 

 

 

 

 

 

http://www.hollywoodreporter.com/review/boys-jongens-film-review-699129
http://fr.ulule.com/boys-vf/
https://www.kickstarter.com/projects/den-bell/700000-windows-into-history-help-save-the-bob-mize?ref=nav_search

