

FEMMES SUR LE FIL -

un projet réalisé en 2006, présenté à l'occasion d'une grande exposition et qui voudrait s'éveiller à NOUVEAU.

elles existent. elles ont toujours existé et elles existeront toujours. elles sont nombreuses, très nombreuses. mais peu les connaissent. ces femmes qui, dans le passé et dans le présent, à travers toutes les époques, dans toutes les cultures, ont accompli et accomplissent encore des actes incroyables. en politique, dans la lutte pour des droits qui sont évidents. dans la science et la recherche, dans l'économie et l'écologie, dans l'art, la culture et dans la vie courante.

Dans l'historiographie officielle, ni l'histoire de la femme, en général, ni les biographies détaillées de femmes, en particulier, n'ont reçu –à de rares exceptions près– la place et l'importance qui leur revient. malgré les efforts de la recherche féministe à la rendre visible depuis plus de 40 ans, la moitié de l'humanité demeure dans l'ombre de l'attention sociale.

les femmes et les hommes du monde entier ont désormais la possibilité SOIT de participer avec une biographie de femmes qui leur tiennent à cœur (mère, amie, ennemie, sœur, fille, amante, tante, cousine, bibliothécaire, petite-fille, grand-mère, nièce, voisine, maîtresse, prêtresse, galeriste, vendeuse, libraire, musicienne, journaliste, peintre, etc....) selon la devise :

„IL EST TEMPS DE MONTRER QUE NOUS EXISTONS“

SOIT d'y inciter d'autres, afin de rassembler un vaste recueil sur la vie de femmes peu ou à peine connus.

SAISISSEZ L'OPPORTUNITÉ
de rendre visibles ces histoires de femmes et **PRENEZ PART À CE PROJET !**

à travers ce projet artistique „FRAUEN AN DER LEINE“ (FEMMES SUR LE FIL), l'artiste renée kellner ainsi que beaucoup d'autres personnes exceptionnelles veulent rendre visible l'Histoire de la Femme en s'appuyant sur d'innombrables biographies recueillies au fil des siècles.

ce projet a pour but de présenter la vie des femmes dans toute sa pluralité.

- encore en 2021, les femmes demeurent dans l'ombre des hommes, bien qu'elles représentent plus de la moitié de l'humanité.
- dans toutes les cultures, les femmes réalisent des exploits incroyables.
- dans les moments les plus importants de leur vie, les femmes deviennent mères et veillent sur leur famille sans que cela ne soit reconnu.
- toute cette valeur ajoutée inconcevable n'est pas appréciée à sa juste valeur.
- la vie des femmes, leurs importantes contributions, passent inaperçues la plupart du temps.

IL EST TEMPS DE LES RENDRE VISIBLES !

MENTION SUR LA PROTECTION DES DONNÉES : les informations recueillies vous concernant (adresse e-mail et autres données) ne sont ni stockées, ni transférées, ni archivées. nous archivons uniquement votre biographie. votre e-mail et vos coordonnées de contact sont supprimés, dès réception de votre biographie.

participez avec votre biographie et enrichissez ainsi notre projet !

- vous êtes libres dans la conception de votre biographie, courte ou longue, texte ou image, mettez par écrit tout ce qui vous paraît important.
- vos rêves et vos souhaits qui n'ont jamais été exaucés... par exemple que vous auriez adoré être une comtesse, tous vos fantasmes secrets seront les bienvenus.
- si vous le souhaitez, joignez une ou plusieurs photos, un portrait ou d'autres photos ayant un lien avec vous ou avec votre travail.

merci d'adresser votre biographie (textes, photos) à

ne vous souciez pas de la mise en page, nous nous en chargerons.

„IL EST TEMPS DE MONTRER QUE NOUS EXISTONS“ -

un appel à participer à un projet artistique.

www.FRAUEN-AN-DER-LEINE.at

renée kellner

née en 1958 et restée depuis à vienne
artiste-photographe, peintre,
cinéaste, réalisatrice

projets et expositions
en autriche et à l'étranger
à partir de 1985

vit à vienne, toujours à l'affût
de nouvelles découvertes

COPYRIGHT © renée kellner 2021. tous droits réservés. les textes, images et graphiques sont protégés par les lois sur la protection du droit d'auteur et la protection intellectuelle. toute utilisation, reproduction ou modification du contenu de ces pages à des fins commerciales est interdite. crédits photographiques : sauf mention contraire, © renée kellner.

