

Vulva offer

for the brave women...

Apparently, a very long time ago people did not associate the sexual act with childbirth. One event was too distant in time from the other. Therefore, the woman was the most important person in the creation of a new life as she was capable of giving birth to a new human being. The man's role seemed unimportant. Due to that theory the woman's position in the social, political and religious life was significant. There are hypotheses speaking of the times of women's reign and the period is known as matriarchy. According to the Swiss lawyer, the creator of the theory of matriarchy Johann Jacob Bachofen, matriarchy was to be the foundation of universal liberty and equality, peace and affection, as well as care of all the members of a community. It was supposed to appreciate nature and emotionality. Female fertility – the ability to give birth to a new child, to create a new man was of a divine character. The divine aspect was also enjoyed by the gateway through which man arrived in this world, i.e. the vagina. It was a symbolic beginning of the world and a source of inspiration. Therefore, it followed that the vagina was to be respected and worshipped. Once patriarchy took over, the woman's role dramatically diminished. The vagina was burdened with blame and shame and associated with sin and impurity.

Vulva Earrings big

1.

size: 6,5 cm / 3,5 cm

2.

size: 6,5 cm / 3,5 cm

Vulva Earrings big

3.

size: 6,5 cm / 3,5 cm

price: 18 euro + shipping

4.

size: 6,5 cm / 3,5 cm

price: 18 euro + shipping

5.

size: 6,5 cm / 3,5 cm

price: 18 euro + shipping

Vulva Earrings small

6.

size: 4,9 cm / 3,2 cm

price: 15 euro + shipping

7.

size: 4,9 cm / 3,2 cm

price: 15 euro + shipping

8.

size: 4,9 cm / 3,2 cm

price: 15 euro + shipping

Vulva Earrings small

9.

size: 4,9 cm / 3,2 cm

price: 15 euro + shipping

10.

size: 4,9 cm / 3,2 cm

price: 15 euro + shipping

11.

size: 4,9 cm / 3,2 cm

price: 15 euro + shipping

12.

Vulva Collar

price: 20 euro + shipping

Vulva Necklace

13.

14.

15.

size: 6,5 cm / 3,5 cm

price: 18 euro + shipping

Vulva Bag with a skull

16.

size: 34 cm / 24 cm / 11 cm

price: 50 euro + shipping

**Vulva Bag
with a pocket on the ticket**

17.

size: 34 cm / 26 cm / 9,5 cm

price: 60 euro + shipping

Black Vulva Bag

18.

size: 34 cm / 24 cm / 10 cm

price: 50 euro + shipping

Red Vulva Bag

19.

size: 34 cm / 24 cm / 10 cm

price: 50 euro + shipping

Vulva Snowball

20.

21.

22.

23.

20. with red hearts
21, 22, 23. with white snow

size: 8,5 cm / 9 cm / 9 cm

price: 20 euro + shipping

Vulva Candle

with autograph

size: 8 cm / 5,5 cm / 4,5 cm

price: 10 euro + shipping

available colors:

- gold glitter
- yellow

Vulva soap

Small soap Travel
średnica: ok. 3 cm

price: 10 euro + shipping

available colors:
orange transparent
yellow transparent
yellow cloudy

Large soap
size: 8 cm / 5,5 cm / 4,5 cm

price: 15 euro + shipping

available colors:
bright pink

Vulva Pillow

size: 21 cm / 19 cm, price: 50 euro + shipping

24.

25.

26.

27.

Vulva Pillow

size: 21 cm / 19 cm, price: 50 euro + shipping

28.

29.

30.

31.

Vulva Pillow

size: 21 cm / 19 cm, price: 50 euro + shipping

32.

33.

34.

35.

Vulva Pillow

size: 21 cm / 19 cm, price: 50 euro + shipping

36.

37.

Vulva Pillow

size: 21 cm / 19 cm, price: 50 euro + shipping

Vulva Lamp

Night Light based on the old glass shade and metal base.

Materials used: fur, tights, artificial flower, polystyrene beads, sequins, fabric llama-filled cushion.

The light took part in the exhibition „Obsession” at Galerie Kreis in Nuremberg in 2013

38.

size: 47 cm / 21 cm / 18 cm, price: 50 euro + shipping

Vulva Heart

39.

40.

41.

*size 40: 7,5 cm / 15 cm / 14,5 cm,
price: 15 euro + shipping*

*size 39: 6,5 cm / 12,5 cm / 12,5 cm,
price: 12 euro + shipping*

*size 41: 5,3 cm / 10 cm / 10 cm,
price: 10 euro + shipping*

Ice Queen

42.

*size: 16 cm / 16 cm / 7 cm,
price: 30 euro + shipping*

Little Treasure

43.

*size: 5,7 cm / 4,1 cm / 3 cm,
price: 12 euro+ shipping*

Vulva Pillow

size: 32 cm / 38 cm, price: 125 euro + shipping

44.

Vulva Pillow

size: 32 cm / 38 cm, price: 125 euro + shipping

45.

Vulva Pillow

size: 32 cm / 38 cm, price: 125 euro + shipping

46.

Vulva Pillow

size: 32 cm / 38 cm, price: 125 euro + shipping

47.

Vulva Pillow

size: 32 cm / 38 cm, price: 120 euro + shipping

48.

VIVE LA VULVA

*number at work in color white - still available
black - almost run out ;-)*

*Made by Iwona Demko
www.iwonademko.art.pl*

e-mail: idemko@interia.pl