

LA MIA BESTIA INTERIORE

- un happening in Europa

Svinehunden

Europas indre svinehund

1993 blev et svært år for Europa, som gik fra Det Europæiske Fællesskab ind i Den Europæiske Union. Til næste år skal traktaten for alvor på prøve i en Union, som slæes med sine indre modsætninger samtidig med nødvendigheden af en håndsrækning mod øst. Men tyve millioner arbejdsløse finder sig ikke i hvad som helst - mistillid til det politiske system har vist sig blandt andet ved racistiske overgreb og stigende støtte til højreflojen.

DANSKE SVINEHUNDE PÅ VEJ UD I EUROPA

CENSUR Svinehund flyttes

22. september 1993 sturrer stift på Københavns Rådhus. Her har fået for byplanborgmester Peter Martinussen. Mindre end et døgn efter, at kunstværket 'My Friend Beasts' blev sat op på Rådhuspladsen i København, forlangte borgmesteren betongrisen flyttet 30 meter længere væk fra rådhuset, så den nu står godt væk mellem pølsevogne og busstoppesteder. Kunstværket er blevet sat op af kunstneren Jens Galsbolch, der kalder sig 'Cogito', som betyder 'jeg tænker på latin'. (RB)

glammer

DEN INDRE SVINEHUND

Betongris rykker længere væk fra Københavns Rådhus

Kunst mod racisme

Stor rabat på svinehunden

skeren Jens Galsbolch i Christiania, som svinehund, så kede op flere steder i et Europa, hvor mismodet og aggressionerne over ikke en funktion i samfundet sat i et sæt ud over udlændinge.

LA MIA BESTIA INTERIORE - Un Happening dell'arte

L'istallazione de La mia bestia interiore avvenuta di nascosto nell'autunno del '93 in venti città europee in maniera provocatoria ha gettato nuova luce sull'intolleranza e il razzismo. Questo happening artistico contro il razzismo che è stato considerato il più grande d'Europa poi ha creato notevoli repercussions negli undici paesi che hanno assistito allo happening.

Su queste pagine desideremo raccontare la retroscena dello happening e descrivere come è stata accolta la vicenda de La mia bestia interiore in ognuna delle venti città europee. Ci rivolgiamo qui sia alla stampa che ai gruppi di persone interessati a trovare nuovi posti in cui esporre quelle sculture che sono state tolte dalle autorità.

Abbiamo infine elencato tutti i fatti che riguardano la messa in scena dello happening nelle singole città.

Con multi salutti

Jens Galschiøt Christophersen,
scultore.

*Jens Galschiøt
Christophersen
1994*

Per ulteriori informazioni rivolgersi a:

Smykkesmeden

Banevænget 22

DK-5270 Odense N. Danimarca

Ph.: + 45 - 66 18 40 58

Fax: + 45 - 66 18 41 58

e-mail: ~~adh~~@pip.dknet.dk

E-MAIL: AIDOH@AIDOH.dk

WWW: AIDOH.DK

Indice:

Il racconto della Bestia in Europa.....	2
La bestia interiore – i fatti	6
Copia de Comunicazione stamp i fax.....	7
Piano di svolgimento dello happening in tutte le città	9

IL RACCONTO DELLA BESTIA IN EUROPA

La sorte de la mia bestia interiore

Quattro giorni di novembre 1993. Venti città europee si sono svegliate ad una sorpresa. Nelle piazze principali di ognuna delle venti città era stata installata una scultura alta due metri che rappresentava un maiale atroce vestito di abiti umani. La lapide sulla bestia annunciava: "La bestia interiore – un animale dagli istinti più bassi che cresce quando l'uomo si espone alla violenza e le umiliazioni. Aggredisce i valori etico-morali. Si impadronisce del singolo uomo e nei casi estremi di intere popolazioni." Eccola! Atroce ma nel tempo stesso riconoscibile nella sua apparenza umana. Come davanti ad uno specchio stavamo faccia a faccia con il simbolo dei lati più disgustosi dell'uomo. La bestia interiore era capitata fra di noi.

Questo happening pacifico ha avuto luogo nelle venti città europee nel corso di quattro giorni anonimamente e senza alcun preannuncio. Intanto arrivavano i fax alla polizia e ai sindaci in cui si è spiegato lo pseudonimo Cogito: il fine dello happening era il richiamo dell'attenzione sulla crescente violenza l'intolleranza la xenofobia e la persecuzione delle minoranze in Europa. Inoltre comunicava che la scultura era da considerare un dono alle città le quali in compenso erano pregate di lasciarla in esposizione nel luogo in cui era stata installata per almeno due settimane al fine di richiamare l'attenzione sull'importanza della questione del razzismo.

I luoghi di installazione erano state scelte per il loro valore simbolico per la democrazia la libertà e la giustizia. Così a Parigi la scultura era stata installata in Piazza della Bastiglia; a Ginevra davanti al palazzo dell'ONU e ad Oslo davanti al parlamento. L'installazione è stata del tutto informale. Senza chiedere alcun permesso alle autorità la scultura semplicemente è stata portata in centro e dopo l'installazione si è passato all'obiettivo successivo. Ovunque la scultura dallo aspetto grottesco attirava l'attenzione delle persone: i lavoratori che rientravano dal lavoro i sindaci che cominciavano a riflettere sopra e la polizia che si chiedeva come si faceva a rimuovere una scultura che nessuno sapeva da dove fosse arrivata.

L'idea

Lo scultore Jens Galschiøt Christophersen, che ha concepito lo happening e che l'ha realizzata con il volontariato di un centinaio di persone, spiega: "La bestia interiore simbolizza le forze dentro di noi che crescono e che ci possono spingere verso il sacrificio dei nostri principi umanistici più basilari. Oggi come oggi vedo queste forze agire di nuovo in Europa. I contrasti tra noi, i privilegiati dell'Europa ricca, e gli altri, i profughi, gli extracomunitari, i poveri, diventano sempre più evidenti.

Per me il problema è che non siamo ancora pronti a condividere le nostre ricchezze con gli altri. Se stiamo costruendo, anche in senso figurato, un nuovo muro di Berlino intorno all'Europa ricca non credo che siamo più degni di considerarci paesi democratici. Con questo happening ho voluto dimostrare che i pericoli che ci minacciano non sono tanto l'immigrazione e la povertà quanto la nostra bestia interiore. Bisogna che temiamo noi stessi, non gli altri: la bestia interiore che sovverte i valori etico-morali e ci fa dimenticare che i principi democratico-umanistici, su cui sono fondati gli stati europei, valgono per tutti. Bisogna evitare i totalitarismi! In quanto sono artista non ho risposte facili a questa problematica ma mi sento comunque obbligato a far sentire la mia voce.

Artisticamente ho voluto esprimere la mia angoscia per strada che l'Europa sta percorrendo. E' stato questo il motivo per cui ho dato alla scultura una forma in cui riconosciamo qualcosa di noi stessi e per lo stesso motivo ho fatto apparire le sculture nel modo stesso del razzismo: all'improvviso senza preannunci nella piazza della città in cui viviamo".

Happening riuscito

Le venti bestie interiori, che si trovano ancora sparse per tutto il continente europeo, hanno suscitato molto interesse ovunque siano apparse. Migliaia di persone sono passate dallascultura e hanno letto il testo della lapide o ne hanno sentita parlare alla televisione e sui giornali. Con La bestia interiore siamo riusciti a puntare sulla complessità della questione del razzismo e il problema dei profughi in Europa. Volgendo lo sguardo verso noi stessi, verso la nostra bestia interiore, lo happening ha dimostrato che il razzismo e l'intolleranza è una questione sia di carattere internazionale che di personale. Per il fatto che sia venuta dal mondo dell'arte la provocazione dello happening ha aperto un dibattito di una problematica generale: riusciremo in futuro a diffendere gli ideali umanistici in un'Europa sempre più intollerante.

La mia bestia interiore, un'immagine concreta del razzismo, è stata un intervento provocatorio in un dibattito spesso unilaterale. Lo happening è riuscito.

Reazioni differenti - significato simbolico

Le reazioni all'istallazione della scultura sono state assai differenti nelle venti città. In alcune città la scultura è rimasta nel luogo istallato per le due settimane che aveva desiderato l'artista mentre in altre città presto è stata rimossa all'ufficio degli oggetti smarriti; in alcune città la scultura è rimsta nel luogo in cui è stata istallata finché non si ha trovato un posto permanente mentre in altre è stata completamente ignorata.

L'artista afferma: "Le bestie hanno svolto funzioni differenti in relazione a quella che è stata la loro sorte. A Copenaghen ad esempio la scultura è stata trasferita in una piazza di un quartiere popolare tramite una iniziativa locale mentre a Bonn si trova ora davanti ad una grande galleria d'arte contemporanea; a Copenaghen la bestia svolge la funzione di arte dibattito mentre a Bonn è considerata arte pura. Qualunque sarà poi la sorte della scultura svolgerà e la funzione di arte pura e la funzione di arte dibattito". Il modo in cui viene affrontata la presenza della scultura è sempre rispecchiamento della maniera in cui si affrontano il problema del razzismo nei vari paesi ed è questo l'idea dello happening. La ragione per cui è stata ignorata è dovuta al fatto che in alcuni paesi la questione del razzismo sia ancora un argomento troppo pericoloso. Jens Galschiøt Christophersen continua: "La bestia interiore ha svolto e sta svolgendo una funzione simbolica anche laddove la bestia viene rimossa come a Milano e a Barcellona, dove l'hanno ignorata come a Parigi e dove l'hanno fatta sparire come a Ginevra".

Che è successo in gli città differenti?

Ovunque sia apparsa La bestia interiore ha suscitato grandi ripercussioni. Né la polizia né le autorità hanno saputo che cosa farne di questa scultura dall'aspetto grottesco creato e poi donato da un artista anonimo. Per la immediata comprensione dell'opera forse è stato un problema il fatto che nei paesidi lingua neolatina l'immagine del maiale non sia collegata all'intolleranza e il razzismo. Il significato dell'espressione bestia interiore deriva dal tedesco *Schweinehund*. La questione del razzismo purtroppo è tornata attuale sia in Italia dopo le ultime elezioni generali sia in Francia con le crescenti tensioni tra francesi e nordafricani. In quanto bestia interiore significa razzismo, intolleranza, viltà la stessa espressione è quasi entrata a far parte del lessico delle lingue neolatine.

Milano e Barcelona

Siccome a **Milano** la scultura è stata istallata a canto al domicilio di un magistrato subito l'hanno sequestrata. La polizia era convinta si trattasse di una bomba. Sui giornali del giorno successivo un critico d'arte ha dato il suo commento sul fenomeno; a giudicare dal linguaggio artistico il messaggio politico e la precisione con cui era stata istallata la scultura poteva essere creata soltanto da un artista tedesco!

Dopo la vittoria delle destre alle ultime elezioni generali la problematica che simbolizza La bestia interiore oggi è più attuale che mai; per la prima volta dopo la seconda guerra mondiale la destra compresa gli ex-fascisti di Alleanza Nazionale è ritornata a governare l'Italia. Forse qui si trova una delle ragioni per cui le autorità milanesi continuano a rifiutare di commentare lo happening.

Finale in Piazza Rei Juan Carlos I, Barcellona, Spagna

A **Barcellona** l'istallazione della bestia è stata annunciata in anticipo perché ormai era giunta l'ora che sarebbe stata svelata l'identità dell'artista. Nel luogo d'istallazione in Piazza Rei Juan Carlos si erano quindi radunate la stampa e alcune reti televisive e la stessa sera La bestia interiore è apparsa sui telegiornali. Nei tre giorni in cui la scultura è rimasta in Piazza Rei Juan Carlos molte persone si sono fermate incuriosite dallo strano animale, forse anche bene ricordandosi che ancora solo vent'anni fa in Spagna governava la mentalità della bestia

interiore rappresentata da Generalissimo Francisco Franco e sperando magari che la storia non si sarebbe mai ripetuta. Per molto tempo dopo lo happening le autorità di Barcellona non hanno voluto commentare il caso. Ma nel autunno del 1994 l'artista è stato invitato ad un ricevimento dal sindaco distrettuale. Un impiegato laborioso si è preso cura del caso. Il 12. ottobre 1994 la scultura sarà permanentemente installata a Barcellona, in un parco presso C/Torrent Gornal, in Distrecte de les Corts.

Germania e Austria

Forse a causa degli eventi atroci del passato La bestia interiore è stata accolta nella maniera più bella in Germania e in Austria. A **Bonn** La bestia interiore ora ha trovato posto permanente nel giardino della Kunst und Ausstellungshalle der Bundesrepublik Deutschland. A **Berlino** si è trovata a Brandenburger Tor fino a gennaio del '94, luogo santo della Germania riunificata. Bisogna però dire che nessuno dei sei o sette dipartimenti comunali da cui siamo stati mandati sanno dove si trova la scultura nel attuale momento. Le voci parlano di un magazzino presso Alexanderplatz.

Diversa è stata la sorte della bestia a **Monaco** in Baviera. Il sindaco infatti ha affermato che nel caso l'artista si fosse recato a Monaco il comune l'avrebbe tenuto responsabile dei costi spesi alla rimozione. Per fortuna ora sembra che il problema si sia risolto da sé dopo l'intervento da parte di una signora collezionista di maiali che si è offerta disposta a pagare tutte le spese del comune di Monaco. In questo momento La bestia interiore si trova insieme ad altri suoi maiali nel suo giardinetto. La sua fu una reazione positiva realizzando quale fosse in fatti il messaggio della scultura - e si dichiarò inoltre soddisfatta che fosse, con i suoi due metri e trenta, il maiale più grande della sua collezione.

Da **Innsbruck** il sindaco Romuald Niescher ha subito spedito una lettera di ringraziamento all'artista dicendo tra l'altro che è stata una lezione utile per gli austriaci essersi ricordati della loro bestia interiore. L'assessorato di cultura di Innsbruck si è poi messa a cercare un luogo permanente per la scultura, ed ha invitato l'artista ad Innsbruck alle spese della città. La scultura ha adesso trovato un posto permanente nel parco della città, il parco Rapoldi, dove è stata ufficialmente installata nel novembre del 1994.

Paesi Scandinavi

In Danimarca, la patria dell'artista la bestia è stata istallata in quattro grandi città, **Copenaghen, Aarhus, Odense e Herning** e anche lì ha portato con sé un dibattito abbastanza vasto sul razzismo. In generale le autorità si sono mostrate benevoli, nei confronti dell'artista e hanno collaborato intensamente per trovare posti adatti per le sculture. A **Aarhus**, la seconda città dopo Copenaghen, la scultura è stata istallata in un posto pubblico sotto la guida del direttore della galleria d'arte comunale perché non perdesse di significato e di forza espressiva. A Odense la scultura è stata installata in un liceo dove, in questo anno scolastico, si lavora con il tema: Razzismo - noi e i straineri.

A **Copenaghen** La bestia interiore si è trovata per cinque mesi nella piazza centrale. Dopo di che è stata trasferita in una piazza di uno quartieri più popolari della capitale danese, una zona che contiene la comunità di immigrati più grande del paese. Così La bestia interiore ha svolto la funzione di ponte tra danesi e extracomunitari.

Nelle capitali della Svezia e della Norvegia le sculture sono state lasciate in pace oltre le due settimane desiderate dall'artista. Nonostante la reazione piuttosto positiva sia a **Oslo** che **Stoccolma** sono stati pronunciati dubbi sul valore artistico da parte degli assessorati di cultura delle due capitali scandinave.

Bestie scomparse

La rappresentazione dei lati della cultura europea, la cui esistenza preferiamo negare, nella veste di un grottesco animale comunque è stata un messaggio troppo diretto perché potesse essere accettata dappertutto. Così a **Marsiglia Parigi Amsterdam e Anversa** si continua a negare che ci sia stato uno happening del genere. "Noi non abbiamo partecipato" afferma il portavoce del comune di **Amsterdam** nonostante che nei giorni dopo l'istallazione i quotidiani olandesi siano stati colmi di immagini della scultura che si trovava in Piazza Dam. Ad **Anversa** il sindaco Bob Cool sembra ripetere le stesse parole e ad **Anversa** così come ad Amsterdam La bestia interiore si trova all'ufficio degli oggetti smarriti. A **Bruxelles** invece il comune si è dichiarato pronto a trovare un posto permanente per la scultura.

A **Parigi** La bestia interiore è stata installata in Piazza della Bastiglia davanti al monumento della rivoluzione francese ma poi è scomparsa. Al comune di Parigi si sta indagando sulla sua sorte ma ancora è tutto incerto. In generale la stampa francese non si è mostrata interessata allo happening benché la scultura sia installata anche in una grande città quale **Marsiglia**, roccaforte di Le Pen. La questione della xenofobia in Francia è di nuovo attuale. Ciò è tra l'altro stato dimostrato con il caso dei cittadini algerino-francesi che sono stati negati l'entrata in Francia per via della situazione sempre più critica in Algeria. O con il prediletto con cui la polizia ferma le persone di pelle "più scura". Anche il discorso, vergente sul assurdo, se le ragazze musulmane hanno il dritto o meno di portare un fazzoletto in testa nei posti pubblici è sintomatico dell'atmosfera d'intolleranza generale.

Forse proprio per il fatto che La bestia interiore per i francesi sia troppo problematica si preferisce tacere. A **Ginevra** La bestia interiore è stata installata davanti al palazzo dell'ONU e così ci passavano i diplomatici ogni giorno ma anche lì è scomparsa. **Zurigo** ha avuto una sorte simile

Happening senza fine

La speranza di Jens Galschiøt Christophersen è che in futuro le bestie continueranno a vivere dove sono capitate. L'ideale sarebbe installarle permanentemente sempre in posti visibili. Ora sta ad ogni città in cui è stata installata a decidere se continuare a ignorare oppure guardare fisso negli occhi la propria bestia interiore. Le sculture sono comunque da considerare regali e i regali non si restituiscono.

A Jens Galschiøt Christophersen manca ancora di installare l'ultima scultura. Insieme ad un gruppo di artisti russi sta progettando di installarla in Piazza Rossa di Mosca e questa volta non di nascosto.

Per il momento mancano soltanto i permessi del comune di Mosca. Con una inaugurazione ufficiale l'artista spera di poter fare fronte alle tendenze paurose di nazionalismo e razzismo che caratterizzano la Russia post-comunista. Nel evitare i totalitarismi hanno una grande responsabilità non solo gli stessi russi ma anche l'Occidente.

L'Occidente deve abbattere le barriere doganali e aprire il mercato ai paesi dell'Est altrimenti si aggrava la loro crisi. E in questo circolo vizioso non si potrà mai costruire una vera democrazia.

La Mia Bestia interiore - i FATTI

INIZIO della Happening: 8 novembre 1993 ore 5.25, Piazza Groen, Anversa Belgio.

FINE della Happening: 11 novembre 1993 ore 10, Brandenburger Tor, Berlino Germania.

La Scultura: La mia Bestia interiore - una scultura di calcestruzzo mischiato di ossido di ferro.

Peso: 1000 chilogrammi.

Altezza: Metri 2,30.

Denti: Bronzo.

Lapide: Ottone.

Base: Calcestruzzo dimensioni 70 per 80 cm.

Texto:

LA MIA BESTIA INTERIORE
- UN HAPPENING IN EUROPA

La scultura è stata piazzata in 20 città EUROPEE.

LA MIA BESTIA INTERIORE

SPECIE: *Animale daibassi.*

HABITAT: *In te ed in me. Cioé in ciascun individuo della specie Homo Sapiens.*

CONDIZIONI NECESSARIE PER LO SVILUPPO:

Si sviluppa quando l'homo é soggetto a violenza, intimidazione e mancanza di rispetto.

COMPORTEMENTO: *Attaca i valori etici dell'homo, permettendo al razzismo, alle xenofobia e all' intolleranza di dominare.*

FREQUENZA: *Pou dominare il comportamento di singole persone, di gruppi sociali e, in casi estremi, di intere popolazioni.*

É VIETATO NUTRIRE L'ANIMALE

Cogito

PAESI DI ISTALLAZIONE

AUSTRIA:	Innsbruck.
BELGIO:	Anversa, Bruxelles.
DANIMARCA:	Herning, Copenaghen, Odense, Aarhus.
FRANCIA:	Lione, Marsiglia, Parigi.
GERMANIA:	Berlino, Bonn, Monaco.
ITALIA:	Milano.
NORVEGIA:	Oslo .
OLANDA:	Amsterdam.
SPAGNA	Barcellona.
SVEZIA:	Stoccolma.
SVIZZERA:	Ginevra, Zurigo.

STAMPA: Comunicazioni stampa inviate a circa duecento quotidiani più reti televisive e uffici stampa.

Fax inviato alle autorità delle venti città che hanno partecipato allo happening:

Oggi il ... 1993 è stata installata in Piazza ... una scultura di calcestruzzo alta metri 2,30. La scultura fa parte di uno happening che si svolgerà oggi in venti città europee. Ringraziando in anticipo per la benevolenza del comune di ... Domandiamo inoltre alle autorità che la scultura venga rimossa soltanto quando saranno passate due settimane.

"Cogito"

Comunicazione stamp:

Nel corso di quattro giorni installeremo venti esemplari della stessa scultura di calcestruzzo in venti città europee. La scultura s'intitola "La mia bestia interiore". Altezza: Metri 2,30. Colore: Marrone-nero. Ogni scultura verrà installata in luoghi scelti per il loro valore simbolico per la democrazia l'uguaglianza e la libertà. Lo scopo di questa installazione è quello di focalizzare sull'intolleranza in Europa che si manifesta nella crescente xenofobia e la persecuzione delle minoranze. Desideremo affermare che abbiamo tutti una responsabilità personale nel combattere la nostra bestia interiore.

"Cogito"

PIANO DI SVOLGIMENTO DELLO HAPPENING IN TUTTE LE CITTÀ

- Lunedì 08.11.** Ore 5.25, Piazza Groen, Anversa.
Ore 5.40, Piazza Eidsvoll, Oslo.
Ore 6.15, Piazza Dam, Amsterdam.
Ore 7.50, Piazza Grand, Bruxelles.
Ore 16.08, Kunstmuseum, Bonn.
Ore 16.28, Piazza della Bastiglia, Parigi.
Ore 19.45, Drottningstgatan, Stoccolma.
- Martedì 09.11.** Ore 7.20, Palazzo dell'ONU, Ginevra.
Ore 8.17, Municipio, Copenaghen.
Ore 11.32, Piazza Wein, Zurigo.
Ore 12.30, Municipio, Lione.
Ore 14.39, Giardino Flak, Odense.
Ore 18.50, Municipio, Marsiglia.
Ore 19.43, Municipio, Aarhus.
Ore 21.45, Teatro Team, Herning.
Ore 22.42, Piazza Argentina, Milano.
- Mercoledì 10.11.** Ore 12.00, Piazza Rei Juan Carlos, Barcellona.
Ore 13.30, Landstheater, Innsbruck.
Ore 19.15, Marienplatz, Monaco.
- Giovedì 11.11.** Ore 10.15, Brandenburger Tor, Berlino.

La scultura rimane in esposizione in sei delle venti città; in tre città si sta cercando posti permanenti; in tre città la scultura è scomparsa; in otto città la scultura è stata rimossa dalle autorità.

TRASPORTO: Le sculture sono state trasportate ai luoghi d'installazione con tre camion accompagnate da altre 6 auto (equipaggio documentazione).

EQUIPAGGIO: Cento persone.

SPESE: Circa 170 000 corone danesi. Progetto autofinanziato. Deficit circa 100 000 corone danesi.

LA SITUAZIONE, 01. 03. 1995

La scultura ha ora trovato posto permanente in otto della città - sia su iniziativa ufficiale che privata. In una città il suo destino è ancora incerto, in tre le autorità non sanno neanche dove si trova la scultura. Nel resto delle città è rinchiuso in un magazzino comunale. Per ulteriori informazioni rivolgersi a p.p. 10

Posti permanenti, 1. 3, 1995.:

Copenaghen, Odense, Aarhus, Herning (DK); Monaco, Bonn (D); Barcellona, (E); Innsbruck, (A).

Magazzini comunali (a noi conosciuti): Anversa, Bruxelles (B); Amsterdam (NL); Lione (F); Berlino (D); Stoccolma (S); Oslo (N); Milano (I); Zurigo (CH).

Nessun messaggio dalle autorità anche se contatti più volte: Parigi, Marsiglia (F); Ginevra (CH).

DOCUMENTAZIONE

Video:

Lars Michael Rieff
Blågårdsgade 31, 2th
DK- 2200 København N
Ph.: + 45 - 31 39 93 19

Foto:

Nordisk Pressefoto
Pilestræde 34
DK-1147 Copenaghen K
Danimarca
Tel.: + 45 - 33 96 86 55

Associated Press, Amsterdam. Tel.: + 31 - 20 620 10 03

Reuter, Barcellona. Tel.: + 34 (9)3 - 202 04 00/- 209 43 90

EFE, Barcellona. Tel.: + 34 (9)3 - 484 38 19

AVVISO!

L'anno scorso l'installazione de La bestia interiore ha messo l'Europa sottosopra. Un artista danese mise senza preavviso una scultura di un maiale vestito da uomo in 20 città europee per creare attenzione sulla violenza ed il razzismo che va crescendo. In 8 città la scultura ha avuto un posto permanente -
ma non ha Milano!

PERCHÈ MILANO NON VUOLE SAPERNE DELLA SUA BESTIA INTERIORE?

Tu puoi partecipare a tirare fuori dal oblio la bestia interiore in modo che possa pubblicamente ricordaci quanto sono pericolose per l'europa le tendenze razziste.

Nella tua città 'la bestia interiore' si trova:

her indsættes adressen i Milano

L'incaricato responsabile è:

Her indsættes navn på den ansvarlige i Milano

Per ulteriore informazione/materiale si può sempre contattare l'artista:

Smykkesmeden
Banevænget 22
DK-5270 Odense N. Danimarca
Ph.: + 45 - 66 18 40 58
Fax: + 45 - 66 18 41 58
e-mail: adh@pip.dknet.dk

LIST OF PROGRESS IN THE 20 CITIES.

NOTES FOR UNDERSTANDING THE LIST OF PROGRESS

The first *address* under the name of each city belongs to the authority which were contacted by the artist immediately after putting up the sculpture in the city in question.

Fax on the day refers to a telefax with a letter sent to the mayors and the police and a press-release sent out just after the erection of the sculpture in each city (A copy is to be found under the list of FACTS).

November-material is a document sent out at the end of November to the mayors of the 20 cities. It explains in details about the happening and it's background, and also reveals the pseudonym "Cogito". As well the mayors are requested to display good-will and co-operation, whether in finding a new place for the sculpture or selling it and thereby donating the money to anti-racist purposes. Included was a video and further material on the remaining artwork of Jens Galschiøt Christophersen. The same material was also sent to the Press of the 11 countries in which the happening took place.

Denmark is listed first; hereafter the countries in alphabetical order.

DENMARK

(Country code 45)

Copenhagen

Mayor: Jens Kramer Mikkelsen
Gyldenløvsgade 4, 2.nd. floor.
1369 Copenhagen K
Ph: 33 66 33 66 (The municipal) or
33 15 50 18
Fax: 33 32 80 64

Progress: Put up in Raadhuspladsen, Tuesday Nov. 9.th. 1993 at 8.17 am. Within 24 hours the sculpture was removed to the opposite side of the square, by orders of Peter Martinussen (Soc. democrat), the mayor of town planning. "Fax on the day" sent to the police and the mayor, and "November-material" sent as well. Answer of reply from Benthe Frost, mayor of 4.th. municipal department, who - though emphasising that the municipal certainly do not accept an illegal erection of the sculpture - expresses her "respect of the artistic identification and the enormous resources of work put into the project". She continues: "I can only agree with the general message and at the same time be pleased that artistic efforts is concentrated on creating attention to this problem". On the initiative of Blaagaarden's Tenant's Association, the sculpture was moved to the square "Den Røde Plads" in Nørrebro where it is placed permanently. The official inauguration took place on March 29.th. 1994, arranged by the Tenant's Association, with appearances by Tom McEwan, Jazz musicians and young immigrants from the association "Kiss Racism Good-bye". Until then the sculpture

was placed on Raadhuspladsen. At the end of May the sculpture was exposed to vandalism, it was knocked over and the head was stolen. The artist made a new head, and the sculpture is now carefully bolted to the flagged square of Nørrebro. The broken ears of the sculpture indicate though, that some still finds it quite provocative. **Press coverage:** In Denmark there has been extensive and wide press-coverage of the happening: TV, both national and local radio, and most of the daily papers; Berlingske, Jyllandsposten, Information and BT during the days of the happening. A journalist from Berlingske Tidende and one from the monthly magazine Press were following one of the routes and did day-to-day covering of the happening. Later frequent coverage in the local papers, TV and radio, e.g.; the weekly radio-magazine Reflex (P1), Danmarkskanalen, "Ugens Gæst" (P3), Ulvetimen, Transit, Polycrom (both DR TV), several features on TV2, for example a morning program with Ann Mariager and Bubber. Articles in several magazines; those of the Unions, the monthly magazine Press, Hjemmeværnsbladet etc.

HERE the sculpture is placed Copenhagen's "inner Beast" belongs to the Tenant's Association "Blågaarden" and is now placed on "Den Røde Plads", Korsgade (Blaagaards Plads), Nørrebro.

RESPONSIBLE for the sculpture:

Tenants Association "Blaagaarden"
Ph.: 31 39 70 11
Chairman Jan Majfred
Ph: 31 35 80 09

Odense

Mayor: Verner Dalskov (sitting mayor Anker Boye)
Rådhuset
5000 Odense
Ph: 66 13 13 72
Fax: 66 13 92 09

Progress: Put up in Flakhaven in Odense, Tuesday Nov. 9.th. 1993 at 2.39 PM. Removed within half an hour, but reerected the next day, after the matter was reconsidered by the municipal and the extent of the happening and name of the artist was known. "Fax on the day" and "November-material" were sent to the mayor. The matter is discussed at a meeting in the Art fund of Odense city on Feb. 9.th. 1994, and mayor Anker Boye says "no thanks" to the present and requests that the sculpture is removed. Letter of reply from Jens Galschiøt Christophersen saying that it will not be removed, but another location might be found. This time the sculpture was put up in Klingenberg Plads by the Town hall in the city centre. The sculpture has been exposed to vandalism. The citizens of Odense suggest that the sculpture should be erected in the ZOO, where it would fit in with the other animals, and remind us about the beast within ourselves. The director of the ZOO, Hans Aage Kofoed, "thanks no" to the sculpture, in a letter of March 22.nd. 1994, he doesn't think it "fits with the concept of the Garden". The local vicar preached on "the inner Beast" at christmas time, and on that occasion a model of the sculpture's head was brought to Otterup Church, near Odense, where it was placed in the pulpit. Many others have, however, out of

interest offered the "inner schweinhund" of Odense a permanent place, e.g.: Kulturstedet 17:48, Tornbjerggaard Gymnasium in Odense and Slagelse Gymnasium on Zealand. The headmaster of Elsingore Gymnasium has applied for money from the Committee of Culture in Frederiksborg County, to buy an "inner Beast", for erection on the grounds of the gymnasium. In August, 1994 a high school 'Tornbjerggaard gymnasium' wins the race. The school has chosen the theme: "The strange(rs)" - to work with in the following school year, and to symbolise this the sculpture is placed at the schools' main entrance. On the official inauguration (August the 23.th., 1994) the mayor meets the artist, who reminds the mayor of the city that when the school year is over, the mayor again has to consider where to place the 'inner Beast' of Odense. Of course there has been an extensive local press coverage, as Odense is the hometown of the artist. E.g. an up to date coverage in "Fyns Stiftstidende", during and after the happening, as well as in other Fuenish newspapers. Several times Galschøit has been on local (TV 2-Fyn), on debate-programme with a refugee and a social scholar, Dominique Bouchet, in Radio Fyn, Odense Local Radio etc. Readers debate in the newspaper, Fyns Stiftstidende. Meetings on "Badstuen", "Natcafe" and in "Tidsmejeriet" with a lecture, debate and entertainment.

HERE the sculpture is placed:
Tornbjerg Gymnasium
(High School)
Skærmhatten 15
Porstbox 528
5220 Odense SØ
Ph: 66 15 71 02
Fax: 66 15 71 54

RESPONSIBLE for the sculpture:
Untill June/July, 1996: Tornbjerg Gymnasiums Headmaster
Ms. Lene Pind.
Ph: 66 15 71 02 Fax: 66 15 71 54
There after Mayor
Mr. Anker Boye
Ph: 66 13 13 72
Officil Mr. Bjarne Christensen
Ph.: 66 13 13 72
Fax: 66 12 92 09

Other CONTACTS
*Mayor Anker Boye
Ph: 66 13 13 72
*The ZOO

Director Hans Aage Kofoed
Ph: 66 11 13 60 Fax: 65 90 82 82
*Helsingør Gymnasium
Borgmester P. Christensensvej 3
3000 Helsingør
ATT: Mr. Carl Peter Knudsen
*Radio Fyn
Nana Ziegler and Per Fogt
Ph: 63 15 77 00

Aarhus

Mayor Torkild Simonsen
Town hall
Raadhushuspladsen 2
8000 Aarhus C
Ph.: 89 40 20 00

Progress: Put up Tuesday Nov. 9.th. 1993 at 7.43 PM by the Town hall. The sculpture was permitted to stay there. "Fax on the day" sent to the mayor, plus "November-material". Letter of reply on Dec. 14.th. 1993 in which mayor, Torkild Simonsen, writes that: "Aarhus, due to matters of principle, can not accept the present", but that the artist can collect, or find another receiver for the sculpture. In co-operation with "Kaospiloterne" in Aarhus, we are now trying to find a new place for the "inner schweinhund" of Aarhus, where amongst others a gymnasium and a businessman are interested. An enquiry to Aarhus Art museum was replied by director Jens G. Soerensen: "The message of the sculpture was of such strong character that it would be a disregard of the sculpture, if it could not live a life of it's own, but was placed in the aesthetic limits an art mu-seum represent. We definitely think that the sculpture should be erected at a place, where it has it's own space, enabling a strong visibility in the city, as a reminder to the citizens". Finally the sculpture got it's permanent placement in a park: The Frichspark near a housing estate.
Press coverage: Aarhus Stiftstidende and local papers. Radio and TV:
(Look under other cities.)

RESPONSIBLE for the sculpture:

Mr. Olav De Linde
Søren Frichsvej 38 A
Århus
Ph: 86 15 42 44

HERE the sculpture is placed:
Permanently in 'Frichsparken.

Herning

The mayor.
Att. Mr. G. Schmidt Madsen
Rådhuset
Torvet 1
7400 Herning
Ph: 97 21 16 64
Fax: 97 21 38 58

Progress: Was put up in front of "Team Teatret" Tuesday Nov. 9.th. 1993 at 9.45 PM. The sculpture has been permitted to stay here until Jan. 1.st. 1995. At the moment the city council are discussing where the sculpture should be placed permanently. "Fax on the day" sent to the mayor and the police, plus "November-material" to the mayor's office. There has been a pretty good local press coverage. Also look under the other Danish cities.

RESPONSIBLE for the sculpture:

Team Teatret
Betaniagade 6-8
7400 Herning
att.: Ole Sejersen
Ph: 97 12 55 77

HERE the sculpture is placed:
As above.

Struer

In Struer and environs the "inner Beast" has been reason for a vehement debate in the newspapers, rolling back and forth in the North-jutlandic press. It all started when the chairman of the Socialist Folk party, Erik Roesgaard, suggested the city council, it should get an "inner Beast" to the city. It should be a reminder of the alarming fact that the party "Holger Danskes" (Radical right winged), run by Kaj Villy Villadsen, got enough votes to enter the city council. In the beginning Roesgaard was supported by three local members of the workers union ('SID' and 'KAD'), while on the other side, the local chairman of "Fremskridtspartiet" (very right winged party) amongst others intervened in the debate which, as weeks passed by, became more and more disingenuous. In the end the discussion was almost exclusively about, who was going to pay for the sculpture ...the taxpayers or.... Jens Galschøit Christophersen therefore declared that it shouldn't be a question of money, and the sculpture could be purchased at a symbolic amount. Never the less, the city council did not want to erect the

sculpture. But The "inner schwein-hund" is going to Struer anyway, in connection with an exhibition in August, planned independently of the reader's debate.

CONTACT:

Mr. Egon Roesgaard.
Bettevej 1 B
7600 Struer
Ph: 97 85 43 75

AUSTRIA

(Country code 43)

Innsbruck

Mayor: Romuald Niescher
(Der Bürgermeister von der Stadt
Innsbruck Amt der Tyroler
Landesregierung - Laandhaus)
6021 Innsbruck
Ph: 51- 2 53 60
Fax: 51- 2 56 73 26

Progress: Put up at Landstheater, Nov. 10.th. at 1.30 PM. It stands here for 24 hours and is then removed by the fire-squad, under surveillance of the police. Now it's placed in a municipality storeroom, as far as we know. The fire-squad is still in charge. "Fax on the day" and "November-material" is sent to the mayor. Mr. Burmann from the department of culture, at the municipality, informs us that they are trying to find a permanent location for the sculpture. They are well disposed towards the idea and would like more information - hence the sculpture is in good hands! Two months later everything's cleared! At a council-meeting in February 1994, it's decided that they want to erect the sculpture. We receive a letter from the mayor, where he expresses his thanks for the sculpture and invites Jens Galschiøt Christophersen to come to Innsbruck for the official erection. It took place the 1. 12, 1994 where the sculpture was put up in the park of the city: The Rapoldi-park. **Press coverage:** Articles and notices in "Tiroler Tages Zeitung", "Kurier" and several smaller newspapers, during the days of the happening. On Dec. 18.th. '93 and Jan. 1.st. '94 notices in "Tiroler Tages Zeitung" and Viennan Paper "Alles" respectively. The decision of the council and the mayor has been discussed in the papers as well as the official erection was commented on. The event was also covered by the

radio.

RESPONSIBLE for the sculpture:
Mr. Burmann (the council's address).
Ph: 51 - 25 53 60
or Mayor Romuald Niescher

HERE the sculpture is placed:
Rapoldi park Innsbruck.

BELGIUM

(Country code 32)

Antwerp

Mayor Mr. Bob Cools
Stadhuis
Crote Markt 1
2000 Antwerpen
Ph.:3 - 220 82 11 or 3 - 220 82 05

Progress: Put up in Groen Plaats, Monday Nov. 8.th. 1993 at 5.25 am. Was removed the same day, after 2 hours. "Fax on the day" was sent to the mayor and the police, plus "November-material" to the mayor on the Stadhuis. The municipality has been contacted several times and we have sent on to various officials and museums, where none really knows, who's responsible or where the sculpture is. Material has been sent to the museums, who is not intending to follow-up on the matter. Confusion rules in the former European City of Culture. A phone call to the police and the lost-property office on February 25.th. 1994 gave no results. The man at the lost-property office suggest we write the mayor and ask where the sculpture is! As far as we know there has been no **press coverage**.

RESPONSIBLE for the sculpture:
Mr. Neauwdorp: Ph: 3-232 39 20

HERE the sculpture is placed:
Storehouse
Horbouvillekaai 45
2000 Antwerp

Other contacts:

*Stadt Antwerp
Kunsthistorische Museum
ATT: Menno Meewis,
Wetenschappelijh Assistent
Middelheimlaan 61
2020 Antwerp 2
Ph: 3 - 827 15 34. Fax: 3 - 825 28 35
*Museum office in Antwerp. Att. Mr. Denys. Ph: 3 - 23 28 428
*Police in Antwerp Ph: 3 - 202 55 11

Brussels

Mayor: Damaret
L. Hotel de Ville
Grand Place
1000 Brussels
Ph: 2-513 46 35

Progress: Put up in Grand Place, Monday Nov. 8.th. 1993 at 7.50 am. We have not been able to extract information about how long the sculpture was erected in Grand Place. "Fax on the day" was sent to the mayor's office, plus "November-material". It is the master of the guild, Mr. Thielemans, who is responsible. At the moment he is trying to find a permanent place for the sculpture and he has all the material. The case is now been handled by a Mrs. Lemesre. As far as we know there has been no **press coverage**.

RESPONSIBLE for the sculpture:

Mrs. Lemesre. The culture department. Ph: 2 - 513 32 57 or 512 28 56
The municipal: Ph: 513 46 35

HERE the sculpture is placed
Mrs. Lemesre knows or maybe her secretary Mr. De Ville

FRANCE

(Country code 33)

Paris

Mayor: Jacques Chirac
Hotel de Paris
75004 Paris
75 196 RP
Ph: 1- 42 76 40 40
Fax: 1 - 42 22 02 62 (?)

Progress: Put up Monday Nov. 8.th. 1993 at 4.28 PM in Place de la Bastille. It's unknown, how long it was standing there. "Fax on the day" and "November-material" was sent to the mayor. Jan. 6.th. 1994 we received a letter from the mayor's office informing us that the matter is handed over to the department of culture, to a Mr. Aillagon. Several times Paris has been called and written to. Different administration offices and departments have apparently dealt with the matter, without anyone really knowing what to do. On February 24.th. 1994 Mr. Aillagon's secretary, Stefan Carrayrou, calls asking for photos of the sculpture, so as to investigate the matter. A photo plus newspaper-cuts is sent in late Feb. In

June 1994 we get an answer from Nöelle Chabert, that they are not interested in making an exhibition! We write back that all we want to know is what happened to the sculpture. So far no positive reply has appeared. In France, as one of the only countries, there has been no **press coverage**.

RESPONSIBLE for the sculpture:

Affaires Culturelles Ville de Paris
Dep. Artes Plastiques
Att. Stefan Carrayrou
31, Rue de Francs Bourgois
75004 Paris
Ph: 42 76 63 72 (Carrayrou) or
42 76 66 76 (Chabert)

HERE the sculpture is placed:

Stefan Carrayrou or Nöelle Chabert knows - perhaps!

Lyon

Prefektur de Region
14 Bis Quai Serrail
106 Rue Pierre Corneille
66419 Lyon
Cedex 03
Ph: 72 61 60 60
Fax: 72 00 21 03

Progress: Put up Tuesday November 9.th. 1993 at 12.30 PM, near Hotel de Ville (Townhall). The sculpture was removed the same day, and was moved to a storage of the municipality. "Fax on the day" and "November-material" is sent to the mayor's office. No one in the city council wishes to comment on the matter, they refer to a Mr. Simon, who is in charge of the municipal storage. A Mr. Michel Noir, from the municipal, is said to be responsible for the sculpture. **Press coverage**, as in the rest of France: None!

RESPONSIBLE for the sculpture:

Hotel de Ville
Att. Michel Noir. Ph: 78 27 71 31

HERE the sculpture is placed:

Atelier Ville de Lyon
Mr. Simon. Ph: 78 37 00 77.
Fax: 72 00 97 84

Marseilles

Mayor: Prefektur de Region

Pl. Felix Baret
13282 Marseilles
Cedex 03
Ph: 91 57 20 00

Progress: Put up Tuesday November 9.th. 1993 at 6.50 PM near Hotel de Ville, from which, as far as we know, it was removed the following day. "Fax on the day" and "November-material" has been sent to the mayor's office. Several calls to the city reveals that no one knows anything. New material is sent and after two months a reminder. A Ms. Breton, from the municipal, suggests that a sculpture put up illegally might have been destroyed. **Press coverage**, as in the rest of France - None!

RESPONSIBLE for the sculpture:

Direction Des Affaires Culturelles
ATT: Christine Breton
38 Rue St. Ferreol
60 001 Marseille
Ph: 91 33 03 00

HERE the sculpture is placed:

Ms. Breton knows- perhaps!

GERMANY

(Country code 49)

General TV-covering in Germany

The event has been commented on the news and the 'inner Beast' sculpture has been and is still used as a symbol in different contexts.

Berlin

Mayor: Eberhart Diepgen
(Überbürgermeister)
Der Senat von Berlin
Berlin Rathaus
D- 1020 Germany
Ph: 30- 22 82 69 50/22 82 40 10
Fax: 30- 26 95 20 15

Progress: Put up, Thursday Nov. 11.th. 1993 (as the only one that day, and the last one of the happening) at "Brandenburger Tor" at 10.15 PM. As far as we know it was standing here till mid. January (source Danish TV2). "Fax on the day" and "November-material" sent to Berliner Rathaus. Letter from "Senatsverwaltung für Soziales" received Dec. 8.th. They have received our material, but refuse the possibility of an exhibition. However matters are han-

ded over to "Senatsverwaltung für Kulturelle Angelegenheiten", who on Dec. 14.th. 1993, informs us that the case has been handed over to "Senatsverwaltung für Bau- und Wohnungswesen"! Phone-contact with Ms. Nottmeyer, on Feb. 22.nd '94, who is from the department of culture. She has never heard of the "inner Beast", let alone it's placed at Brandenburger Tor. Some material is sent to her (newspaper cuts, copy of press-release and "November-material"). She promises to look into the matter - which she hasn't yet done! We press for an answer on April 21.st. 1994. Since then the inner Beast case has passed through at least 5 different Berlin council departments and 9 different persons of authority has been in charge. No one can tell us what has happened to the sculpture. It is through a private contact we finally get the information, that the sculpture remained in front of the Brandenburger Tor until the beginning of February, 1994. It has been removed to a storeroom at Alexanderplatz. The bill (551 DM) has been paid by some office (the 'bezirksamt') which is now in charge of the sculpture.

Press coverage: TV features during, and after, the happening. Many newspaper-articles all over Germany, incl. photos.

RESPONSIBLE for the sculpture:

Mrs. Elfriede Müller (officially in charge)
Kunst-am-Bau-Büro
Köthener Strasse 44
1000 Berlin 61
Ph: 261 11 91

HERE the sculpture is placed:

Store room: Bezirksamt Mitte von Berlin
Abteilung bau- und Wohnungswesen
Tiefbauamt
Alexanderplatz 1
10178 Berlin

The office/administration:
Att: Mrs. Gruhle
Rosa-Luxemburg Strasse 18
10 178 Berlin

Bonn

Mayor: Hans Daniels

(Überbürgermeister)
Rathaus
D - 53111 Bonn
Ph: 228- 771

Progress: Put up, Monday Nov. 8.th. 1993 at 4.08 am, at "Kunst Museum". As it turns out the sculpture is placed on the grounds of "Kunst- und Ausstellungshalle der Bundesrepublik Deutschland". In a letter of Dec. 16.th. 1993, the Kunst Museum informs us, had the sculpture been placed on the grounds of the museum, it would have been removed. "Fax on the day" and "November-material" is sent to the Kunst Museum, who sends a copy to Kunst- und Ausstellungshalle. We are informed, on Dec. 13.th. 1993, that the sculpture has been standing - untouched - in front of the museum for a month, but has now been moved to the South side of the building - though still visible to the audience. In a letter from March 1.st. 1994, we are informed that the sculpture is now permanently placed at the above mentioned location. No plans of removing it, if so we'll be informed. **Press coverage:** There has been no press in Bonn, concerning the sculpture.

RESPONSIBLE for the sculpture:

Mr. Hubert Ringwald
Kunst- und Ausstellungshalle der Bundesrepublik Deutschland
Friedrich-Ebert Allee 4
53113 Bonn
Ph: 228- 91 71 0.
Fax: 228- 23 41 54

HERE the sculpture is placed:

Permanently in the garden surrounding the Kunst- und Ausstellungshalle der Bundesrepublik Deutschland.

Munich

Mayor: Christian Ude
(Überbürgermeister)
Rathaus
Marienplatz 8
80331 Munich Ph: 89 - 23 31

Progress: Put up, Wednesday Nov. 10.th. 1993 at 7.15 PM, at Marien Platz. Moved the following morning. "Fax on the day" and "November-material" sent to the mayor, who threatens the artist, through the press, to pay the rather large bill of expenses the municipality spent on the removal, should

he ever make his way to Munich. Later a Ms. Lange, from the municipality, calls us to inform us that 5-6 private investors have shown interest in the sculpture. Whether the money will then go to anti-racist purposes is uncertain. After negotiations with the artist, the sculpture is handed over to a Ms. Kastenmiller, who collects pigs from all over the world, at the sum of: The expenses of the municipality! Heidi Kastenmiller is very pleased with the sculpture, which she has baptised 'Edward' - it is the biggest item in her collection. As well she agrees with the message of the happening. At the end of April she made a happening in her garden, where to Galschiöt was invited. The sculpture is the subject of many a discussion amongst the by-passers, she says. The South German "inner Beast" was the first to be "sold". And imagine - to a collector! **Press coverage:** There has been articles and notices in many newspapers.

RESPONSIBLE for the sculpture:

For the council: Mrs. Lange
Baureferat für strassen und öffentliche angelegenheiten.
Ph: 89-233 92 716
Fax: 89- 233 97 60

HERE the sculpture is placed:

Privately at;
Heidi Kastenmiller
Tannestrasse 23
85579 Neubiberg
Ph: 89 - 60 14 031

HOLLAND

(Country code 31)

Amsterdam

Mayor: E. Van Thijn (resigned 1/2-94)
Amsterdam City Hall
Amstel 1
1011 PN Amsterdam
Ph: 20-624 11 11
Fax: 20-552 31 00

Progress: Put up, Monday Nov. 8.th. 1993 at 6.15 am, in Dam Plaats. The sculpture was permitted to stay all 14 days, but then moved to a subdivision of Amsterdam municipality. It's now placed in one of the municipality storerooms. "Fax on the day" and "November-material" has been send to the mayor. There is

some confusion at the municipality, as to how long the sculpture was erected in Dam Plaats. We have spoken to different press-representatives from the municipality, who don't know anything at all, and therefore we sent them a new supply of material. The latest official bulletin is from press-rep. Maarten Lekkerkerker, who informs us that the municipality does not intend any further action on the matter, but wishes us good luck, with the planned erection of the sculpture in Moscow. We write back April 20.th. 1994, replying that we find it peculiar that a city like Amsterdam neither can nor will find a place for a sculpture of such importance. **Press coverage:** Large photos on the front-page of newspapers in Amsterdam and Rotterdam. Letters to the editor, articles in Feb. about the municipality storeroom, which houses -amongst other things - a "run-away inner Beast". The article tells that a kind of lost property auction is going to take place. Besides that the sculpture has been used as a symbol on TV.

RESPONSIBLE for the sculpture:

Municipality's department of culture
Ph: 552 34 12
or att: Maarten Lekkerkerker
Amstel 1
1011 PN Amsterdam
Ph: 552 91 11 Fax: 621 55 50

HERE the sculpture is placed:

The municipality storeroom
Ph: 20-596 23 18 Fax: 20-596 42 06

ITALY

(Country code 39)

Milan

Mayor: Marco Formentini
P. della Scala 2
Plazzo Marino
20121 Milano
Ph: 2- 62 36/65 48 04
Fax: 2- 72 00 14 83

Progress: Put up in "Piazza Argentina", Tuesday Nov. 9.th. 1993 at 10.42 PM. According to Ms. Simona Garabelli from the municipality, the sculpture was removed after half an hour. It is now placed in one of the storerooms of the municipality. "Fax on the day" and "No-

vembermaterial" is sent to the municipality. On Feb. 25.th 1994 Ms. Garabelli informs us that it has been translated and sent to the mayor and the mayor of culture. Nobody wishes to answer or comment on the matter. **Press coverage:** There has been large articles in the newspapers, e.g. in Torino; they were bringing interviews with philosophers and art experts, who reckon the happening must be performed by a German artist, due to the exact execution! Moreover a blond girl has been seen in connection with the erection! The sculpture, placed only three houses from the residence of one of the judges, who judged in the case of 'The red Brigades' was checked for bombs because they feared that the sculpture contained such! Two articles in the Milan newspapers. Furthermore rumours that the "inner schweinhund" has been on TV. In August 1994 we receive a letter from Mr. Sergio Colombo, the department of culture, who is now in charge of the case, telling that the sculpture is seized by the administration.

RESPONSIBLE for the sculpture:

Culture department. Mr. Dr. Sergio Colombo
Settore Cultura e spettacolo
Comune di Milano
Via T Marino, 7
20121 Milano
Ph.: 2 - 86 46 40 94
The mayors office
Att: Simona Garabelli
Ph: 2- 62 36 or the Municipality
Information: Ph: 2- 876 46 01 71

HERE the sculpture is placed:
They know that at the Municipality office

NORWAY

(Country code 47)

Oslo

Mayor: Ann-Marit Säblönes
Oslo Kommune (Municipality)
Rådhuset
0037 Oslo
Ph: 22-86 16 00

Progress: Put up, Monday Nov. 8.th. 1993 at 5.40 am, in Eidsvoll's Plats, in front of the Norwegian parliament. The sculpture remained here till the next day, when it was moved by the Oslo municipality. It is now placed in a storeroom. The matter has been handled by the town council's department of culture. They

decided, after enquiry to several art-collections, that the sculpture will not be given a permanent place, because it lacks "artistic quality"! If anybody claims it back, it'll be handed over. Should any further action be taken, concerning the sculpture, it will be a political decision. We haven't received anything written. "Fax on the day" plus "Novembermaterial" has been sent to the mayor's office. Moreover a letter has been sent, on Feb. 2.nd. 1994, to the department of culture at Oslo city council. **Press coverage:** "Arbeiderbladet" has published a rather large article. At the end of Nov., a notice with photo appeared in the paper "VG", with an interview (Jon Selos). Norwegian TV has shown some pictures of the "inner Beast" in connection with a debate on whether it should be moved or not!

RESPONSIBLE for the sculpture:

Johannes Jaaastad
Kulturafdelingen Oslo Byråd
Ph: 22- 86 16 06

HERE the sculpture is placed:
Johannes Jaastad knows!

SPAIN

(Country code 34)

Barcelona

Mayor: Pascual Maragall
Ayuntamiento de Barcelona
Plaza Sant Jaume
Barcelona
Ph: 3-402 70 00/3-402 73 89
(Angela B. The press representative.)

Progress: Put up in "Plaza Rei Juan Carlos I" near Passeig de Gracia, Wednesday Nov. 10.th 1993 at 12.00 am. Here the identity of "Cogito" is revealed - Jens Galschiøt Christophersen! A rather large press appearance was arranged; photographers from Reuters, the Spanish Press bureau, a couple of TV-stations and some newspapers. A champagne toast was made after the sculpture was unveiled. Galschiøt is interviewed by TV and some newspapers. The sculpture is removed Nov. 12.th., during the afternoon, to a storeroom, in the basement of Ayuntamiento de Gracia (the city council). "Fax on the day" plus "November-material" is sent to the mayor. Moreover a letter is delivered to the mayor's private

address in person. It hasn't been possible to get an official comment from the municipality, in spite of several contacts with the press responsible. A photographer from EFE - a Spanish Press bureau, has investigated the possibility of erecting the sculpture in Castelldefels, a small town near Barcelona. It was rejected by the local council. Daniel Romani, a municipality's press-rep., takes over the case. Almost a year after the first erection a letter tells us that the sculpture is placed permanently in a park in 'Districte de Les Corts'. An active official Mr. Jordi Pacheco i Canals has worked on the case. The official inauguration was at Oct. the 12, 1994 where the artist was represented by Danish Eva Kjær, who has participated in the happening and is living in Barcelona.

Press coverage: Nov. 10.th., 2-3 min. spot on TVE (largest TV-channel in Spain) on the evening news, and TV3 (an "independent", commercial channel). Two newspapers have one small and one large article. One paper, "Nou Diari" has a follow-up the next day. Also an article in an independent magazine. At the official inauguration a local TV covered the event.

RESPONSIBLE for the sculpture:

* Districte de les Corts
Ms.. Teresa Perelló i Domingo
Regidora Presidenta de Consell Municipal
Plaça Comas 18
08028 Barcelona
Ph: 3 - 411 26 25 Fax: 3 - 330 47 41
* Jordi Pacheco i Canals
Conseller-Portaveu del Distircte (spokesman of the local area).
Ph: 3 - 412 00 88

HERE the sculpture is placed
In a park near C/ Torrent Gornal, s/n

Other CONTACTS

The photographer Albert (EFE) Ph: 3-484 38 19 Fax: 3-665 33 26
Angela Benin, press representative. of the mayor Ph: 3 - 402 73 89
Culture department. Mayors office
Ph: 3 - 318 58 87

SWEDEN

(Country code 46)

Stockholm

Mayor of culture: Anna Lindh
 Stockholm Kommune
 Hantverkergatan 1
 S - 10535 Stockholm.
 Ph: 8-785 92 41

Progress: Put up, Monday Nov. 8.th. at 7.45 PM, on Drottningsgatan in Stockholm (near parliament). The sculpture is still placed on this location. At a meeting, Feb. 22.nd. 1994, the council decides, after a long discussion, that the sculpture will be removed. The reason is the belief that the happening is no longer running. It was fine as an element of surprise, but a permanent placement will make it loose effect. "Fax on the day" and "Novembermaterial" is sent to the mayor. We are later referred to the Chancellery of Art, who now has the case, and will decide whether to buy or sell the sculpture. Letter of March 18.th. 1994, informs us that the council will not find a permanent place for the sculpture. It's agreed with Mr. Kaj Larsson of the Chancellery of Arts, that if a buyer can be found, the council will be satisfied. **Press coverage:** No newspapercoverage, but the TV-news had a feature. Moreover the sculpture has been used as a symbol in various connections.

RESPONSIBLE for the sculpture:

Kaj Larsson (Chancellery of Arts)
 Stockholms Kunstråd
 Torkel Knutssonsgatan 2
 11825 Stockholm
 Ph: 8-668 51 93/669 82 08
 Fax: 8- 84 42 68

Here the sculpture is placed:
 Kaj Larsson will know - probably moved to a storeroom!

SWITZERLAND

(Country code 41)

Zurich

Mayor: Stadtspräsident Zürich
 Stadthausquai 17
 8001 Zürich
 Ph. 1- 216 31 11

Progress: Put up in Wein Platz, Tuesday Nov. 9.th. 1993 at 11.32 am. It stays here about 14 days. Nov. 26.th. a newspaper writes that it is only a matter of days, before the police will remove it. "Fax on the day" and "November-material" is sent to the mayor. After being referred from one department to another, several times, we realise the sculpture was in Wein Platz a few days only. It is now placed in a storeroom. From Mr. Hobe at the municipality, we are referred to Ms. Marie Louise Lienhart, who is a lecturer in visual arts. She informs us that the sculpture is placed at Verwaltungspolizei (police) and that she is responsible. **Press coverage:** Notices in at least 4 newspapers, with large photos.

RESPONSIBLE for the sculpture:

Marie Louise Lienhart
 Ph: 1 - 251 61 77 or
 Mr. Hobe. Ph: 1 - 216 31 21

HERE the sculpture is placed:

Verwaltungspolizei
 Ph: 1 - 216 71 11
 Att: Stabsunterofficer Bruno
 Schläpfer

Geneva

Mayor: Christian Grobet
 (Mairie Geneve-Ville)
 Rue Hôtel de Ville
 1211 Geneva
 Ph: 22 - 318 11 11 Fax: 22-28 43 82

Progress: Put up in front of the UN-building at the main entrance, Tuesday Nov. 9.th. 1993 at 7.20 am. It is reported that it was placed there a few days, but we don't know for exactly how long. "Fax on the day" and "Novembermaterial" is sent to the mayor. A letter is received on Nov. 25.th. 1993, from the mayor telling us that "unfortunately the sculpture has disappeared". Complaints can be addressed to the UN or the City council, depending on whose ground the sculpture was on. At long last, after lots of correspondence, Mr. Bosson turns out to be responsible for the sculpture. He feels very guilty about the "disparu" (disappearance) of the sculpture, and so far his searching has been in vain. **Press coverage:**

As far as we know, there has not been any press coverage in Geneva. Yet we know, from the secretary of the Danish ambassador, that the sculpture has been seen by all the diplomats, who frequent the UN-building daily - and that's quite a few!

RESPONSIBLE for the sculpture:

Mr. Bosson. Ph: 318 12 05
 or: Michel Rosetti
 Maire de la Ville de Geneve
 Rue de l'Atthenée 7
 1211 Geneve 12
 Ph.: 22 - 318 11 11 Fax: 347 20 13

Other CONTACTS

*UN-building
 1200 Geneva
 Ph: 22 - 907 12 34
 Geneva-police dep.
 Fax: 22 - 301 34 91

HERE the sculpture is placed:

Well - that's the problem in Geneva - they don't know!

A
Prioritaire

**Animale
dai bassi
istinti**

**Attacca i valori
etici dell'uomo,
permettendo**

**al razzismo e
all' intolleranza
di dominare**

Jens Galschiot
Banevaenget 22
DK-5270 Odense N
Tel. (+45) 6618 4058
Fax (+45) 6618 4158
E-mail: aidoh@aidoh.dk
Internet: www.aidoh.dk

Jens Galschiot

La Mia Bestia Interiore

É VIETATO NUTRIRE L'ANIMALE

