

[BLOG ZOEKEN](#)[BLOG MARKEREN](#)[Volgende blog>](#)[Blog maken](#) | [Aanmelden](#)

ruud janssen - iuoma & tam

THE INTERNATIONAL UNION OF MAIL-ARTISTS IS WHERE THE IUOMA STANDS FOR, BUT ACTUALLY IT IS ONE OF THE ASPECTS OF THE MAIL-ART THAT RUUD JANSSEN HAS PRODUCED IN THE LAST 28 YEARS. A LOT HAS BEEN WRITTEN BY HIM IN THIS PERIOD AND IN HIS BLOG HE WRITES ABOUT THE MOST RECENT VIEWS AND THOUGHTS. FOR SNAIL-MAIL WRITE TO: TAM , P.O. BOX 1055 , 4801 BB - BREDA , NETHERLANDS.

thursday, january 24, 2008

Mail from Ivan Zemtsov - Russia

Mail Art from Ivan Zemtsov in Russia. This colourful envelope contained one of the stampsheets that I passed out.

Labels: Ivan Zemtsov, Mail to Ruud Janssen, Russia, Tam Rubberstamp Archive

posted by ruud janssen at 8:09 pm | 0 comments

sunday, january 20, 2008

Mail from John M. bennett - USA

about me

Ruud Janssen
Breda, N-Br,
Netherlands

Ruud Janssen, Mail Artist, publisher of mail-interviews, founder of the IUOMA & the TAM Rubber Stamp Archive, and basically all that has to do with mail art...

[View my complete profile](#)

previous posts

[Mail-Interviews - PART 4](#)
[Mail to Kat van Trollebol - Netherlands](#)
[Mail to Joli - Netherlands](#)
[Mail to Nada-Zero - France](#)
[Mail from Nada-Zero - France](#)
[Mail from Jim Hayes - USA](#)
[Mail from Servane Motel - Belgium](#)
[Cover of the Mail-Interview Books](#)
[Mail-Interviews - PART 3](#)
[Mail from Heike Sackmann - Germany](#)

archives

[June 2004](#)
[July 2004](#)
[August 2004](#)
[September 2004](#)
[October 2004](#)
[November 2004](#)
[December 2004](#)
[January 2005](#)
[February 2005](#)
[March 2005](#)
[April 2005](#)
[May 2005](#)
[June 2005](#)
[July 2005](#)
[August 2005](#)
[September 2005](#)

Mail from John M. Bennett in Colombus USA again. he sent me another stampsheet and also the small booklet printed in colour. Falling Boy Books it is called. Looks really funny. It is published in Paris by Denis Charmot, see: <http://denis.charmot.free.fr>

Labels: John M. Bennett, Mail to Ruud Janssen, USA

posted by ruud janssen at 11:46 am | 0 comments

Mail from Barry Edgar Pilcher - Ireland

October 2005
November 2005
December 2005
January 2006
February 2006
March 2006
May 2006
July 2006
August 2006
September 2006
October 2006
November 2006
December 2006
January 2007
February 2007
March 2007
June 2007
August 2007
September 2007
October 2007
November 2007
December 2007
January 2008
February 2008
March 2008
April 2008

Enter your Email

Subscribe me!

Preview | Powered by FeedBlitz

links to other sites:

1. Interested in Mail-Art?
2. Fluxus Heidelberg Center
3. TAM-Publications Blog
4. TAM and RUUD Findings Blog
5. Fluxus Heidelberg Center BLOG

Mail from Barry Edgar Pilcher from his Island in Ireland. He sent one stampsheet and some poetry for me to read.

Labels: [Barry Edgar Pilcher](#), [Ireland](#), [Mail to Ruud Janssen](#)

posted by ruud janssen at 11:44 am | 0 comments

Mail from Paper Kite Press and Studio - USA

6. [Fluxlist Europe](#)
7. [Mail-Interviews Blog](#)
8. [Painted CD's](#)
9. [The TAM-Rubberstamp Blog](#)
10. [Nobody's Blog](#)
11. [Nobody, Litsa & the Men](#)
12. [Tomato Times](#)
13. [Mail-Art Projects Overview](#)
14. [TAM was HERE, Mail-Art project 1983-1986 by Ruud Janssen](#)
15. [Fluxlist Europe](#)
16. [Statistical Data](#)
17. [Litsa Spathi's Portfolio](#)
18. [Counting Numbers](#)
19. [Mail-Art Discussion](#)
20. [Ongoing Interview with Ruud Janssen](#)
21. [Mail-Artists Selfportraits Project](#)

links to other blog's related to mail-art:

1. [The A1 Mail Art Archive](#)
2. [Ed Giecek - USA](#)
3. [Flobberlob](#)
4. [NOBODY's Blog](#)
5. [Exile on Mainstreet - Buz Blurr](#)
6. [Kiyotei](#)
7. [Hazel](#)
8. [ex posto facto](#)
9. [Honorio](#)
10. [JC Synthetics](#)
11. [Jonathan Stangroom](#)
12. [Frips](#)
13. [5.000.000 Copies](#)
14. [Digital Mail-Art](#)
15. [Dadavark Photo Log](#)
16. [qbdp BLOG \(Geof Huth\)](#)
17. [Roger Stevens](#)
18. [Obscure Reactions](#)
19. [Syvia Sometimes Blog](#)
20. [The Poetry Postcard Project](#)
21. [Painted CD's by Ruud Janssen](#)
22. [Jukka-\(Pekka Kervinen\) BLOG](#)
23. [Bentspoon - Ross Priddle](#)
24. [Pelican Dreaming](#)

This card arrived last week. The original collage by Clemente Padin I already knew (Poetry is not sufficient). The new version is titled: Art is not enough. A project for which contributions are asked

Labels: [Clemente Padin](#), [Mail to Ruud Janssen](#), [Paper Kite Press](#), [Uruguay, USA](#)

posted by ruud janssen at 11:38 am | 0 comments

Mail from Piet Franzen - Netherlands

Piet ranzen, SIDAC studio, confirms the arrival of my box. He even include a 'certificate' that my box will be in the first exhibition in Leiden at his own studio SIDAC. he has planned more exhibitions in Leiden.

Labels: [Leiden](#), [Mail to Ruud Janssen](#), [Netherlands](#), [Piet Franzen](#), [Sidac Studio](#)

posted by ruud janssen at 11:31 am | 0 comments

Mail from Henning Mittendorf - Germany

25. [Ed's Project 64 years Dylan](#)
26. [Non Linear Poetry](#)
27. [Anabasis](#)
28. [Crag Hills Poetry Score](#)
29. [Qpidoremix Photothing](#)
30. [Mark Bloch - The PanModern](#)
31. [BLOG by Pierpaollo - Italy](#)
32. [R.F. Cote - Canada](#)
33. [Nico van Hoorn - Mail Art](#)
34. [Special BLOG for Joseph W. Huber \(DDR\)](#)
35. [Mail-Art by Jassy Lupa](#)
36. [The Sideshowpost BLOG](#)
37. [Vanessa Holt](#)
38. [New Art Blog](#)
39. [Bern Porter International by Sheila Holz](#)
40. [Geert de Decker - Sztuka Fabryka](#)
41. [Pippoburro](#)
42. [Crescent House BLOG](#)
43. [The Post Secret BLOG](#)
44. [Jennifer Barger - FROG and TOADS](#)
45. [Elektronic Engel Project for Guillermo Deisler](#)
46. [Jenny de Groot's BLOG](#)
47. [Ray Johnson Blogspot](#)
48. [Mail Boxes BLOG](#)
49. [Crispin Webb Vlog - with audio and video](#)
50. [Latuff's Blog](#)
51. [Curios Things by Michael Leigh \(UK\)](#)
52. [The Dream Project - by Pierpaolo \(I\)](#)
53. [Alan Bowman Ramblings](#)
54. [Chopped Livre](#)
55. [Snail Mail-Art wanted by Troy](#)
56. [Jim Leftwicht - Text Image Text](#)
57. [Visual Poetry Clippings by Geof Huth](#)
58. [False Address Blog](#)
59. [Fat red Ant](#)
60. [Lara Barletta](#)
61. [The Artists Books overview](#)
62. [Toner Works by Reed Altemus](#)
63. [Carla Cryptic](#)
64. [Friour Magazine \(Guido Vermeulen\)](#)
65. [Fluxlist Europe](#)
66. [Nobody, Litsa and the Men](#)
67. [Jean-Noel-Potte \(France\)](#)
68. [Maxi Boyd Blog](#)
69. [LezBag Blog](#)
70. [Mail Art Gallery by Carmen](#)
71. [Blog of Fluxus Heidelberg Center](#)
72. [Blog by Lois Klassen](#)

Again mail from Henning Mittendorf in Frankfurt Germany. He sent me an envelope with some of his older works, but also a new colourful work that scanned and placed below. Henning is now soon turning 70 and that is quite an age. He has produced so many drawings and eraser carved stamps that is really a large collection. Last time Litsa and me met Henning and Angela was some years ago in Minden, Germany.

Above one of Hennings new works. First collage I have seen from him with these strong colours. I like it a lot. The themes are obviously from Henning.

Labels: [Frankfurt, Germany](#), [Henning Mittendorf](#)

posted by ruud janssen at 11:23 am | 0 comments

Postcard from Jim Hayes - USA

73. [TAM Rubberstamp Archive](#)
74. [Sidney Tome - Brasil](#)
75. [Thierry Tillier - Belgium](#)
76. [Po Brutus - Belgium](#)
77. [The postman always rings Twice - Renee Wagemans](#)
78. [Serendipityart Blog](#)
79. [David Baptiste Chirot Blog](#)
80. [Ashley Walker Mail-Art Blog](#)
81. [Sanarena-Arenasand](#)
82. [Mail-Mania 2](#)
83. [Benoit Piret \(Ben Tripe\)](#)
84. [TAM was here project \(1983-1986\)](#)
85. [The MARS Project](#)
86. [The Monster Mail-Art Swap](#)
87. [Confess Your Sins Project](#)
88. [The blog of Dan Waber - USA](#)
89. [Hans Braumueller - Germany](#)
90. [Alyonka - Russian Mail-Art](#)
91. [Stamp Collecting Round Up](#)
92. [Incredible Green Cat](#)
93. [Rico di Parigi](#)
94. [What About Croxhapox](#)
95. [Jean Noel Potte - De Spookrijder](#)
96. [Share your Wisdom](#)
97. [Valeria Zunzun](#)
98. [Bolletino Mondo Mail-Art](#)
99. [Albatroz Blog 4 Ever](#)
100. [Poste Resistante - Finland](#)
101. [Alyonka Mail-ART Project](#)
102. [Mr. Potani's Blog](#)
103. [Wimplet Blog](#)
104. [My Land Snake](#)
105. [Art Sanatorium](#)
106. [Goddessy-Art LiveJournal](#)
107. [The Sorting Office](#)
108. [We Are One Human Family](#)
109. [Teachers for Mail-Art](#)
110. [William A. - Brasil](#)
111. [Bad Words and Wacky Stuff](#)
112. [Goddelijke Gladiolen \(NL\)](#)
113. [ATC Room.](#)
114. [Tricia Burr - Russia](#)
115. [Magenta Raves](#)
116. [Andreas Hofer Project](#)
117. [Handy Postcards \(A1\)](#)
118. [Let your Postcards do the walking \(A1\)](#)
119. [Socks Blog Germany](#)
120. [Guerrilla Art Blog](#)
121. [Sharon Zimmer's Blog - Mail-Art Network](#)
122. [Mail-Art project by Joli - Utrecht](#)
123. [Gianni Simone - Kairan - Japan](#)
124. [A Mail-Artists Index - Blog](#)
125. [My Silly Art Life](#)

Jim Hayes sent me another old Postcard. He listened today to "Grateful Dead" (suppose that is a few days ago. Thanks Jim!

Labels: [Jim Hayes](#), [Postcard](#), [USA](#)

posted by ruud janssen at 11:18 am | 0 comments

saturday, january 19, 2008

Experiment 2 : Influenza for Julia

Video by Ruud Janssen based on two images of the Influenza Virus that attacks the Julia Fractal (a third mathematical image).

Labels: [Influenza](#), [Julia](#), [Ruud Janssen](#), [Video](#)

posted by ruud janssen at 9:33 pm | 0 comments

friday, january 18, 2008

Experiment 1 : Fluxus Cactus.

126. [Statistical Data](#)
127. [Counting Numbers](#)
128. [Pati Bristow](#)
129. [Nico van Hoorn](#)
130. [Paper and Postage](#)
131. [The Blog that make you SMILE](#)
132. [Luc Fierens Postcards](#)

linklist updated: 31th December 2007.

If you know of a blog on mail-art that isn't on this list, please send me an e-mail at [info at iuoma dot org](mailto:info@iuoma.org).

where visitors come from and go to:

Live traffic feed

Breda, Noord-Brabant arrived from fluxusheidelbergcater.blogspot.com on "Ruud Janssen - IUOMA & TAM"

New York, New York arrived from google.com on "Ruud Janssen - IUOMA & TAM"

Bangkok, Krung Thep arrived from iuoma.org on "Ruud Janssen - IUOMA & TAM"

Wisch, Gelderland left via iuoma.org

Wisch, Gelderland arrived from berthi.web-log.nl on "Ruud Janssen - IUOMA & TAM"

Breda, Noord-Brabant left via stores.lulu.com

Breda, Noord-Brabant arrived on "Ruud Janssen - IUOMA & TAM"

Izmit, Kocaeli arrived from google.com.tr on "Ruud Janssen - IUOMA & TAM: Mail to Lesbag - USA"

Genoa, Liguria arrived from google.it on "Ruud Janssen - IUOMA & TAM: Mail from Bruno Chiarlone - Italy"

Amsterdam, Noord-Holland arrived on "Ruud Janssen - IUOMA & TAM: Mail to Joli - Netherlands"

[Options>>](#)

[Click to get FEEDJIT](#)

Ruud Janssen's Storefront

Fluxus Cactus - Video by Ruud Janssen

Labels: Fluxus Cactus, Fluxus Video, Ruud Janssen, Video

posted by ruud janssen at 7:49 pm | 0 comments

wednesday, january 16, 2008

Mail from Roland Halbritter - Germany

Labels: Germany, Mail from Ruud Janssen, Roland, Ruud Janssen

posted by ruud janssen at 8:05 pm | 0 comments

Mail to Roland Halbritter - Germany

Mail-Interviews - Part 5

A selection of 5 more Mail-Interviews conducted by Ruud Janssen with International Mail-Artists and Fluxus-Artists in the years 1994 till 2002. This time also unfinished interviews and an overview of all names of the interviewed persons! Includes interviews with John M. Bennett, The Unexpected, Jürgen O. Olbrich, Ko de Jonge, Michael B. Corbett and a reprint of the mail-interview Newsletter that explains the Mail-Interview Project. A part of the book is reserved for reprints of the covers made for the booklets in the 90-ies.

Buy Now @ Lulu.com

Mail-Interviews - Part 4

A selection of 21 more Mail-Interviews conducted by Ruud Janssen with International Mail-Artists and Fluxus-Artists in the years 1994 till 2002. This time also unfinished interviews! Includes interviews with H.R. Fricker, Julia Tant, Raphael Nadolny, John Evans, Bern Porter, Birger Jesch, Patricia Collins, Daniel Plunkett, Patricia tavenner, Judith A. Hoffberg, Peter Küstermann, Robert Rocola, Rod Summers, Marie Stillkind, Roy Arenalla, Rudi Rubberoid, Stephen Perkins, Klaus Groh, Ruggero Maggi, Vittore Baroni, Svjetlana Mimica and a reprint of the mail-interview Newsletter that explains the Mail-Interview Project.

Buy Now @ Lulu.com

Labels: Andreas Hofer, Germany, Roland

posted by ruud janssen at 8:03 pm | 0 comments

sunday, january 13, 2008

Catalogue available at LuLu

TAM Rubberstamp Archive

Catalogue for the exhibition at the L-Gallery in Moscow - Russia

Ruud Janssen

The catalogue of the TAM Rubberstamp Archive that was made for the exhibition at the L-Gallery in Moscow is now available in book-format at LuLu. Have a look at: <http://www.lulu.com/content/1862885>

Labels: LuLu, Tam Rubberstamp Archive

posted by ruud janssen at 1:02 pm | 0 comments

Painted CD's

Mail-Interviews - Part 3

A selection of 10 more Mail-Interviews conducted by Ruud Janssen with International Mail-Artists and Fluxus-Artists in the years 1994 till 2007. Includes interviews with Andrej Tisma, Ibirico, Jenny de Groot, Henning Mittendorf, José vanden Broucke, Mark Bloch, Keith Bates, Dobrica Kamperelic, Michael Lumb, Ayah Okwabi and a reprint of the mail-interview Newsletter that explains the Mail-Interview Project.

Buy Now @ Lulu.com

Mail-Interviews - Part 1

A selection of 16 Mail-Interviews conducted by Ruud Janssen with International Mail-Artists and Fluxus-Artists in the years 1994 till 2007. Includes interviews with Dick Higgins, Ken Friedman, Michael Leigh, Carlo Pittore, Clive Phillpot, Edgar-Antonio Vigo, Al Ackermann, Anna Banana, Jonathan Stangroom, Ashley-Parker Owens, Julie Paquette, Robin Crozier, Guy Bleus, Alison Knowles, Norman Solomon and Ray Johnson.

Buy Now @ Lulu.com

Mail-Interviews - Part 2

A selection of 12 Mail-Interviews conducted by Ruud Janssen with International Mail-Artists and Fluxus-Artists in the years 1994 till 2002. Contains interviews with John Held Jr (Dallas and San Francisco), arto posto, Tim Mancusi, Jenny Soup, Carol Stetser, Clemente Padin, E.F. Higgins-III, Chuck Welch, Julie Hagan Bloch, Anna Boschi, Günther Ruch.

Buy Now @ Lulu.com

My collection of Painted CD's is online now and grows every week. Up to one thousand CD's will be online soon when the files are completely uploaded. Have a look at: <http://paintedcds.blogspot.com/>

Labels: Archive, Collection, Painted CD's, Ruud Janssen

posted by ruud janssen at 10:51 am | 0 comments

saturday, january 12, 2008

Mail to Lutz Wohlrab - Germany

And there the horse goes to Berlin in Germany.....

Labels: Germany, Horse, Lutz Wohlrab, Mail from Ruud Janssen

posted by ruud janssen at 7:36 pm | 0 comments

Card to Vittore Baroni - Italy

25 Years in Mail-Art

A book with Biographical materials connected to the the 25 years of active work by Ruud Janssen in the Mail-Art Network. Overviews of publications, Interviews by Mark Greenfield, Carol Stetser, Dobrica Kamperelic and Hans-Ruedi Fricker. Dates and events and a texts written by Honoria & John Held Jr. for the Stamp Art Gallery.

Buy Now @ Lulu.com

TAM Rubberstamp Archive

This catalogue is made to support the exhibition of the TAM Rubberstamp Archive Collection at the L-Gallery in Moscow, Russia. The TAM-Rubberstamp archive started in 1983 and is currated by Ruud Janssen from the Netherlands

Buy Now @ Lulu.com

The surprise card that Roland halbritter sent to me to pass on is now going to Italy, to Vittorre Baroni in Viareggio, Italy.

Labels: Italy, Mail from Ruud Janssen, Roland Halbritter, Vittore Baroni

posted by ruud janssen at 7:23 pm | 0 comments

Mail to Sidac-Studio

Letter to Piet Franzen at SIDAC-Studio in Leiden, Netherlands.

Labels: Leiden, Mail from Ruud Janssen, Piet Franzen, Sidac Studio

posted by ruud janssen at 7:21 pm | 0 comments

Postal Rates increased

As you can see the postal rates went up in the Netherlands. But to make the pain less, they issued these lovely postagestamps: A bicycle with two worlds as wheels. Couldn't resist buying them. The Bicycle is used a lot

in the Netherlands. There are even more bicycles in our country then human beings....

Labels: [Bicycle](#), [Netherlands](#), [Postal rates](#)

posted by ruud janssen at 7:19 pm | 0 comments

Mail from Germany

See: <http://www.kulturnation.org>

Labels: [Germany](#), [Mail to Ruud Janssen](#)

posted by ruud janssen at 7:09 pm | 0 comments

Mail to Piet Franzen - Sidac Studio - Netherlands

Piet Franzen from SIDAC-Studio is doing a project where he sends boxes to participants in which they have to return 'their works'. I worked on my contribution and included it in the box you see below and above (below: outside, above: inside).

In the box I included lots of things that documents parts of my life. Will be difficult to exhibit this thing, but he has a lot now to work on.....

Labels: Mail from Ruud Janssen, Netherlands, Piet Franzen, Sidac Studio
posted by ruud janssen at 6:56 pm | 0 comments

Mail from Lutz Wohlrab - Berlin - Germany

Dr. Lutz Wohlrab sent me this lovely mail which also included the booklet below that shows the first results of the horses he collected for a separate project for someone else. Just realized I hadn't sent him mine, so a reply will be on its way soon.....

Labels: [Germany](#), [Lutz Wohlrab](#), [Mail to Ruud Janssen](#)

posted by [ruud janssen](#) at 6:53 pm | 0 comments

Mail from Rod Sumers - VEC , Netherlands - 2

The surprise package that Rod Summers sent me last week.

Labels: [Maastricht](#), [Mail to Ruud Janssen](#), [Rod Summers](#), [VEC](#)

posted by ruud janssen at 6:47 pm | 0 comments

Mail from H.R. Fricker - Switzerland

A special made envelope by Hans-Ruedi Fricker arrived last week. The text reads: "Only senders can be Located". Hans-Ruedi always makes conceptual art out of his mailings and I was very glad that he sent me this surprise. Typical for "The aggressive Correspondence School".

After doing so much mail-art and conceptual art, the newest things he does is producing these word-signs people can order. Just have a look at <http://www.placeofplaces.com/>

I recognize the house H.R. Fricker lives in. Somewhere in Trogen, where there is now snow everywhere, He made this artistampsheet for me which will join the collection.

Labels: [H.R.Fricker](#), [Mail to Ruud Janssen](#), [Switzerland](#)

posted by ruud janssen at 6:38 pm | 0 comments

Mail from Rod Sumers - VEC , Netherlands

36, rue de Québec
62100 CALAIS
FRANCE

images recyclées

Mais comment peindre ?

Labels: France, JNP, Mail to Ruud Janssen

posted by ruud janssen at 6:35 pm | 0 comments

Mail-Artists Selfportraits

O.K. Here it goes. Just one more blog with one specific goal. How do you look like? sent me a photo to info@iuoma.org with as subject: Mail-Art Selfportrait. Attach an image. I will publish your name, country you live in, year photo taken and the photo. The final documentation is just this blog. But somehow I expect that a lot of people are curious to how all these mail-artists look like.... Have a peek at:

<http://mailartselfportraitl.blogspot.com/>

Labels: Mail-Art Selfportraits, New Blog

posted by ruud janssen at 5:16 pm | 0 comments

thursday, january 10, 2008

The German Postal Office Treatment

The German Postal Office likes to use stickers as you can see.....

Labels: Germany, Mail from Ruud Janssen, Roland

posted by ruud janssen at 7:27 pm | 0 comments

wednesday, january 02, 2008

Mail to Roland Halbritter - Germany

Because Roland sent so many beautiful pieces last year, I want to surprise him with this envelope for him. Andreas Hofer in full size.....

Labels: [Andreas Hofer](#), [Germany](#), [Mail from Ruud Janssen](#), [Netherlands](#), [Roland Halbritter](#)

posted by ruud janssen at 1:45 pm | 1 comments

Mail from Brasil

First Mail this year comes from Brasil. The envelope took some water damage, but it came accross the ocean....

Labels: [Brasil](#), [Mail to Ruud Janssen](#), [Mail-Art Project](#)

posted by ruud janssen at 1:43 pm | 0 comments

Mail to John M. Bennett, USA

Another surprise envelope sent to John M. Bennett in Ohio, USA.

Labels: [John M. Bennett](#), [Mail from Ruud Janssen](#), [Netherlands](#), [USA](#)

posted by ruud janssen at 1:41 pm | 0 comments

tuesday, january 01, 2008

Cappuccino Performance - Amsterdam

Play both videos simultaneously. This Fluxus Performance is performed by Litsa Spathi and Ruud Janssen in Amsterdam, Netherlands. See also <http://fluxlisteurope.blogspot.com>

Labels: [Amsterdam](#), [Fluxlist Europe](#), [Fluxus](#), [Fluxus Heidelberg Center](#), [Litsa Spathi](#), [Netherlands](#), [Ruud Janssen](#)

posted by ruud janssen at 10:23 pm | 2 comments

Happy New Year

Have a good start of **2008**!
Labels: [New Year 2008](#)

posted by ruud janssen at 6:17 pm | 0 comments

(c) 2004-2008 by TAM & IUOMA - Ruud Janssen.