

21ST CENTURY WOMAN

SUSANNE JUNKER

created between
January 2016 – March 2017
at the shoebox studio in Paris, France
& Journal of Culture, 2017

- **5 SHOEBOX STUDIO**
- 8 HAPPY NEW YEAR
- 10 RESET
- 12 THURSDAYS
- 14 RESET
- 16 RED PERFORMANCE
- 28 RESET
- 30 PUNCTUM
- 46 RESET
- **48 MADELEINE**
- 50 RESET
- 52 IMPOSSIBLE PROJECT
- 64 RESET
- 66 CONNASSE
- 92 RESET
- 94 #NOONECARES
- 100 RESET
- 102 PORTRAIT-PAROLE
- 124 RESET
- 126 21ST CENTURY WOMAN
- 146 RESET
- 149 INDEX
- 157 SUSANNE JUNKER
- 159 IMPRINT

SHOEBOX STUDIO

8, RUE DE LA CORDERIE, PARIS 75003, CODE: 2810B, ESCALIER B, 2ÈME ÉTAGE, SUIVRE: ÉTIQUETTE SHOEBOX

In 2016, I returned to Paris, after living in Shanghai for many years and I was urgently looking for a work space.

About 15 years before, I helped my friend Stéphane Coutelle to clear out a studio he had just rented close to Place de la Republique in Paris. The small room, hidden all the way back of an old building, was then, so it seemed, an illigal brothel. The space was divided into three separate booths. Yellowed and shabby erotic posters of asian women covered the walls, some of them soaked in splashes of frying oil. It smelled of grease and cheap sex. We aired it out, knocked down the temporary walls and transformed it into a tiny photostudio and Stéphane christined it: "the shoebox".

Surprisingly, Stéphane was still renting the studio after so many years. He offered me to share the space with him and I happily agreed.

shoebox studio 5

The more things change, the more they stay the same. Here I was, an eternity later, after traveling the world and living abroad in the same space that I helped renovate more then a decade ago. Simply being in this space again automaticially forced me to confront and reflect on my work. How do I want to continue to pursue subjects that have interested me for many years:

women, identity, body, beauty, age, androginity, sex, censorship, sexsism, feminism?

I worked at the "shoebox studio" from January 2016 until March 2017 when the lease finally ran out and we closed its doors forever.

shoebox studio 7

HAPPY NEW YEAR

The first photograph I took at the "shoebox studio" in commemoration of Chinese New Year in February 2016, a selfportrait.

Me in a box, being shipped from Shanghai to Paris, and back into the "shoebox studio".

don't piss off the monkey woman

THURSDAYS

This is Charlotte. She is a dancer. We worked a lot together in the shoebox. She usually would come on Thursday afternoon and stay until late at night. At arrival, she'd close the door, take off her clothes, put on a bathrobe, light up a cigarette and ask: "what are we doing today?" These meetings quickly became "les jeudis de Susi" – Susi's Thursdays.

Sometimes Sarah also showed up. Sarah is a make up artist. We all got together, brainstormed and then played with Charlotte's

body, skin, arms, legs, hair, eyes, neck, feet, face.

RED PERFORMANCE OR THE SEARCH FOR THE CONTEMPORARY FEMALE BODY.

2017

Dear contemporary female body. How are you? How are you gazed at? How are you presented publicly? How are you suffering privately? My dear, I know you are missing your nipples. You are longing for them, and you are trying to make people remember why they are a part of you. That they are here to feed newborns and that they are here to stimulate sexual pleasure. That they are part of a whole human. But people are blinded by all this flesh that clutters their smartphones and you see your nipples blurred, erased or hidden behind silly stars or hearts or smileys. You thought that, at least, the artist community would refuse this trend, but you see them posting and not opposing. They are actively helping to make the nipple become shameful, just like cigarettes were branded shameful 20 years ago. Oh silly me, there is no reason to find a comparison, let me rephrase: since you, the female body, was branded shameful since its existence.

2026

Dear scissors, scissors hanging on a hook, let me grab you, snip-snap, snip snap, right nipple off! Blood squirts on the smartphone camera that films live for millions of followers and the red liquid festively explodes like confetti on 5th Avenue in Manhattan. Now the left nipple, snip snap, splash and fuck! The cut was so energetic that the flap of skin backflips and lands on the forehead of the 13 year old patient. Her name is for example: Kylie, or Saskia, or Lili. It doesn't matter. She forged her parents signature to get this done in the basement of a friend. Before she was put unconcious, she smiled. This was her biggest wish. Because everybody must understand, that she finally needs to be complete and beautiful. Like all those famous women that are appearing on her phone.

19

PUNCTUM

The second element will break (or punctuate) the Stadium. This time it is not I who seek it out (as I invest the field of the studium with my sovereign consciousness), it is this element which rises from the scene, shoots out of it like an arrow, and pierces me.

A Latin word exists to designate this wound, this prick, this mark, made by a pointed instrument: the word suits me all the better in that it also refers to the notion of punctuation, and because the photographs I am speaking of are in effect punctuated, sometimes even speckled with these sensitive points; This second element which will disturb the studium I shall therefore call punctum; for punctum is also: sting, speck, cut, little hole and also a cast of the dice.

A photograph's punctum is that accident which pricks me, (but also bruises me, is poignant to me).

Roland Barthes

punctum

33

44 punctum

THIS IS MADELEINE. SHE IS A WOMAN. SHE LIKES TO BAKE MADELEINES!

Melt the butter in a medium, light-coloured pan over a medium-high heat, bring to the boil and allow to simmer until it begins to turn golden brown. Quickly pour into a heatproof bowl to stop it cooking any further and allow to cool.

Whisk the eggs in a large bowl with both sugars and the salt until lightened in colour and voluminous. Beat in the honey and orange blossom water if using, followed by the cooled butter.

Whisk together the flour and baking powder to get rid of any lumps, then gently fold into the egg mixture. Press some clingfilm on to the top and then chill for at least an hour and up to 12.

Meanwhile, generously grease 2 madeleine tins with butter and lightly dust with flour, shaking off the excess. Chill this as well.

Put a scant tablespoonful of the batter into the centre of each mould – don't fill it completely – then chill for another hour.

Heat the oven, and a baking tray, to 180° C. When you're ready to bake, slide the tin on to the hot baking tray. Bake for about $9\frac{1}{2}-10\,\mathrm{min}$, keeping an eye on them; once they look golden on top, whip them out of the oven, allow to cool for a minute, then prise the cakes from their moulds and on to a cooling rack. Eat as soon as cool enough.

BAKING IMPOSSIBLE PROJECT POLAROIDS

I spent years to color control my work and I became obsessed with color management. Therefor it is quite liberating to work with impossible project polaroids and their technique to transform digital files into instant prints.

When the slip of paper is exposed, it is suggested to slide it under your armpit to keep it warm. Often, I sat in the shoebox sweating, with polaroids under each armpit to warm them like a bird that fell out of its nest. After this inflexible one minute body contact the polaroid goes in front of a heater in order to develop. Yet, it is an old and known process, and it is still fascinating to watch how the image appears after a few minutes.

The colours are unpredictable. It depends in what temperature the product was stored, the caring armpit, and the wave of heat.

61

CONNASSE*

We are persistant, we are connasse. We are pursuing, we are connasse. We are sexually liberated, we are connasse. We are talented, we are connasse. We are tough, we are connasse. We are weak, we are connasse. We are ambitious, we are connasse. We are beautiful, we are connasse. We are prudish, we are connasse. We are caring, we are connasse. We fight, we are connasse. We love, we are connasse. We are sexy, we are connasse. We aren't mothers, we are connasse. We are mothers, we are connasse. We aren't man, we are connasse.

I sign my work, with who I am: connasse.

*cunt

#NOONECARES

94

I CAN SEE

I CAN HEAR

96 #noonecares 9

I CAN TALK

#NOONECARES

WHO ARE THE WOMEN THAT FIGHT FOR WOMEN?

The art world is a planet that twirls around their famous stars and bumps into its own cosmos. Once welcomed, this universe transformes into a mouth that ruminates spit up food over and over again. This exclusive universe sticks with its values decided by men. Being an artist is hard. Being a female artist is even harder. I need to spend time with women who are changing the real world.

THIS IS FATIMA

This is Fatima. She is originally from Morocco, came to France as a student, lost her status, and in 2011 she was ordered to leave the country, but didn't. I met her in 2015 when I was assigned by the french newspaper "Liberation" to photograph her for a portrait story. The newspaper was reporting about her immigration status in France. At the time she lived in "THE SAFE", an ecological and feminist squat in the south part of Paris. She was pondering what her legalised life would be like as she had lived without a fixed home for so long. Already in 2012 she had set up the association "Les effronté-e-s", which fights all forms of regression of the rights of women, LGBT, foreigners, immigrants and workers. Since our photoshoot in 2015, I followed her combative beliefs on social media. Her story is a big part of my desire to continue my research of contemporary feminism and a new project was initiated: portrait-parole.

Fatima came to the shoebox twice and was patient enough to sit still, while I battled with refections and shadows in unwanted spots to create a series of portraits in conjuncion with statements on transparent foil.

THIS IS SOFIA

This is Sofia. She came to the shoebox the day after gay pride festival in Paris. Rainbow colours still covered her body from the parade. For our photo shoot, she brought a brush and a tube of black acrylic colour. She stroked it on her breasts. "No censorship for breasts and nipples, this is my language", she shouted topless while using her torso as a canvas for expression. And then: "I have this damn feminism gene in me forever, I was born with it ...!"

She fights for equality and against injustice with her naked body. Some people find this offensive and the French state judges her for sexual exposure. She says: my naked body isn't sexual, my naked body is political. Sofia is a member of FEMEN. When she is not protesting, she is regularly in jail for 24, 36 or 72 hours. Often, the cops remove her violently from the streets and she has experienced violence during custody. They should understand and listen when she says: "Between me and myself, there is only me"!

106 portrait-parole

THIS IS ANNE-LISE THIS IS SARAH THIS IS ZOË THIS IS MARIE THIS IS ÊLOÏSE THIS IS LULI THIS IS CHARLOTTE THIS IS PAULINE THIS IS ANN-MARIE THIS IS PASCALE THIS IS FLORIANE THIS IS ROSEN THIS IS MARIE LOU THIS IS LIZA

21ST CENTURY WOMAN

126

21st century woman 21st century woman **139**

4 number 8

2017, main entrance of the "shoebox studio" at 8, rue de la Corderie, 75003 Paris.

6 inside the shoebox

2017, interior view of the shoebox studio, only days before its closing.

9 don't piss of the monkey woman

2016, self-portrait, photograph, sizes vary.

11 reset

2016, detail of my left hand with neglected black nail polish, impossible project polaroid print, 8,8 x 10,7 cm.

13 praying for my own religion

2016, from the series: 21st century woman, photograph, sizes vary.

15 reset

2016, detail of my right hand with neglected purple nail polish, impossible project polaroid print, 8,8 x 10,7 cm.

17 red performance I1O6230

2016, from the series: 21st century woman, detail, photograph, sizes vary.

18 / 19 red performance

2016, from the series: 21st century woman, multiple photographs, sizes vary.

20 / 21 red performance_I1O6211

2016, from the series: 21st century woman, detail, photograph, sizes vary.

22 red performance I1O6221

2016, from the series: 21st century woman, detail, photograph, sizes vary.

23 red performance_I1O6210

2016, from the series: 21st century woman, detail, photograph, sizes vary.

24 red performance I1O6218

2016, from the series: 21st century woman, detail, photograph, sizes vary.

25 red performance_I1O6215

2016, from the series: 21st century woman, detail, photograph, sizes vary.

26 red performance I1O6204

2016, from the series: 21st century woman, detail, photograph, sizes vary.

29 reset

2016, detail of my right hand with neglected red nail polish, impossible project polaroid print, 8.8 x 10.7 cm.

30 Roland Barthes, Camera Lucida, Reflections of Photography, chapter 10, page 25 / 26, translated by Richard Howard, Hill and Wang, A division of Farrar, Straus and Giroux, New York, USA. © 1980 by Editions du Seuil, Translation © 1981 by Farrar, Straus and Giroux Inc. All rights reserved.

31 punctum # I1O3634

2016, photograph, sizes vary.

32 left to right, top to bottom: punctum #_I103567
2016, photograph, sizes vary. punctum #_I103590
2016, photograph, sizes vary. punctum #_I103618
2016, photograph, sizes vary. punctum #_I103664
2016, photograph, sizes vary.

33 left to right, top to bottom: punctum #_I103649
2016, photograph, sizes vary. punctum #_I104392
2016, photograph, sizes vary. punctum #_I103627
2016, photograph, sizes vary. punctum #_I103593
2016, photograph, sizes vary.

34 punctum #_I1O3523

2016, photograph, sizes vary.

35 punctum # I1O3675

2016, photograph, sizes vary.

36 punctum # I1O4427

2016, photograph, sizes vary.

37 punctum # I1O4670

2016, photograph, sizes vary.

38 punctum # I1O4406

2016, photograph, sizes vary.

39 punctum #_I1O4518

2016, photograph, sizes vary.

40 punctum # I1O3551

2016, photograph, sizes vary.

41 punctum # I1O3543

2016, photograph, sizes vary.

42 Installation view, 2016, photo copies on wall, detail, photograph.

43 punctum # I1O4579

2016, photograph, sizes vary.

44 punctum # I1O4656

2016, photograph, sizes vary.

45 punctum # I1O4364

2016, photograph, sizes vary.

47 reset

2016, detail of my left hand with neglected black nail polish, impossible project polaroid print, 8.8 x 10.7 cm.

48 Madeleine recipe by Felicity Cloak, The Guardian. 03.09.2015

49 Madeleine

2016, from the series: 21st century woman, photograph, sizes vary.

51 reset

2016, detail of my right hand with neglected red nail polish, impossible project polaroid print, 8.8 x 10.7 cm.

- 53 Detail of impossible polaroids prints, 2016.
- 54 Baking impossible project polaroids, 2016.
- 55 Working with impossible project polaroids, 2016.

56 female crotch with black hole (punctum) and red color

2016, red performance, from the series: 21st century woman, impossible project instant film, 16 prints on card board, unframed, 34 x 36,5 cm, private collection.

57 red portrait with multiple mouths

2016, red performance, from the series: 21st century woman, impossible project instant film, 13 prints on card board, framed, 50 x 50 cm, private collection.

58 female nude with hole (punctum) and multiple leg layer

2016, from the series: 21st century woman, impossible project instant film, 20 prints on card board, unframed, 33,5 x 40 cm, private collection.

59 female nude with hole (punctum)

2016, from the series: 21st century woman, impossible project instant film, 6 prints on card board, unframed. 27 x 19.5 cm.

60 red performance I1O6230

2016, from the series: 21st century woman, detail, impossible project instant film, 8,8 x 10,7 cm, unframed.

61 female portrait with black hole (punctum)

2016, from the series: 21st century woman, impossible project instant film, 9 prints, 25,5 x 27,5 cm, unframed, private collection.

62 Klappe zu auf

2016, from the series: 21st century woman, impossible project instant film, 1 print, yellow paper post-it, 25 x 31.5 cm, framed.

63 left to right:

hinten

2016, from the series: 21st century woman, impossible project instant film, 1 print, yellow paper post-it, 25 x 31,5 cm, framed.

unten

2016, from the series: 21st century woman, impossible project instant film, 1 print, yellow paper post-it, 25 x 31 5 cm framed

65 reset, detail of my left hand with perfect black nail polish

2016, impossible project polaroid print, 8.8×10.7 cm.

67 connasse

2016, black marker on paper in drawing book, 29.7 x 42 cm.

68 connasse

2016, black marker on paper in drawing book, 29,7 x 42 cm.

69 connasse

2016, black marker on paper in drawing book, 29.7 x 42 cm.

70 connasse

2016, black marker on paper in drawing book, 29,7 x 42 cm.

71 the big nude, ich finde mich

2016, from the series: connasse, photograph, sizes vary.

72 the big nude, die Mitte

2016, from the series: connasse, photograph, sizes varv.

73 connasse

2016, black marker on paper in drawing book, 29.7 x 42 cm.

74 the big nude, tit, tit, ass, cunt

2016, from the series: connasse, photograph, sizes varv.

75 connasse

2016, black marker on paper in drawing book 29.7 x 42 cm.

76 connasse

2016, black marker on paper in drawing book, 29.7 x 42 cm.

77 the big nude, paper cut

2016, from the series: connasse, photograph, sizes varv.

78 connasse

2016, black marker on paper in drawing book, 29.7 x 42 cm.

79 the big nude, ass

2017, from the series: connasse, photograph, sizes vary.

80 the big nude, cunt

2017, from the series: connasse, photograph, sizes vary.

81 the big nude, tit tit

2017, from the series: connasse, photograph, sizes vary.

82 connasse

2016, black marker on paper in drawing book, 29.7 x 42 cm.

83 the big nude, Schraubstock#1

2016, from the series: connasse, photograph, sizes vary.

84 connasse

2016, black marker on paper in drawing book, 29,7 x 42 cm.

85 the big nude, Schraubstock#2

2016, from the series: connasse, photograph, sizes vary.

86 connasse

2016, black marker on transparent foil, 120 x 300 cm.

87 the big nude, cross, tit tit, ass, cunt

2016, from the series: connasse, photograph, sizes vary.

88 the big nude, cross, tit tit, ass, cunt

2016, from the series: connasse, photograph, sizes vary.

89 connasse

2016, black marker on paper in drawing book, 29.7 x 42 cm.

90 connasse, the t-shirt

2016, cotton cloth, colours vary, sizes vary.

91 connasse

2016, detail, black marker on paper in drawing book, 29.7 x 42 cm

93 reset, detail of my left hand with neglected purple nail polish

2016, impossible project polaroid print, 8.8 x 10.7 cm.

95 post it #noonecares

2016, yellow post it, 7,6 x 7,6 cm.

96 I can see. #noonecares

2016, photograph, 7,6 x 7,6 cm.

97 I can hear, #noonecares

2016, photograph, 7.6 x 7.6 cm.

98 I can talk, #noonecares

2016, photograph, 7,6 x 7,6 cm.

101 reset, detail of my left hand with perfect dark green nail polish and piece of tape

2016, impossible project polaroid print, 8,8 x 10,7 cm

103 samantha's fist

2016, from the series: hands impossible project polaroid print, 8,8 x 10,7 cm, private collection.

105 Four portraits of Fatima-Ezzahra Benomar from the series: portrait-parole, 2016, sizes vary. © PORTRAIT-PAROLE, 2016, Samantha Barroero (textes) & Susanne Junker (photos).

107 Sofia Sept after gay pride, from the series: portrait-parole, 2016, sizes vary. © PORTRAIT-PA-ROLE, 2016, Samantha Barroero (textes) & Susanne Junker (photos).

109 Anne-Lise Léonio-Niclou, militante, activiste féministe et conductrice de train. "Ils ne sont grands que parce que nous sommes à genoux", Etienne de la Boétie, Discours de la servitude volontaire, Paris, 1976. © PORTRAIT-PAROLE, 2016, Samantha Barroero (textes) & Susanne Junker (photos).

110 top to bottom:

Fatima-Ezzahra Benomar, activiste militante féministe, "Ma vie serait une belle histoire qui deviendrait vraie à mesure que je la raconterais", d'après une citation de Simone de Beauvoir, Mémoires d'une jeune fille rangée, Gallimard, 1958. © PORTRAIT-PAROLE, 2016, Samantha Barroero (textes) & Susanne Junker (ohotos).

Sofia Sept, militante, activiste FEMEN, comédienne et marionnettiste. "Entre moi et moi même, il n'y a que moi". © PORTRAIT-PAROLE, 2016, Samantha Barroero (textes) & Susanne Junker (photos).

111 top to bottom:

Sarah Beaupoux, maquilleuse. "Je ne suis pas sur terre pour étaler mes jambes a la plage.", une citation de Ronit Elkabetz. © PORTRAIT-PAROLE, 2016, Samantha Barroero (textes) & Susanne Junker (photos).

Zoé Chauvrat, directrice artistique du fanzine érotico féministe Galante. "The force of female desire would be so great that society would truly have to reckon with what women want, in bed and in the world." Naomi Wolf, The Beauty Myth, Ed. Chatto & Windus, 1990. © PORTRAIT-PAROLE, 2016, Samantha Barroero (textes) & Susanne Junker (photos).

112 top to bottom:

Marie Docher, photographe, vidéaste et activiste. "Il ne s'agit pas d'opposer les petits avantages des femmes aux petits acquis des hommes, mais bien de tout foutre en l'air." Virginie Despentes, King-Kong Théorie, Ed. Grasset, 2006. © PORTRAIT-PAROLE, 2016, Samantha Barroero (textes) & Susanne Junker (photos).

Anne-Lise Léonio-Niclou, militante, activiste féministe et conductrice de train. "Ils ne sont grands que parce que nous sommes à genoux", Etienne de la Boétie, Discours de la servitude volontaire, Paris, 1976. © PORTRAIT-PAROLE, 2016, Samantha Barroero (textes) & Susanne Junker (photos).

113 top to bottom:

Éloïse Bouton, militante féministe et journaliste indépendante, "when she talks I hear the revolution", extraite de la chanson Rebel Girl de Bikini Kill. © PORTRAIT_PAROLE, 2016, Samantha Barroero (textes) & Susanne Junker (photos). Luli, "Un jour serai présidente", les voeux de Luli pour Portrait-Parole. © PORTRAIT-PAROLE, 2016,

Samantha Barroero (textes) & Susanne Junker (photos).

114 top to bottom:

Charlotte Herzog, journaliste web, rédactrice en chef du fanzine érotico féministe Galante. "Pour moi, le féminisme c'est de faire en sorte que les vertus dites « féminines » et les vertus dites « masculines » puissent être complémentaires et servir au bien de tous. De ne pas supprimer les différences qui existent entre les sexes, si variables et si fluides que ces différences sociales et psychologiques puissent être. De ne pas écraser ou mésestimer ou exploiter ou abuser des femmes parce qu'elles sont femmes." Matthieu Galey, Les yeux ouverts, Essai sur Marguerite Yourcenar, Ed. Le Centurion, 1980. © PORTRAIT-PAROLE, 2016, Samantha Barroero (textes) & Susanne Junker (photos).

Pauline Arrighini, militante et activiste féministe, auteur et enseignante en communication, Université Sorbonne – Paris 3. "I am a feminist. I've been female for a long time now. I'd be stupid not to be on my own side", Maya Angelou. © PORTRAIT-PA-ROLE, 2016, Samantha Barroero (textes) & Susanne Junker (photos).

115 top to bottom:

Anne-Marie Viossat, militante, activiste féministe et musicienne. "Le destin de chaque femme – peu importe son appartenance politique, sa personnalité, ses valeurs, ses qualités – est lié au destin de toutes les femmes qu'elle le veuille ou non". Extrait d'un texte de conférence "Le féminisme contemporain dans la culture porno: ni le playboy de papa, ni le féminisme de maman" de Rebecca Whisnant. auteure et professeur à l'Université de Dayton. © PORTRAIT-PAROLE, 2016, Samantha Barroero (textes) & Susanne Junker (photos). Pascale Martin, militante féministe, sociologue "Moi debout, vivante! Luttant avec mes soeurs de tous les pays pour gagner ensemble l'égalité". Slogan de Pascale Martin, © PORTRAIT-PAROLE. 2016, Samantha Barroero (textes) & Susanne Junker (photos).

116 top to bottom:

Floriane Marandet, militante féministe et professeur d'espagnol. "Résiste! Lutte! Libère-toi! Bats-toi comme une femme", slogan de Floriane Marandet. © PORTRAIT-PAROLE, 2016, Samantha Barroero (textes) & Susanne Junker (photos). Rosen Hircher, militante féministe, Ouvrière viticole et Travailleuse sociale et saisonnière. "C'est par le travail que la femme a en grande partie franchi la distance qui la séparait du mâle; c'est le travail qui peut seul lui garantir une liberté concrète." Simone de Beauvoir, Le Deuxième Sexe. 1949.

© PORTRAIT-PAROLE, 2016, Samantha Barroero (textes) & Susanne Junker (photos).

117 top to bottom:

Marilou Chauvrat, rédactrice en chef du fanzine érotico féministe Galante. "féministe, tant qu'il le faudra". slogan de Marilou Chauvrat. © PORTRAIT-PAROLE, 2016, Samantha Barroero (textes) & Susanne Junker, (photos).

Liza Vulvizarre, musicienne et artiste militante, "Ne me libère pas je m'en charge", slogane mai 1968. © PORTRAIT-PAROLE, 2017, Samantha Barroero (textes) & Susanne Junker, (photos).

118 Sofia Sept, militante, activiste FEMEN, comédienne et marionnettiste. "Entre moi et moi même, il n'y a que moi". © PORTRAIT-PAROLE, 2016, Samantha Barroero (textes) & Susanne Junker (photos).

120 Éloïse Bouton, militante féministe et journaliste indépendante, "when she talks I hear the revolution", extraite de la chanson Rebel Girl de Bikini Kill.

© PORTRAIT-PAROLE, 2016, Samantha Barroero (textes) & Susanne Junker (photos).

122 Floriane Marandet, militante féministe et professeur d'espagnol. "Résiste! Lutte! Libère-toi! Bats-toi comme une femme", slogan de Floriane Marandet. © PORTRAIT-PAROLE, 2016, Samantha Barroero (textes) & Susanne Junker (photos).

124 reset, detail of my right hand with neglected black nail polish

2016, impossible project polaroid print, 8.8×10.7 cm.

127 12 December 2015

2016, from the series: 21st century woman, photograph, sizes vary.

128 Klinge #1

2016, from the series: 21st century woman, photograph, sizes vary.

129 Klinge #2

2016, from the series: 21st century woman, photograph, sizes vary.

130 / 131 red performance

2016, detail, from the series: 21st century woman, photograph, sizes vary.

132 Zollstock

2016, from the series: 21st century woman, photograph, sizes vary.

133 Cutter

2016, from the series: 21st century woman, photograph, sizes vary.

134 mother

2016, from the series: 21st century woman, photograph, sizes vary.

135 whore, with fucker lunch bag

2016, from the series: 21st century woman, photograph, sizes vary.

136 coffee of the week #1

2016, from the series: 21st century woman, photograph, sizes vary.

137 coffee of the week #2

2016, from the series: 21st century woman, photograph, sizes vary.

138 / 139 Fotzen

2016, from the series: 21st century woman, four photographs, sizes vary.

140 cross

2016, from the series: 21st century woman, photograph, sizes vary.

141 wet cross

2016, from the series: 21st century woman, photograph, sizes vary.

142 portrait with paper bag

2016, from the series: 21st century woman, photograph, sizes vary.

143 paper bag portrait

2016, from the series: 21st century woman, photograph, sizes vary.

144 scattered Charlie Hebdo paper suit

2016, from the series: 21st century woman, photograph, sizes vary.

145 Charlie Hebdo burka

2016, from the series: 21st century woman, photograph, sizes vary.

146 reset, detail of my right hand with neglected red burgundy nail polish

2016, impossible project polaroid print, 8,8 x 10,7 cm.

148 left to right, top to bottom:

01. me taking photo of Charlie Hebdo burka sculpture 02. red performance phone snap

153

03. Charlie Hebdo on stage

04. golden marker and transparent foil scribble

05. connasse portrait

06. self-portrait

07. self-portrait in front of impossible project works

08. mouth, hole, nothing

09. photographed on Friday

10. Mika and Sohna

11. buddies eating

12. Féminite révolutionnaire

155 left to right, top to bottom:

01. I regret this

02. foot period

03. Charlotte hiding in closet

04. drawing on bruised skin (Hautlandkarte)

05. impossible piece

06. dirty floor, dirty shoes

07. building a wall with tits and ass and cunt

08. shill

09. connasse bust

10. Anne-Lise's T-shirt ©portrait-parole

11. looking for punctum

12. mirror mirror on the wall

156 left to right, top to bottom:

01. courtyard worship

02. cunt rubble

03. square paper with 6 letters

04. no wall

05. the future is female

06. photography is female

07. sneakers are female

08. instagram feed: back to work with @opheliecaurant #portraitparole #partage #tolérance #découverte

#envie #goût #têtue #faire #plaisir #feminisme

#girlpower #meufs.

09. red window

10. big fucker lunch

11. Joseph

12. scissor type knife holder

158 left to right, top to bottom:

01. clit fist

02. connasse portrait

03. paper pierce me

04. everyday is our day

05. self-doll in shoebox setting

06. nude

07. shoebox floor

08. another fucker lunch

09. Cha&Su

10. toilet paper philosophy

11. writing

12. wait

160 figure for the base of a crucifixion #22

1999 – 2017, self-portrait, photograph on lambda paper, 40 x 60 cm.

Susanne Junker is an autodidact artist, photographer and curator. Born 1973 in Germany, she currently lives and works in Paris France. Her work concentrates on women and identity. Additionally, Junker founded and directed stage候台BACK, an art space for experimental projects in Shanghai China from 2008 - 2013.

SELECTED EXHIBITIONS

2016

ID-Identity

Montvalent Art Festival / Montvalent, France

Portrait-Parole

Green-Chills Festival / Paris. France

2015

The Artist is not Present Art is Present

WuZoren Art Foundation / curated by

Tina Ting Zhang / Beijing, China

Community Hospital

WhyWhy Art / curated by Zane Mellupe /

Shanghai, China

Playing with Beauty

RedLine Art Center / curated by Mark Sink /

Denver, USA

2014

Mauvais Genre

Addict Gallery / curated by Samantha Barroero /

Paris, France

2013

Secret 7

Artist Collective / curated by Chris Gill /

Shanghai, China

ID-Identity

Brownstone Foundation (workshop, presentation) /

Paris. France

ID-Identity

Women Museum Hittisau (workshop, presentation) /

Hittisau, Austria

Paris, Shanghai, Schnifis

12C Space for Art / Schnifis, Austria

2012

Body Noise

Museum of Textile and Costume / curated by

Wang Yuhong / Shanghai, China

2011

Féminité 0.1

Maison Particilaire / Brussels, Belgium

Aviation

1918 Art-Space / Shangha, China

Dialog IV Beijing-Jena

Volksbad / curated by Rolf Kluenter / Jena, Germany

X-SPACE

Hubei Art Museum / curated by Liu Fan /

Wuhan, China

M120 - Moganshan re-used!

Moganshan Lu 120 / Shanghai, China

Groupshow

Eastlink Gallery / curated by Li Liang /

Shanghai, China

Vomiting world

Teapot Gallery / Cologne, Germany

2009

Tete à tête

Galerie Acte 2 / Paris. France

5 Shanghai Germans

stage候台BACK project space / Shanghai, China

2008 **BCDF**

Moonriver MoCA / Beijing, China

Our Lives

Xujiahui Art Center / curated by Wu Wenxing /

Shanghai, China

Geiles Globales Gesicht

stage候台BACK project space / Shanghai, China

2006

Stage Back

Galerie Acte 2 Photo / Paris, France

157 susanne junker

21ST CENTURY WOMAN SUSANNE JUNKER

Künstlerbuch #5 03. October 2017

ISSN 1864-9883

EDITION No.1 / 75

PUBLISHER

Journal of Culture Kirschbergstraße 72 / 04155 Leipzig / Germany Julia Scorna

DESIGN / IMAGES / TEXTS

Susanne Junker

SPECIAL THANKS

Pauline Arrighini / Samantha Barroero /
Sarah Beaupoux / Fatima-Ezzahra Benomar /
Éloïse Bouton / Marilou Chauvrat / Zoé Chauvrat / Sheri Chui /
Stephane Coutelle / Marie Docher / Charlotte Herzog /
Rosen Hircher / Mini Hocke / Josh Klenbort / Anne-Lise
Léonio-Niclou / Floriane Marandet / Pascale Martin /
Stephanie Maryniak / Rebecca Meraki / Gabriele Riedle /
Julia Scorna / Sofia Sept / Charlotte Soutrelle /
Anne-Marie Viossat / Liza Vulvizarre / & Luli

CONTACT

julia.scorna@journalofculture.de susanne@susannejunker.com www.susannejunker.com

IMPORTANT

All texts and artworks published herein are the intellectual property of their authors and are protected by German, European and international treaties.

© Journal of Culture, Leipzig, 2017

ISSN 1864-9883

Being an artist is hard. Being a female artist is even harder. I need to spend time with women who are changing the real world.