

New Publications Spring 2021

KERBER

HIGHLIGHTS

I Am Alive	6
Overtrump	8
Mernet Larsen	10
Christian Jankowski	12
Maria Haas	14
Von der Idee zur Form	16
Neu Sehen	18

ART

Janina Roider	22
ars viva 2020	23
Leiko Ikemura	24
Welt – Bühne – Traum	25
Linus Riepler	26
Marc Brandenburg	27
Li-Wen Kuo	28
Clara Brörmann	29
Daniela Trixl	30
Myriam Holme	31
Adrian Sauer	32
Sebastian Acker	34
Miklós Onucsán	36
Annette Meincke-Nagy	37
Uta Zaumseil	38
Beatriz Morales	39
Sador Weinschlucker	40
Rudolf Zwirner / Jakob Mattner	42
Claudia Schmitz	44
Valérie Favre	45
WALD. WOLF. WILDNIS.	46
Tony Franz	48
MENTAGRAMM IV	49
Willem Julius Müller	50
Lubomir Typlt	51
Claus Clément	52
Tor Seidel	53

PHOTO

Fabian Zapatka	56
Anja Engelke	57
Anthony Curri	58
Jackie Nickerson	59
Mirjana Vrbaški	60
Chuck Samuels	61

CULTURE

Green Sky, Blue Grass	64
Mulan River – Cuò	66
Anja Nitz	67

FALL BESTSELLERS

Special Offers	78
----------------------	----

COLLECTOR'S EDITION

Fall 2020	86
-----------------	----

Image Credits	92
---------------------	----

Distribution and Representation	94
---------------------------------------	----

Index	96
-------------	----

KERBER ONLINE

English version
Spring 2021

For regular information on our new books,
Collector's Editions, and events, subscribe to our
monthly newsletter.

Dear book lovers and art fans,

2020 was an unusual year. Behind us are months of challenges brought about by the coronavirus pandemic, although they also came with a sense of optimism about books and the confirmation that they are an essential element of our lives. Considering the closure of cultural and art institutions in particular, we see that the book can once again be a window on the world. Thanks to the power of our books, we can experience art and photography, take trips in an era of empty airports, and engage in cultural discourse, despite everything.

Instead of actively participating in trade shows in New York, Los Angeles, Frankfurt, and Paris, we used the past months to take better care of our personal contacts and work more intensively on many wonderful book projects. Our spring catalogue, therefore, will contain diverse, high-quality titles, as usual. Working with internationally renowned artists, fascinating photographers, and prominent institutions and exhibition spaces, we may be masked, but are still looking optimistically toward the future—to paraphrase our cover image.

The painter Janina Roider loudly demands *Make it Newer!* in her monograph, and the publication *Neu Sehen. Die Fotografie der 20er und 30er* (New Vision: Photography of the 1920s and 1930s) deals with contrasts and perspectives in an era of upheaval and transformation. The book *Green Sky, Blue Grass* or the monograph of *Beatriz Morales* encourage changes in perspective, while the painter Mernet Larsen simply overrides

any kind of realistic perspective in her wonderful paintings. We are, by the way, particularly pleased that we were able to persuade this renowned American artist to produce a piece for our exclusive Collector's Edition, and we will soon be able to offer a limited facsimile edition of one of her outstanding works of art.

In his *Sender and Receiver*, the artist Christian Jankowski gives a platform to so-called essential workers so that they can share with the public their personal experiences and impressions about the altered realities of life during the pandemic. And in order not to lose sight of other societal issues these days, I would like to recommend a magnificent, well-received volume *I Am Alive*, which commemorates the one-hundredth anniversary of the child protection organization Save the Children, while also examining the living conditions of children in war zones. In contrast, the little gift book *Overtrump*, in which Sven Lindhorst-Emme has compiled Donald Trump's most succinct quotes, draws an incomparable portrait of the—now former—president of the United States.

On that note, stay alert and keep your eyes open!

Wishing you much joy on your journey of discovery through our catalogue,

Yours,

A handwritten signature in blue ink, which appears to read 'Christof Kerber'. The signature is fluid and cursive.

Christof Kerber

stiftungbuchkunst

die
schönsten
deutschen
bücher
2020

Best book design from Germany!
Our short- and long-list nominees

IT'S A GREAT PRESSURE TO BE HERE

Dessau

IN THE CUT

Der männliche Körper in der Feministischen Kunst/
The Male Body in Feminist Art

A HANDFUL OF DUST

FLORIAN SCHWÄRZ

Vianca Reinig and Philipp Schmidt

Lewis and Harris

Silvia Bächli

shift

 Deutscher Fotobuchpreis

We are happy for all our award-winning artists!

Tobias Bäermann
Cali Chronicles

21 x 28 cm,
104 pp., 63 ills.
Softcover

ISBN 978-3-7356-0638-9
English

€ 40,- £ 38,- \$ 50,-

Jörg Brüggemann
Tobias Kruse
Friendship

13,5 x 20,3 cm,
144 pp., 99 ills.
Softcover

ISBN 978-3-7356-0640-2
German | English

€ 20,- £ 19,- \$ 25,-

Frank Herfort
Russian Fairytales

20 x 26 cm,
160 pp., 88 ills.
Hardcover

ISBN 978-3-7356-0686-0
German | English | French

€ 38,- £ 36,- \$ 50,-

Julia Steinigeweg
I Think I Saw Her Blink

24 x 26.8 cm,
68 pp., 21 ills.
Hardcover

ISBN 978-3-7356-0659-4
German | English

€ 24,- £ 23,- \$ 31,20

Johann Karl
Die verbotene Stadt

24,5 x 32,5 cm,
192 pp., 112 ills.
Hardcover

ISBN 978-3-7356-0685-3
German | English

€ 40,- £ 38,- \$ 52,-

Anja Putensen
**The Manor – On the Trail of
the Baltic Manor House Culture**

19,2 x 15 cm,
92 pp., 57 ills.
Hardcover

ISBN 978-3-7356-0597-9
German | English
Estonian | Latvian

€ 24,- £ 23,- \$ 31,20

HIGHLIGHTS

100 Years of Save the Children

I Am Alive

How Children Survived a Century of Wars

Photographs by: Dominic Nahr

Texts by: Mayte Carrasco, Amir Hassan Chehelan, Martina Dase, Bertram Job, Anna Kerber, Ban Ki-moon, Aishe Malekshahi, Marcel Mettelsiefen, Anne-Sophie Mutter, Gerd Müller, Wole Soyinka, Jon Swain, Ulrike C. Tscharre, Margrethe Vestager, Anne Watts, Ingo Zamperoni

Based on interviews and reportage by:
Anna Mayumi Kerber

Graphic design: Harri Kuhn, mischen, Berlin

22 x 26.5 cm, 324 pp., 60 b&w and 102 col. ills.
Hardcover

ISBN 978-3-7356-0632-7
German

ISBN 978-3-7356-0635-8
English

€ 45,- (D) £ 43,- \$ 65,-

Today, 426 million children are growing up in war zones. Since 1919, Save the Children has been protecting and promoting the well-being of children in more than 110 countries. For its 100th anniversary, this global, large and independent children's rights organization has teamed up with the Swiss photojournalist Dominic Nahr to present the stories of ten children and a "baby of hope," all of whom survived the wars of the past century. This touching illustrated volume tells of their fates, of everyday life in war, of escape and persecution, but also how they found hope and their own paths, despite the adversity they faced.

Very, Very, Very Intelligent – a Portrait in Words

Overtrump

Editor: Sven Lindhorst-Emme

Graphic design: studio lindhorst-emme, Berlin

10.8 × 16.5 cm, 128 pp.
Softcover

ISBN 978-3-7356-0735-5
English

€ 12,95 (D) £ 12,50 \$ 19,95

The ultimate gift book on the change of power in the USA

A portrait of the most powerful man in the world through his own words. To overtrump oneself or others does not necessarily have negative connotations. It also means to get the maximum out of oneself, to constantly better one's standing, and to learn from what has come before. With this collection of quotations, Sven Lindhorst-Emme wants to show a broad sampling of Donald Trump's verbalizations, and thus of how he thinks, and ultimately leave it to the reader to create their own picture. The quotations that make up this publication are often contradictory: they impress, shock, surprise, amaze, amuse, provoke anger, sadden, or leave one incredulous and confused. From interviews to television appearances to speeches and a number of social media channels—Donald Trump is everywhere.

A Question of Perspective

Mernet Larsen

Editor: James Cohan

Texts by: Mernet Larsen, Hans Ulrich Obrist,
Veronica Roberts, Susan Thompson

Graphic design: Grant Schofield, New York

24 × 30 cm, approx. 160 pp., numerous col. ills.
Hardcover

To be published March 2021

ISBN 978-3-7356-0752-2

English

Approx. € 40,- (D) £ 38,40 \$ 60,-

Collector's Edition (p. 84)
€ 1,250,- (D)

Over six decades, Mernet Larsen (*1940) has playfully manipulated perspective within her paintings to reveal unsettling and humorous narratives that underlie ordinary situations. Curator Veronica Roberts says of Larsen's work, "the subjects and scenarios she depicts are typically banal: friends gathered in conversation, a couple reading in bed, and faculty meetings. Through unexpected compositional moves, however, she transforms these prosaic moments into psychological dramas that hint at the dislocations, disruptions, and dread that fill our lives."

This extensive, richly illustrated monograph features works of art from all stages of Mernet Larsen's career, as well as an interview with the artist by Hans Ulrich Obrist, and essays by the curators Susan Thompson and Veronica Roberts.

New Works of the Ingenious Concept Artist

Christian Jankowski Sender and Receiver

Editor: Markus Hannebauer, Fluentum

Texts by: Robert Eikmeyer, Wenjie Sun, Junia Thiede,
Annette Tietenberg

Graphic design: Jörg Adam, ADAYTO, Berlin

20 x 25 cm, 184 pp., 140 col. ills.
Hardcover

To be published January 2021

ISBN 978-3-7356-0756-0
German | English

Approx. € 30,- (D) £ 28,- \$ 42,-

A key element in Christian Jankowski's (*1968) practice of art involves feeding interventions peppered with humor into media contexts and closed systems. The paths of transmission and moments of disruption materialized in the exhibition *Sender and Receiver* at Fluentum, which featured a selection of new and previously rarely seen works. The show has been conceptually extended via the eponymous catalogue: Jankowski's art from the past two decades has been documented in extensive photo series and is accompanied by a variety of texts that examine the content in depth.

Of particular interest: a piece on the current coronavirus pandemic. In it, the artist gives so-called essential workers a temporary platform on select television formats in order to publicly share their personal experiences and impressions in a time when living conditions have been altered by the pandemic. The result is a complex stratum of unconventional narratives layered on top of television's usual working order.

Exhibition: *Sender and Receiver*, 2020, Fluentum, Berlin

Women in Power— the Other Social System

Maria Haas

Matriarchs

Texts by: Maria Haas, Brigitte Krizsanits,
Christina Schlatter

Graphic design: Dieter Auracher, Vienna

23 × 30 cm, 164 pp., 18 b&w and 193 col. ills.
Hardcover

ISBN 978-3-7356-0704-1

German | English

€ 45,- (D) £ 56,- \$ 65,-

“Matriarchal societies are fundamentally egalitarian and are characterized by non-hierarchical social structures, with economic values based on balance and solidarity, and private and political decisions always made by consensus. A matriarchy is thus anything but merely the inverse of a patriarchy. As the head of the family, the matriarch provides instructions and advice. At the same time, she does not possess any authority to give orders, but rather has a natural authority. For this role, she requires intelligence, leadership skills, and integrative abilities, as well as competence in economic, political, family, and spiritual matters.”

Tradition and Innovation in French Design

Von der Idee zur Form De l'idée à la forme

**Domeau & Pérès. Dialoge
zwischen Design und Handwerk**

**Domeau & Pérès. Dialogues entre
design et artisanat**

Editor: Katia Baudin, Kunstmuseen Krefeld

Texts by: Katia Baudin, Fabienne Bideaud,
Michael Erhoff, Oliver Reneau

Graphic design: Tino Graß, Köln

21 × 24,5 cm, 192 pp., 54 b&w and 115 col. ill.
Hardcover

ISBN 978-3-7356-0545-0

German | French

€ 38,- (D) £ 36,- \$ 55,-

Artists: Bruno Domeau, Philippe Pérès, Ronan & Erwan Bouroullec, matali crasset, Eric Chevallier, Odile Decq, Jérôme Gauthier, Eric Jourdan, François Mangeol, Christophe Pillet, Elodie Descoubes and Laurent Nicolas, Martin Szekely, Michael Young, Sophie Taeuber-Arp

Domeau & Pérès is a company that is known around the world for its high-quality designer furniture in extremely limited editions. But how are these unique pieces created? The catalogue *From Idea to Form* reveals the secret of the fascinating history of their development by providing a comprehensive look, from the sketch to the final execution. The publication impressively shows how craft tradition and design innovation come together in the work of Bruno Domeau and Philippe Pérès to create contemporary design. They have collaborated with many of the most important French designers of the past decades, for instance Ronan & Erwan Bouroullec, matali crasset, and Martin Szekely. The catalogue is hence also a mirror of French design from the 1990s and 2000s.

Photographic Perspectives Between the World Wars

Neu Sehen

Die Fotografie der 20er und 30er Jahre

Editor: Kristina Lemke, Städel Museum

Texts by: Jens Bove, Wolfgang Brückle, Jeannine Fiedler, Kristina Lemke, Patrick Rössler, Rolf Sachsse, Birgit Schillak-Hammers, Steffen Siegel

Graphic design: Studio Tonique, Frankfurt am Main

24 × 28 cm, approx. 300 pp., approx. 148 col. ill.
Softcover

To be published June 2021

ISBN 978-3-7356-0745-4

German | English supplement

Approx. € 49,90 (D) £ 47,90 \$ 69,95

Exhibition: *Neu Sehen. Die Fotografie der 20er und 30er Jahre*, 30.6–24.10.2021, Städel Museum, Frankfurt am Main

Artists: Hugo Erfurth, Alfred Erhardt, T. Lux Feininger, Hans Finsler, Heinz Hajek-Halke, Heinrich Hoffmann, Lotte Jacobi, André Kertész, Helmar Lerski, Lucia Moholy, Albert Renger-Patzsch, Leni Riefenstahl, Alexander Rodchenko, Willi Ruge, Erich Salomon, August Sander, Hugo Schmölz, Friedrich Seidenstücker, Sasha and Cami Stone, Carl Strüwe, Paul Wolff, Yva (Else Ernestine Neuländer-Simon), Willi Zielke et al.

Unusual perspectives, contrasts, and angles as the means to express changing living conditions: In the 1920s many new fields of activity opened up for photographers, who provided pictures for everything from magazines and books to advertising design. Yet it was not only its economic function that smoothed the way for photography. As a seemingly authentic reproduction of reality, political movements recognized that photography was a good means of persuading and controlling the masses. In contrast to the defamation of modernism in the fine arts, no creative limitations were imposed upon photography—this new pictorial language was already firmly established in the general visual memory, and all throughout the Nazi era it remained linked to progressiveness.

Between 1918 and 1939, photography influenced the art world more than it had during hardly any other period. Keeping in mind the ongoing intensive debate about continuities and the different stylistic tendencies going in multiple creative directions during the 1920s and '30s, this catalogue offers insight into the complexity of the era's events. Eight thematic chapters introduce central aspects of art's exploration of photography and the entire spectrum of motifs involved in employing it in various contexts.

Chiquita

ART

New, Newer, Roider!

Janina Roider Make It Newer!

Editor: Florian Matzner

Texts by: Hans-Joerg Clement, Florian Matzner,
Janina Roider, Birgit Sonna, Johannes Ungelenk

Graphic design: Tilman Schlevogt, PARAT.cc, München

24 x 35 cm, 144 pp., 110 col. ills.
Hardcover with cloth binding

ISBN 978-3-7356-0749-2
German | English

€ 38,- (D) £ 36,- \$ 55,-

Exhibition: *Make It Newer!*, 2021,
Galerie EIGEN+ART LAB, Berlin

Janina Roider (*1986) is part of a young generation of painters whose work is positioned between a fascination for technological progress, profound knowledge of art history, and a seismographic sensibility for current events. She confidently makes use of digital tools as well as gestural, analogue brushstrokes, which are equalized on the canvas. Fiction and reality blend on both contextual and formal levels.

Make It Newer! is an ode to Günther Förg, the abstract artist whose spirit of invention Roider has adopted as a role model. The book's dimensions transport the explosive force of her paintings, which collide with each other on a large scale. Featuring essays by Florian Matzner, Hans-Jörg Clement, and Johannes Ungelenk, as well as an interview by Birgit Sonna.

Award-Winning Young Art

ars viva 2021

Editor: Kulturkreis der deutschen Wirtschaft
im BDI e. V.

Texts by: Min-Young Jeon, Colin Lang, Mathilda
Legemah, Alexandra McIntosh, Elisa Linn, Kathleen
Rahn, Nicolaus Schafhausen, Marc Siegel, Grit Weber

Graphic design: Siyu Mao

21 × 28 cm, 128 pp., 70 col. ills.
Softcover

ISBN 978-3-7356-0741-6
German | English

€ 36,- (D) £ 34,- \$ 50,-

Since 1953, the ars viva visual arts prize has been awarded to outstanding young artists living in Germany, whose works of art demonstrate an independent formal language and an awareness of contemporary issues.

This year, the Kulturkreis der deutschen Wirtschaft is distinguishing Rob Crosse (*1985), Richard Sides (*1985), and Sung Tieu (*1987) with the 2021 ars viva prize.

Artists: Rob Crosse, Richard Sides, Sung Tieu

Ode to the Light

Leiko Ikemura In Praise of Light

Editors: Hannes Langbein and Alexander Ochs for
Stiftung St. Matthäus, Berlin

Texts by: Leiko Ikemura, Nicola Kuhn,
Hannes Langbein, Friedhelm Mennekes SJ,
Pia Müller-Tamm, Alexander Ochs

Graphic design: Dorka Krasznahorkai, Budapest

21 x 27 cm, 96 pp., 50 col. ills.
Gatefold brochure

ISBN 978-3-7356-0738-6
German | English

€ 25,- (D) £ 24,- \$ 35,-

Exhibition: *In Praise of Light*, 2020,
Berliner St. Matthäus-Kirche

Leiko Ikemura's (*1951) exhibition project *In Praise of Light* at St. Matthew's Church in Berlin was created at the start of the COVID-19 pandemic. A space of light and color, specific to the time and yet timeless, began a dialogue with the church: paintings on glass and canvas, sculptures, and a light installation that filled the apse transformed the church, designed by Friedrich August Stüler, into an open, interior space of protection and light, creating a vivid locale for debate and conversation, ad hoc concerts, worship services, and performances. The conversations published in the book reflect the dialogic creation of the exhibition and document the artistic resonance of the show, which was curated by Hannes Langbein and Alexander Ochs.

The “Brücke” and its Workspace

Welt – Bühne – Traum

Die „Brücke“ im Atelier

Editor: Andrea Jahn, Saarländermuseum, Moderne Galerie

Texts by: Laetitia Buget, Kathrin Elvers-Svamberk, Alexandra Henze-Triebold, Lisa Wagner / Laura Valentini

Graphic design: Amir Rezaloo, REZALOO | Büro für Kommunikation, Dortmund

17 × 24 cm, approx. 224 pp., approx. 140 col. ills.
Softcover with flaps

To be published January 2021

ISBN 978-3-7356-0759-1
German

Approx. € 30,- (D) £ 28,- \$ 42,-

Exhibition: *Welt – Bühne – Traum. Die „Brücke“ im Atelier*, 14.11.2020–7.3.2021, Saarländermuseum, Moderne Galerie, Saarbrücken

In Ernst Ludwig Kirchner’s studio scene *Bathers in a Room*, the Saarländermuseum possesses a key work of German Expressionism. The theme of the painting is Kirchner’s live-work space in Dresden from 1909–11. Here, during the early years of the artists’ collective Die Brücke, a universe was created that considered itself a radical alternative to the bourgeois norms of Wilhelmine-era society. Depicted in countless paintings, drawings, and photographs, the studio resembles a stage for the creation of the artist’s own art and life, propagating the ideal of an original, “unadulterated” existence. Central themes are the nude body liberated from bourgeois constraints and the appropriation of motifs from Oceanic and African art. Hence, the show and the book reflect upon Die Brücke’s problematic depictions of people outside of Europe, against the backdrop of imperial colonialism’s racist categorizations. Featuring around 110 works of art by Ernst Ludwig Kirchner, Erich Heckel, Karl Schmitt-Rottluff, Max Pechstein, and others.

A Game with Perception and Installation

Linus Riepler After the Excitement

Texts by: Linus Riepler, Daniela Hahn, Alan Chatham,
Manfred Wiplinger, Georg Wilbertz, Andrea Lehsiak

Graphic design: Andrea Lehsiak

21 x 26 cm, 176 pp., 262 col. ills.,
Softcover

ISBN 978-3-7356-0737-9
German | English

€ 32,- (D) £ 30,- \$ 45,-

After the Excitement is the first monographic publication on the artistic work of Linus Riepler (*1984). The main focus is on his large, expansive installations and sculptures from the last ten years. In particular, it is revealed how the use of space, the interaction with the viewer and the representation of scenic narratives run through Riepler's entire oeuvre. With texts and essays by art historian and curator Daniela Hahn as well as accompanying material from previous exhibition projects.

How Man and Environment Become One

Marc Brandenburg

Hirsturm II

Editor: Deutsche Bank AG / PalaisPopulaire

Texts by: Sara Bernshausen, Marc Brandenburg,
Anna Herrhausen, Oliver Koerner von Gustorf

Graphic design: Fabienne Alexopoulos, faible,
Frankfurt am Main

24 × 30 cm, approx. 180 pp., approx. 80 col. ills.
Hardcover

To be published April 2021

ISBN 978-3-7356-0764-5
German | English

Approx. € 30,- (D) £ 28,- \$ 42,-

Exhibition: *Marc Brandenburg: Hirsturm II*,
14.4.–23.8.2021, PalaisPopulaire, Berlin

Marc Brandenburg (*1965) strolls through cities, photographing his impressions and then drawing them “like a human photocopier.” In this almost meditative process, he finds beauty in social conditions. His pencil drawings, reversed into negatives, capture everyday, ephemeral motifs. Brandenburg is interested in moments when inner and outer states unite, when human beings merge with their costumes, their clothing, or their dwellings. The publication *Hirsturm II* accompanies the exhibition of the same name, a visual essay that combines drawings from a period of over 25 years with more recent works.

Talk to Pictures

Li-Wen Kuo

Texts by: Christian Benne, Chiara Caradonna,
Carolin Meister

Graphic design: Claudia de la Torre, Berlin

19.1 × 26 cm, approx. 144 pp., approx. 80 col. ill.
Softcover

To be published April 2021

ISBN 978-3-7356-0767-6
German | English

Approx. € 30,- (D) £ 28,- \$ 42,-

The work of Li-Wen Kuo (*1980) documents a perpetual measuring of the space of painterly possibility. For her, any achieved position, any accomplished painting, bears in itself the task of being overcome. The logic of form which gives this development a direction, though, is concealed by the paintings' independent existence. For each painting is, at the same time, grown out of itself; it possesses its own center of force by which it is organized. By virtue of their individuality, these paintings allow a dialogical relationship with the spectator. Li-Wen Kuo's work aspires to the inexhaustibility of this relationship.

The Search for Abstraction

Clara Brörmann

Kopfbilder

Texts by: Kito Nedo

Graphic design: Verena Gerlach, Berlin

21 × 27 cm, approx. 96 pp., numerous col. ills.
Hardcover

To be published May 2021

ISBN 978-3-7356-0763-8
German | English

Approx. € 30,- (D) £ 28,- \$ 42,-

What can an abstract image be? Starting with this question, Clara Brörmann (*1982) develops paintings in different formats—canvas as landscape, as symbol, as figure. Her works are not two-dimensional, but have a body and can be viewed from various perspectives. The catalogue *Kopfbilder* begins with her relatively recent series of head paintings. Brörmann's painting is characterized by her processual work method and a vivid materiality.

Abstract Realities

Daniela Trixl

Master of Reduction

Texts by: Katrin Dillkofer

Graphic design: Heidrun Schmitt-Martens, Berlin

21 x 29.7 cm, 72 pp., 1 b&w and 60 col. ill.
Hardcover

ISBN 978-3-7356-0728-7
German | English

€ 28,- (D) £ 26,- \$ 36,40

Reduction as a painterly approach: *Master of Reduction* shows juxtapositions of and relationships between painterly ideas by artist Daniela Trixl. Her work is a fund of abstract pictorial inventions, which can either be found on canvas or paper or as an overpainting of a poster or newspaper picture. For Trixl, “reduction” always means the relation to visual reality. With an art-historical classification by Katrin Dillkofer.

Alchemical Materials Research

Myriam Holme

2010–2020

Texts by: Jörg van den Berg, Christiane Schürkmann

Graphic design: Susann El Salamoni, Raum Mannheim

23 × 30,5 cm, 88 pp., approx. 60 col. ill.
Hardcover

To be published February 2021

ISBN 978-3-7356-0758-4

German | English

Approx. € 30,- (D) £ 28,- \$ 42,-

Alchemistic material research: Myriam Holme (*1971) walks a fine line between painting and sculpture. Her concept of painting is based on the experimental and processual, with both being observed from the material perspective. Her painting can be thought of as expansive and incomplete; it does not settle into what already exists but remains in constant motion. Holme has already received numerous awards for her work, and her pieces are on display in national and international museums and exhibition spaces. The monograph *Myriam Holme, 2010–2020* features works from the past decade along with essays by Christiane Schürkmann and Jörg van den Berg.

Photography in the Age of Digital Reproducibility

Adrian Sauer

Photo Works

Editors: Gertrude Wagenfeld-Pleister, Oldenburger Kunstverein and Galerie Klemm's, Berlin

Texts by: Orit Gat, Adrian Sauer, Katrina Sluis

Graphic design: Anna Lena von Helldorff, München

18.7 × 25.7 cm, 256 pp., 85 b&w and 616 col. ills.
Hardcover

ISBN 978-3-7356-0720-1

German | English

€ 42,- (D) £ 40,- \$ 59,95

Collector's Edition (p. 83)
each € 650,- (D)

Exhibition: *Adrian Sauer: Photo Works*, 2020,
Oldenburger Kunstverein, Oldenburg

Adrian Sauer (*1976) explores the nature of photography, occupying himself with the current state of the medium in pictures, self-written programs, texts, and installations. In his artistic work, he examines the functionality and pitfalls of photography and questions its big promise of being a reliable, objective reproduction of reality. His new book of works brings together “photo works” of the past ten years and simultaneously provides insights into the migration to digital photography and the new possibilities for showing and seeing that arise from it.

The Reality of Replicas

Sebastian Acker Traces of Other Places

Texts by: Sebastian Acker, Sylvia Chan,
Annette Tietenberg

Graphic design: Friederike C. Hamann

17 × 24 cm, approx. 112 pp., approx. 60 col. ills.
Hardcover

To be published Spring 2021

ISBN 978-3-7356-0761-4
English

Approx. € 30,- (D) £ 28,- \$ 42,-

The Eiffel Tower in China? *Traces of Other Places* unites photos, film stills, and notes from an often surreal-looking journey undertaken by the Berlin-based artist Sebastian Acker (*1981) and his collaborator, Phil Thompson, through China's copy-laden landscape, where not only have they erected sections of European cities, but also built a replica of an entire Austrian village. Simultaneously contemporary and anachronistic, the pictures in *Traces of Other Places* resist simple definitions of authenticity and imitation, not only by examining the theme of the reality experienced in the replicas, but also by shedding light on the tourism industry's performative promotion of the European originals.

Permanent Transition

Miklós Onucsán

**Therefore white is black worn away for good and black is white worn away for good /
Prin urmare, albul este un negru uzat definitiv, iar negrul este un alb uzat definitiv**

Editors: Mădălina Brașoveanu, Mihnea Mircan,
Galeria Plan B, Cluj / Berlin

Texts by: Mădălina Brașoveanu, Bogdan Ghiu,
Mihnea Mircan, Miklós Onucsán, Magda Radu,
Sven Spieker

Graphic design: Larisa Sitar, Oradea

23 × 26.5 cm, approx. 336 pp., approx. 442 col. ills.
Softcover

To be published January 2021

ISBN 978-3-7356-0753-9
English | Romanian

Approx. € 40,- (D) £ 38,- \$ 55,-

This monograph on the Romanian conceptual artist Miklós Onucsán (*1952) is an observation of his artistic practice over a period of four decades. The book's title is the result of Onucsán's Axiom (2005): "White becomes darker with wear, while black becomes lighter. That is why white is forever black and black is forever white." This transition between the states of objects and the modalities of their interpretations form one of the principles behind Onucsán's practice.

The book *Therefore white is black worn away for good and black is white worn away for good* unites a range of essays by Sven Spieker, Magda Radu, Bogdan Ghiu, Mihnea Mircan, and Mădălina Brașoveanu, as well as an interview with the artist.

The Humanity of the Moment

Annette Meincke-Nagy

Touchable

Editor: Annette Meincke-Nagy,
Wichtendahl Galerie

Texts by: Belinda Grace Gardner

Graphic design: Claas Möller, claaasbooks, Hamburg

24 × 28 cm, 120 pp., 5 b&w and 68 col. ills.
Hardcover

ISBN 978-3-7356-0757-7
German | English

Approx. € 30,- (D) £ 28,- \$ 42,-

In her work, the Hamburg-based sculptor Annette Meincke-Nagy (*1965) focuses on people and being a human being. Her plastic inventions pay homage to the beauty and dignity of human physiognomy. Inspired by Renaissance portraits, Meincke-Nagy makes her sculptures out of a mixture of paper, sand, and glue. It is a time-consuming process, in which each sculpture is constructed layer by layer. With the programmatic title of her catalogue, *Touchable*, she refers to the visible as well as the physical presence of her figures, which have a dreamy, introverted effect, but seem all the more present because of it. They appear to be physically absorbed in themselves, in a universal, timeless, human state of being.

Woodcut Meets Present

Uta Zaumseil

Nachtflüge

Editors: Martin Schick, Städtische Galerie Backnang
and Kai Uwe Schierz, Angermuseum Erfurt

Texts by: Martin Schick, Kai Uwe Schierz

Graphic design: Volker Dittmar / xperformance,
Agentur für Kommunikation und Design, Zwickau

28 × 21 cm, 80 pp., 51 col. ills.
Hardcover

ISBN 978-3-7356-0740-9
German | English

€ 30,- (D) £ 28,- \$ 42,-

Exhibition: *Uta Zaumseil – Nachtflüge*,
21.11.2020–21.2.2021, Galerie der Stadt Backnang;
Spring 2022, Angermuseum Erfurt

Hardly any other artist embodies the search for a contemporary form of expression via the ancient technique of the woodcut as Uta Zaumseil (*1962) does.

Zaumseil's woodcuts tend to take a long time to make due to the size of the format and the elaborate implementation of several colors. The artist makes use of the rare, rather risky technique known as the "lost plate," in which parts of the surface are constantly removed. Zaumseil shatters the viewer's expectations, since large sections of the images are as familiar as they are inexplicable. The artist places the pictorial, photorealistic elements taken from everyday life and the environment in colorful spaces or confronts them with structures that seem to be abstract and removed from our world of objects.

Color and Culture

Beatriz Morales

Editor: Beatriz Morales, Zombori Art Media

Texts by: Yasmina Jraissati

Graphic design: Harri Kuhn, mischen, Berlin

21 x 28 cm, approx. 150 pp., numerous col. ill.
Hardcover

To be published Spring 2021

ISBN 978-3-7356-0766-9

German | English

Approx. € 30,- (D) £ 28,- \$ 42,-

Working together, the Mexican artist Beatriz Morales (*1981) and the Lebanese cognitive scientist Yasmina Jraissati (*1978) investigate the question of how different colors are perceived in different cultural circles. Morales's multilayered oeuvre—encompassing painting, installation, and video—and Jraissati's scientific, philosophical view of the interplay between color and cultural influence open up to the reader an expanded perspective of art as a bridge between West and East, the traditional and the contemporary, the lives of individuals and universal cultural exchange.

The Fullness of the Empty Space

Sador Weinschlucker der weg nach innen und aussen

Texts by: Peter Funken, Martin Oswald,
Peter Ungeheuer

Graphic design: Delia Keller, Berlin

27.5 × 32 cm, approx. 96 pp., approx. 68 col. ill.
Hardcover

To be published Spring 2021

ISBN 978-3-7356-0768-3
German | English

Approx. € 30,- (D) £ 28,- \$ 42,-

Illusion and imagination: although Sador Weinschlucker's (*1957) deserted interiors seem as if they have been abandoned, they also look as if someone is about to return at any moment. This ambiguity and emptiness is simultaneously uncanny and vital: Weinschlucker knows how to lure the viewer into his oil paintings, forcing us to look carefully and hunt for their stories. Whether there really is a story behind every painting is anyone's guess, but Weinschlucker nevertheless offers a way to start the search and to begin a dialogue with the image.

Collector's Edition (p. 82)
each € 650,- (D)

Poetic Medium of Light

Rudolf Zwirner Jakob Mattner

On the Mystery of Timelessness and the Miracle of Transcendence

Editor: Michael Haas, Anna Maigler

Texts by: Anna Maigler

Graphic design: Susanne Bax, Berlin

17 × 24 cm, 72 pp., 11 b&w and 53 col. ill.
Softcover with flaps

ISBN 978-3-7356-0742-3
German | English

€ 28,- (D) £ 26,- \$ 39,95

The dedicated art dealer Rudolf Zwirner and the artist Jakob Mattner meet to look back at Mattner's over 40-year-long career. They discuss the fascination with perspective, the poetic means of light, the change of position, and the procedure of reversal through which the essence of art can be achieved without withholding information from the viewer: the secret of transcendence, its cause and effect.

Exhibition: *Jakob Mattner, Retrospektive*, on the occasion of the awarding of the prize of the Kunststiftung Folker Skulima, 13.12.2019–31.1.2020, Galerie Grisebach, Berlin

“My work starts
where the media meet.”

Claudia Schmitz

Invisyllables

Image | Air | Line

Texts by: Nicola L. Hein, Dong-Yeon Koh,
Jaeyong Park, Lee Yoo

Graphic design: Susanna Schoenberg, Köln / Fabian
Knöbl, Mainz

21 x 28 cm, 120 pp., numerous col. ills.
Hardcover

ISBN 978-3-7356-0555-9
German | English | Spanish

Approx. € 40,- (D) £ 38,- \$ 55,-

As a contemporary media artist, Claudia Schmitz (*1975) investigates the paradigms of media translations, working both by herself and collaboratively. She examines identity in real and virtual spaces, inter- and reactivity, intermediality, and synesthesia, while also questioning socio-urban structures, hegemonial perception, and sustainability. “My work starts where the media meet,” she says, always on the search for boundaries. She develops spaces for transmedia experiences, pneumatic sculptures, and multidimensional drawings, casting moving pictures onto objects and creating gustatory sculptures that unfold on the tongues of the audience. Incorporating temporary conditions, the repudiation and reinvention of herself, the theme of her work examines the oscillating.

An Experiment

Valérie Favre

Valery / Plattform 1 / Exil

Editor: Annette Tietz, Galerie Pankow, Bezirksamt Pankow von Berlin

Texts by: Valérie Favre, Angela Lammert, Annette Tietz

Graphic design: Kraft plus Wiechmann

19.7 × 21 cm, approx. 96 pp., approx. 70 col. ill.
Softcover

To be published February 2021

ISBN 978-3-7356-0711-9

German | English

Approx. € 30,- (D) £ 28,- \$ 42,-

Exhibition: *Valérie Favre: Valery / Plattform 1 / Exil*
(a project by Valérie Favre), 11.11.2020–20.1.2021,
Galerie Pankow, Berlin

Aside from familiar forms of exile, is there such a thing as an artistic or even a universal one? How do works of art and exhibitions come into being? What role is played by calculation, coincidence, temporality, dialogue?

The questions are addressed by the internationally renowned painter and professor Valérie Favre (*1959) through an unusual, constantly developing exhibition project at the Galerie Pankow in Berlin. In the process Favre enters into a dialogue with her own works, as well as with invited artists, poets, philosophers, and sociologists. One of the main actors is the mysterious La Poulinière, one of Favre's developments.

Valery / Plattform 1 / Exil is a comprehensive publication that documents these ambitious experiments.

Fairytale and Myth in Fur

WALD. WOLF. WILDNIS.

Editors: Ute Bopp-Schumacher and
the Dr.-Hanns-Simon-Stiftung Bitburg

Texts by: Ute Bopp-Schumacher, Stephanie Kaak

Graphic design: Claas Möller, claaasbooks, Hamburg

16.8 × 23 cm, 160 pp., 21 b&w and 85 col. ills.
Hardcover

ISBN 978-3-7356-0746-1
German

€ 28,- (D) £ 26,- \$ 36,40

Exhibition: *WALD. WOLF. WILDNIS.*,
4.10.2020–31.1.2021, Neue Galerie im Haus Beda, Bitburg

The catalogue *Wald. Wolf. Wildnis.* deals with artistic interpretations of the subject “forest” and the wolf that has returned there and embodies a piece of wilderness. All genres—painting, sculpture, photography, drawings, graphics, videos, and small sculptures—are represented: The predominantly contemporary works by 25 artists show light-flooded, but also mysterious, dark, magical forests, romantic and enigmatic natural landscapes, the individual wolf, wolf packs, wolf heads, and thermographic recordings of wolves; or they thematize myths and fairytales, such as Little Red Riding Hood. In the face of an increasingly threatened environment, we are forced to reflect on our relationship with nature. The exhibited works are evidence of the respect for life in all its diversity.

Precisely Drawn Blanks

Tony Franz

2006–2020

Editor: Sören Fischer

Texts by: Sören Fischer, Carolin Quermann

Graphic design: whateverworks,
Studio für Medien & Design, Leipzig19,5 × 25 cm, approx. 130 pp., approx. 70 col. ills.
Softcover with flaps

To be published April 2021

ISBN 978-3-7356-0760-7

German | English

Approx. € 30,- (D) £ 28,- \$ 42,-

Tony Franz (*1985) challenges the perceptual habits of his viewers. His technically sophisticated drawings—done unflinchingly with pencil on paper—open up diverse associative spaces. Franz always approaches his pictorial themes anew, deceiving the eye on a high illusionistic level and examining the close relationship between text and drawing. Drawing as a medium therefore allows him to reflect on the in part subconscious, in part superficial way in which images and words are perceived. The language of the world of advertising and consumption, how it is received, its raptures and contradictions, play a central role for Tony Franz.

The Concluding Volume of an Artistic Journey

MENTAGRAMM IV

THE SECRET GARDEN, THE VIENNESE PIANO VARIATIONS AND THE ART INTELLIGENCE OF KD-L47

Editor: Neoprojektionstheaters Wien

Texts by: Alexander Nickl

Graphic design: Reinhold Singer

16.5 x 24 cm, 308 pp., 64 col. ill.
Hardcover, with silk ribbons

ISBN 978-3-7356-0729-4

German | English | Japanese

€ 35,- (D) £ 33,- \$ 45,50

Exhibition: On the occasion of the first performance of the Neoprojection Theatre, Vienna, 2047

In *MENTAGRAMM IV*, about Alexander Wiener, the artist designs his own image-sound world in homage to the story *The Secret Garden* by Francis H. Burnett. In the process, piano compositions, the fantastic KD-L47 art machine and the sounds of completely newly invented instruments play an important role.

Further available publications

MENTAGRAMM I
978-3-7356-0109-4
€ 58,- (D) £ 56,-
\$ 75,40

MENTAGRAMM II
978-3-7356-0392-0
€ 58,- (D) £ 56,-
\$ 75,40

MENTAGRAMM III
978-3-7356-0533-7
€ 28,- (D) £ 26,-
\$ 36,40

Between Utopia and Dystopia

Willem Julius Müller

Apocalypse as Beginning

Editor: Junge Kunst Berlin

Texts by: Werner Büttner, Michael Diers, Ina Grätz, Jörg Scheller, Philipp Schumann, Anke Zeisler

Graphic design: Philipp Schumann and Willem Julius Müller

24 × 30 cm, approx. 136 pp., approx. 85 col. ill.
Hardcover

To be published April 2021

ISBN 978-3-7356-0736-2
German | English

Approx. € 38,- (D) £ 36,- \$ 55,-

Apocalypse and beginning—what we might think of as contradictory is harmonized by the painter Willem Julius Müller (*1979). In *Apocalypse as Beginning*, he combines the states of decline and ascent, beginning and end, before and after. Even Müller's painting is suspended in the (post)apocalyptic tension: In his apocalyptic, deserted or abandoned landscapes we find ourselves before and after the apocalypse or at the beginning—in places that could be ending as well as beginning. Just as the so often proclaimed death of painting fueled its own resurrection, the failure of humanity in Müller's paintings may "refer to the continuation of humanity beyond the human" (Jörg Scheller).

Contemporary Figurative Painting

Lubomir Typlt Somnambul

Editor: Christiane Bühling-Schultz,
C & K Galerie Berlin

Texts by: Christoph Tannert

Graphic design: Filip Kopecký, Prague

23 × 31.5 cm, 84 pp., 83 col. ill.
Hardcover

ISBN 978-3-7356-0747-8
German | English

€ 30,- (D) £ 28,- \$ 42,-

Exhibition: *Somnambul*, 2020, C & K Galerie Berlin

Lubomir Typlt (*1975) is one of the well-known representatives of contemporary Czech figurative painting. The pictures of the former A.-R.-Penck student captivate with their expressive colors, heavy brushstrokes and his relentless view of the human. The catalogue *Somnambul* assembles his latest images in which adolescent girls and boys oscillate between fear and aggression, captivity and freedom, as well as isolation and solidarity. Typlt's visual worlds are relentless, angular metaphors. They appear terrifying, but admonish that nothing can be more terrible than ignorance and numbness.

Pop Collages

Claus Clément

CultureCUTScollagen III

Editor: CC-Projekt

Graphic design: CC-Projekt

24 × 30.5 cm, 176 pp., 176 col. ill.
Softcover with flaps

ISBN 978-3-7356-0744-7
German

Approx. € 40,- (D) £ 38,- \$ 55,-

The Hamburg-based artist Claus Clément works mainly with paper. His *CultureCUTScollagen* literally cut across our cultural visual production. To do so, Clément makes free use of art history, contemporary art, commercial advertising, and pop culture. He tears up, cuts up, glues, and assembles fragments to form new, surrealistic pictorial worlds involving strange encounters between art and culture.

A pop picture book that enriches the eye with many cunning, new combinations and contextualizations.

Personality in Times of Pandemic

Tor Seidel In Uncharted Territories

Editor: Tor Seidel / Maraya Art Center Sharjah

Texts by: Jay Hetrick, Nina Heydemann,
Sven Christian Schuch, Tor Seidel

Graphic design: Manar Laham

21 × 24 cm, approx. 80 pp., approx. 60 col. ills.
Hardcover

To be published January 2021

ISBN 978-3-7356-0733-1
Deutsch | Englisch

Approx. € 30,- (D) £ 28,- \$ 42,-

Exhibition: *Tor Seidel. In Uncharted Territories*,
January 2020–February 2021, Maraya Art Center
Sharjah, U.A.E.

In Uncharted Territories is the foretelling title of the first institutional solo exhibition by German photographer and artist Tor Seidel (*1964) in the United Arab Emirates. All artworks—specifically produced for the exhibition—are born out of a sense that realities are shifting in a time of utmost uncertainty: the recent, ongoing global COVID-19 pandemic. They address how perceptions shift in a time of existential crisis, how our awareness is challenged, certainties are crushed, global patterns of economy and mobility deaccelerate, and social interaction is put to the test. COVID-19 marks a turning point for the global community, having affected each and every one of us, while the future is still unknown. Thus, Tor Seidel takes the viewer on a journey with an open-ended narrative.

PHOTO

Touching: A Farewell

Fabian Zapatka

Vater

Texts by: Eckhart Nickel

Graphic design: Thomas Kartsolis, Munich

17 x 24 cm, 96 pp., 68 col. ills.
Softcover

ISBN 978-3-7356-0739-3
German | English

€ 30,- (D) £ 28,- \$ 42,-

In 2019 Manfred Zapatka ended his more than 50-year-long career in the theater at the Residenz Theater in Munich. An outstanding actor, he represents a generation of German-language ensemble theatermakers that has recently been retiring. The photographer Fabian Zapatka (*1978) decided to accompany his father as he bid his farewell. His photographic piece *Vater* (Father) starts in the world of the Munich theater. The end of their journey is marked by his father's retreat to his parents' home in Cloppenburg, Lower Saxony, where he spent his childhood. The old house in the old hometown, which stood empty for nearly thirty years, will become his new home.

Life in a Photograph

Anja Engelke

Room 125

Texts by: David Company

Graphic design: Bianca Holtzschke, Bremen

17 × 22 cm, 56 pp., 25 col. ill.
Hardcover

ISBN 978-3-7356-0730-0
German | English

€ 28,- (D) £ 26,- \$ 39,95

Anja Engelke (*1983) has fulfilled a dream with her work *Room 125*: the dream of inhabiting a picture, or, more precisely, of moving into a photograph and making changes to its content. As its starting point, Engelke's unusual photography project used the artwork *Room 125* by the American artist Stephen Shore. In 1973 he traveled through the United States to document his everyday experiences and his homeland in photographs. The picture is of the photographer's hotel room, framed to show only his legs and feet on the bed. Forty-five years later, Engelke reconstructed the photo in her own home and documented her life inside the photo of *Room 125*, creating a literal tableau vivant.

Home Country Mapped

Anthony Curri

Atlas Moksha

Texts by: Anthony Curri

Graphic design: Anthony Curri

24 × 30 cm, approx. 128 pp., approx. 157 col. ill.,
Hardcover

To be published Spring 2021

ISBN 978-3-7356-0762-1
English

Approx. € 30,- (D) £ 28,- \$ 42,-

An intimate view of humanity and the world: *Atlas Moksha* is a collection of photos taken by Anthony Curri (*1992) during his travels and at home. The various chapters attempt to give structure to the grand black-and-white chaos. Each tells a different story about places Curri has been or people he has met or lost. “You can say it’s like a documentary of different life phases and dear memories depicted in black-and-white while sharing the same common ground,” says the artist. “Some photos are colorful because just as in life, some things deserve to be.”

All photos were shot on an iPhone.

Disturbingly Unsettling

Jackie Nickerson

Field Test

Texts by: Jackie Nickerson, Aidan Dunne,
Dan Thawley

Graphic design: Kevin Gurry

24 x 30 cm, 104 pp., 130 col. ills.
Hardcover with cloth binding

ISBN 978-3-7356-0734-8
English

€ 35,- (D) £ 33,- \$ 49,95

Another
volume in
preparation

Field Test is a photographic examination of the conflicting field between external forces and hyperconnectivity. Jackie Nickerson (*1960) questions the living conditions of the people of this world and chronicles the consciousness of her generation. Nickerson's impressive photo sculptures dismantle and reconstruct, protect and destroy the individual human being. The topics that we encounter in her photographs are omnipresent: globalization, technology and medicine, commercialization, mass production, environmental pollution, migration, digitization, fake news and, last but not least, COVID-19. The materials are primarily composed of plastic and packaging materials in which people literally seem to be "caught." Nickerson's works are disturbingly unsettling. They almost seem like images of an inevitable future that is already impacting us today.

A Strong Debut

Mirjana Vrbaški

odd time

Texts by: Mirjana Vrbaški

Graphic design: Hannah Feldmeier

17 × 22.2 cm, approx. 64 pp., approx. 24 col. ills.
Hardcover

To be published April 2021

ISBN 978-3-7356-0765-2
English

Approx. € 30,- (D) £ 28,- \$ 42,-

odd time, the first photobook by Mirjana Vrbaški, cuts to the core of the artist's practice: a ritualistic search for states of quiet tension, states that seem simple but conceal a profound complexity. Freed from linear logic, *odd time* juxtaposes Vrbaški's acclaimed portraits of women, resonant of the Dutch masters and defyingly honest, against cryptic forest-scenes from the Dalmatian coast. In an era insistent on knowing and controlling, *odd time* opens space for a dissonant experience of the world instead. Modeling the book after the asymmetric musical rhythm known as "odd time meter" and native to Southern European musical traditions, Vrbaški composes a visual sequence that celebrates the hidden over the obvious. Facing and alternating with each other, the images of this first publication reveal an approach to art in which careful craftsmanship is combined with rare philosophical depth.

Extensive Retrospective of an Influential Canadian Photographer

Chuck Samuels Becoming Photography

Editor: Expression, Centre d'exposition de Saint-Hyacinthe, Plein sud, centre d'exposition en art actuel à Longueuil

Texts by: Joan Fontcuberta, Mona Hakim

Graphic design: Dominique Mousseau

23.5 × 28.6 cm, approx. 136 pp., numerous col. ills.
Hardcover

ISBN 978-3-7356-0732-4
English

ISBN 978-3-7356-0731-7
French

Approx. € 38,- (D) £ 36,- \$ 55,-

Becoming Photography looks back at the more than 30-year-long career of the Canadian artist Chuck Samuels (*1956). Samuels often photographs or films himself to explore the themes of memory, photography, and cinema. The catalogue *Becoming Photography* contains analytical essays by Mona Hakim and Joan Fontcuberta. Hakim, a close colleague of Samuels, observes all of the artist's serial work, while Fontcuberta analyzes the presence of truth and falsehood in his œuvre.

CULTURE

A Cultural History of Colors

Green Sky, Blue Grass

Color Coding Worlds

Editor: Matthias Claudius Hofmann, Weltkulturen Museum, Frankfurt am Main

Texts by: Tomi Bartole, Chantal Courtois, Eystein Dahl, Roger Erb, René Fuerst, Frauke Gathof, Vanessa von Cliszczynski, Brigitta Hauser-Schäublin, Matthias Claudius Hofmann, Arno Holl, Eric Huntington, Olaf L. Müller, Eva Ch. Raabe, Gustaaf Verswijver

Graphic design: Ug. Visuelle Allianz

24 × 30 cm, approx. 256 pp., approx. 116 col. ills. Softcover with flaps

To be published April 2021

ISBN 978-3-7356-0750-8
German

ISBN 978-3-7356-0751-5
English

Approx. € 30,- (D) £ 28,- \$ 42,-

(D)

(E)

Exhibition: *Green Sky, Blue Grass. Colour Coding Worlds*, 1.4.2021–30.1.2022, Weltkulturen Museum, Frankfurt am Main

Green Sky, Blue Grass—this title is perhaps irritating: isn't the sky blue and the grass green? In ancient Japanese poetry the sky is sometimes described as green, and the grass as blue. Even though all people see the same way, physiologically speaking, colors are perceived differently, and in various cultures they are ordered according to different criteria. In addition, many diverse social and cosmological ideas are linked to colors.

This publication sheds light on the phenomenon of “color” from interdisciplinary perspectives. Anthropological case studies enter into a dialogue with essays from the fields of philosophy, linguistics, and physics.

Flow of the Art

Mulan River – Cuò

Editors: Chen Yujun, Fang Zhiling

Texts by: Fang Zhiling, Bao Dong, Lu Mingjun

Graphic design: He Sijia, Shanghai

23.8 × 28.5 cm, 208 pp., 37 b&w and 107 col. ills.
Hardcover

ISBN 978-3-7356-0727-0
English | Chinese

Approx. € 40,- (D) £ 38,- \$ 55,-

Artists: Chen Yufan, Chen Yujun

The brothers Chen Yufan (*1973) and Chen Yujun (*1976) have been working together non-stop on their huge project *Mulan River* since 2008. Starting with a river near their hometown of Putian, in the province of Fujian, they discovered a way to add the cultural and social experiences of “Chinese who return home to their cities from overseas” to the context of contemporary art. Inspired by profound transformations in society and their unique ancestral history, *Mulan River* took on a variety of artistic forms over the years, including installation, painting, and video.

Mulan River has already been on display numerous times as a part of various exhibitions. This is the first publication to cover the entire work of art.

The Culture of Institutional Collecting

Anja Nitz Depot

Editor: GRASSI Museum für Völkerkunde, Leipzig

Texts by: Kevin Breß, Matthias Harder, Megan Krakouer, TeArikirangi Mamaku, Léontine Meijer-van Mensch, Laura Van Broekhoven

Graphic design: Büro Otto Sauhaus, Berlin

20 x 28 cm, approx. 144 pp., approx. 100 col. ills.
Hardcover

To be published February 2021

ISBN 978-3-7356-0754-6
German | English

Approx. € 38,- (D) £ 36,- \$ 55,-

A museum repository is comparable to the heart of an organism. Exploring a museum storeroom can provide insights that cannot be communicated in an exhibition. This is particularly true of anthropological museums. Thousands of objects in collections are summarized, titled, digitalized, hidden, or rediscovered here.

In her photographic work about the storerooms of the Saxon State Ethnographic Collections, the Berlin-based artist Anja Nitz (*1971) confronts the collection's culture. Through her gaze, the boundaries between the collection's exponents and the work done in the museum's repository blur. Clad in their wrappings, objects from the collections are photographed in the places where they are kept. These photographs are eyewitnesses to the current debates about how to deal with the legacy of colonialism and provide some transparency about the current situations of repositories and collections at the anthropological museums in Leipzig, Dresden, and Herrnhut.

**SPRING
BESTSELLERS**

Potato Casserole

BY BENJAMIN HEISENBERG

1 kg potatoes
some oil
rosemary
garlic
salt
pepper
200 g strong cheese

I don't really know how to cook. I just fry. Frying is easy for me. Cooking, baking, steaming, blanching, folding in, and smoking are foreign to me. But I have my merits when it comes to frying and am thus all the more creative and very willing to take risks here. However, if you have ever wanted to try baking just once—maybe a casserole—without having a clue and there happen to be 1 kg of potatoes, some oil, garlic, a few herbs, and a fortunately left-over piece of cheese nobody wanted anymore, then you can come up with this potato casserole—the last exit before frying, as it were.

Preparation

The potatoes are already cut and—stop—don't go in the pan, but an oiled oven dish, in layers. I always—also when frying—use garlic and rosemary. Add salt, pepper, and some of the grated cheese in between and most of it on top. 180 to 220 °C always works for frozen pizza, so that might do the job. And then wait until the cheese is crispy brown and hope that the potatoes are not too firm to eat. Simply casserole.

#21

Benjamin Heisenberg was born in Tübingen (Germany) in 1974, lived in Berlin from 2006 to 2010, and is now based in Lucerne (Switzerland). The grandson of physicist Werner Heisenberg realized numerous short and experimental films as director, author, and visual artist. His feature-length films have premiered at Cannes Filmfestival and at the Competition of the Berlinale. They were awarded with the Max Ophüls Prize, the Bavarian Film Award and the Austrian Film Award, among others. In 1998 he founded the film magazine *Revolver* together with friends and remains the co-editor to this day.

Recipes and Stories
from Artists' Kitchens

The Videoart at Midnight Artists' Cookbook

80 Artists
80 Dishes

Editors: Olaf Stüber & Anton Stüber,
Videoart at Midnight

Graphic design: Jörg Adam, Adayto, Berlin

22 x 26 cm, 256 pp., 48 b&w and 247 col. ills.
Hardcover

ISBN 978-3-7356-0723-2
German

ISBN 978-3-7356-0725-6
English

€ 39,80 (D) £ 38,- \$ 55,-

(D)

(E)

Artists: Monira Al Qadiri, Ulf Aminde, Julieta Aranda, Marc Aschenbrenner, Ed Atkins, Yael Bartana, Lucy Beech, Bigert & Bergström, John Bock, Pauline Boudry & Renate Lorenz, Erik Bünger, Martin Brand, Ulu Braun, Klaus vom Bruch, Filipa César, Creischer & Siekmann, Keren Cytter, Chto Delat, Christoph Draeger, Antje Engelmann, Shahram Entekhabi, Köken Ergun, Theo Eshetu, Simon Faithfull, Christian Falsnaes, Harun Farocki, Omer Fast, Fischer & el Sani, Dani Gal, Delia Gonzalez, Douglas Gordon, Andy Graydon, Assaf Gruber, Mathilde ter Heijne, Isabell Heimerdinger, Benjamin Heisenberg, Kerstin Honeit, Christian Jankowski, Anja Kirschner, Knut Kläßen, Korpys/Löffler,

Zhenhua Li, Joep van Liefland, Melissa Logan, Dafna Maimon, Antje Majewski, Melanie Manchot, Lynne Marsh, Bjørn Melhus, Almagul Menlibayeva, Ari Benjamin Meyers, Eléonore de Montesquiou, Matthias Müller, Bettina Nürnberg & Dirk Peuker, Marcel Odenbach, Stefan Panhans, Mario Pfeifer, Agnieszka Polska, Ulrich Polster, Mario Rizzi, Julian Rosefeldt, Willem de Rooij, Safy Sniper, Anri Sala, Erik Schmidt, Sandra Schäfer, Amie Siegel, Pola Sieverding, Martin Skauen, Jan-Peter E.R. Sonntag, Vibeke Tandberg, Rebecca Ann Tess, Guido van der Werve, Gernot Wieland, Ming Wong, Ina Wudtke, Shingo Yoshida, Katarina Zdjelar, Stefan Zeyen, Tobias Zielony

Have you ever watched Douglas Gordon cook? Do you know Harun Farocki's favorite dal? Would you like to nibble straight from the pot with Keren Cytter or recreate Agnieszka Polska's pirogi with trumpets of death? Cookbooks are a dime a dozen. And there's even a certain tradition of artists' cookbooks. But there is only the one *The Videoart at Midnight Artists' Cookbook*: 80 of the most renowned video artists of our time reveal their favorite recipes. Some simple, others elaborate, yet all to be recreated. And the best thing about this book is that each and every recipe tells its own personal story.

Direct and Close

THE OPÉRA IX

Classic & Contemporary Nude Photography

Editor: Matthias Straub

Texts by: Matthias Straub

Graphic design: Mirko Borsche, Kolja Buscher,
Julian Wallis

24 × 31 cm, 232 pp., 50 b&w and 137 col. ills.
Softcover with flaps

ISBN 978-3-7356-0706-5

English

€ 45,- (D) £ 43,- \$ 65,-

Artists: Shiori Akiba, Kimbra Audrey, Jim de Block, Martina Borsche, Eva Bukareva, Arthur Cadre, Indira Cesarine, Barron Claiborne, Stephane Coutelle, Francois Delebecque, Emmet Green, Samy Husson, David PD Hyde, Arnoldas Kubilius, Anna Lazareva, Joanne Leah, Maud Levavasseur, Lin Zhipeng, Julia Luzina, Mia Macfarlane & Julien Crouigneau, Gerhard Merzeder, Stefan Milev, Veronique Pecheux, Laurence Philomene, Christina Rollny, Maya Ruska, Ryuta Sakurai, Caroline Senecal, Joanna Szproch, Slava Thisset, Sean Patrick Watters, Leafy Yeh, Ziqian Liu

Collector's Edition

Jo Schwab: € 800,- (D)

Bear Kirkpatrick: € 1.500,- (D)

New design from Bureau Borsche

THE OPÉRA is inventing itself anew—at least to some extent. After eight successful editions with alternating art direction, the editor, Matthias Straub, has entrusted the design legend Mirko Borsche (*ZEIT* magazine, *SZ* magazine, and many more) with the creative re-launch of the ninth edition: A refreshing new approach to the pictures and typography will bring *THE OPÉRA* into its next decade. The proven structure and the artistic gaze in the selection of photographers and pictures are also central in Volume IX: *THE OPÉRA* embodies contemporary nude photography and stands for an unconditional commitment to art and the body.

THE OPÉRA I
978-3-86678-748-3
Out of stock

THE OPÉRA II
978-3-86678-860-2
Out of stock

THE OPÉRA III
978-3-86678-991-3
Out of stock

THE OPÉRA IV
978-3-7356-0125-4
Out of stock

THE OPÉRA V
978-3-7356-0243-5
€ 38,- (D) £ 36,-
\$ 49,40

THE OPÉRA VI
978-3-7356-0396-8
€ 38,- (D) £ 36,-
\$ 49,40

THE OPÉRA VII
978-3-7356-0463-7
€ 40,- (D) £ 38,-
\$ 52,-

THE OPÉRA VIII
978-3-7356-0629-7
€ 45,- (D) £ 43,-
\$ 58,50

A Moving Study of Unequal Living

Jana Sophia Nolle

Living Room: San Francisco 2017–2018

Texts by: Jana Sophia Nolle, Aaron Schuman

Graphic design: Sven Lindhorst-Emme, Berlin

30 x 28 cm, 64 pp., 42 col. ills.
Hardcover

ISBN 978-3-7356-0705-8
English

€ 48,- (D) £ 46,- \$ 65,-

Jana Sophia Nolle's (*1986) *Living Room* is a conceptual photographic study documenting temporary homeless shelters recreated in various San Francisco living rooms. The artist worked closely with unhoused persons to understand their improvised dwellings and subsequently approached wealthy people to reconstruct and photograph these shelters in their homes. While Nolle forms an aesthetically striking photographic “inventory, a typology of improvised dwellings, cataloging their various attributes,” her photographs confront the urgent socio-political dichotomy of lives most precious and lives most precarious.

Art for Everyone!

Kunst im öffentlichen Raum in Stuttgart

402 Arbeiten
212 Künstler*innen

Editor: Marcel Mendler

Texts by: Fabian Kassner, Sebastian Schneider,
Winfried Stürzl, Andrea Welz, Georg Winter

Graphic design: Matter Of, Stuttgart

15,5 × 24 cm, 528 pp., 510 b&w and 437 col. ills.
Softcover, inserted folding map

ISBN 978-3-7356-0710-2
German

€ 39,80 (D) £ 37,- \$ 55,-

Artists: Hinrich and Inken Baller, Christian Enzmann and Bernd Ettl, John Hejduk with Moritz Müller, Josef Paul Kleihues, Michael Kny and Thomas Weber, Hans Kollhoff, Dorothea Krause, Rob Krier, Peter Meyer, Frei Otto with Hermann Kendel, Martin Küenzlen and Günther Ludewig, Manfred Prasser, Günter Stahn, Helmut Stigl, James Stirling and Michael Wilford, Peter Stürzebecher, Kjell Nylund and Christof Puttfarcken, Oswald Mathias Ungers, Solweig Steller-Wendland et al.

Stuttgart has an extremely large number of artworks by regional, national, and international artists in public space. But they have not been made sufficiently accessible to the public. This publication changes that. As a catalogue of works that is as complete as possible, it documents all the art in public space in Stuttgart for the first time and presents the works in an accessible way in order to work against their disappearance. More topical than ever, the contemporarily designed presentation encourages a new and intentional approach to the works and the public cityscape.

SPECIAL OFFERS

Constructing the World

Art and Economy 1919–1939

ISBN 978-3-7356-0457-6 (German)

ISBN 978-3-7356-0458-3 (English)

€ 58,- (D) £ 56,- \$ 75,40

€ 29,90 (D) £ 28,- \$ 42,-

9 783735 604583

Constructing the World

Art and Economy 2008–2018

ISBN 978-3-7356-0459-0

German | English

€ 38,- (D) £ 36,- \$ 49,40

€ 19,90 (D) £ 18,- \$ 29,-

9 783735 604590

Big Plans!

Modern Figures, Visionaries
and Inventors

ISBN 978-3-7356-0184-1 (German)

ISBN 978-3-7356-0185-8 (English)

€ 39,95 (D) £ 38,- \$ 51,90

€ 24,95 (D) £ 23,- \$ 35,-

9 783735 601858

Only a few
copies still
available

Contemporary Ruins

ISBN 978-3-7356-0415-6

German | English

Special price

€ 20,- (D) £ 18,- \$ 28,-

9 783735 604156

African Futures

Gedanken über die Zukunft
in Worten und Bildern

ISBN 978-3-7356-0281-7

German

€ 34,- (D) £ 32,- \$ 44,-

€ 15,- (D) £ 13,- \$ 20,-

9 783735 602817

1

2

3

4

BEUYS YEAR 2021

5

Beuys für alle!
Auflagenobjekte und Multiples
ISBN 978-3-86678-458-1
German
€ 22,50 (D) £ 20,50 \$ 30,-

6

Joseph Beuys and Italy
ISBN 978-3-7356-0219-0 (German)
ISBN 978-3-7356-0239-8 (English)
Special price
€ 19,- (D) £ 17,- \$ 25,-

COLLECTOR'S EDITION

SADOR WEINSČLUCKER

Sador Weinschlucker

unter kontrolle, 2020

Facsimile print, 80 x 70 cm

mach die augen zu, 2020

Facsimile print, 98 x 70 cm

Edition:

each 1/20 – 20/20 + 3 a.p. + 2 p.p.,

numbered, signed and dated

each € 650,- (D) £ 624,- \$ 910,-

ADRIAN SAUER

*"The camera is one of many elements
in the process that leads to a photo,
a photo, which often represents a visible reality."
(Adrian Sauer)*

Adrian Sauer
Foto Arbeiten, 2020

Digital C-Prints,
each 30 × 45 cm

Edition:
1/24–8/24 + 4 a. p.,
numbered, signed and dated
each € 650,- £ 624,- \$ 910,-

MERNET LARSEN

Mernet Larsen
***Perplexed*, 2020**

Facsimile print on Peyer Fine Linen,
70 × 72 cm

Edition:

1/30–30/30 + 3 a.p. + 2 p.p.,
numbered, signed and dated

€ 1,250,- (D) £ 1,200,- \$ 1,750,-

“The themes and scenarios she presents are usually banal [...]. However, through unexpected compositional movements she transforms these prosaic moments into psychological dramas ...”
(Veronica Roberts, curator)

JONAS BURGERT

Jonas Burgert
***Leibe*, 2020**

Only a few copies still available!

Facsimile print on Fuego 320 g,
85 x 70 cm

Edition:
1/20–20/20 + 3 ap. p. + 2 p. p.,
numbered, signed and dated

€ 1,800,- (D) £ 1,728,-
\$ 2,520,-

Pop on Paper
Von Warhol bis Lichtenstein

Ed. Andreas Schalhorn,
Kupferstichkabinett –
Staatliche Museen zu Berlin

23 x 28 cm, 180 pp., 146 ills.
Softcover

ISBN 978-3-7356-0683-9
German

€ 38,- (D) £ 36,- \$ 55,-

Cute
Inseln der Glückseligkeit?

Ed. Birgit Richard, Niklas von
Reischach, Hannah Zipfel

21.3 x 27.6 cm, 144 pp., 131 ills.
Softcover

ISBN 978-3-7356-0627-3
German

€ 30,- (D) £ 28,- \$ 42,-

The Female Side of God
Art and Ritual

Ed. Eva Atlan, Michaela Feurstein-
Prasser, Felicitas Heimann-Jelinek,
Mirjam Wenzel, Jüdisches Museum
Frankfurt am Main

23.5 x 29 cm, 320 pp., 122 ills.
Hardcover

ISBN 978-3-7356-0651-8
German | English

€ 48,- (D) £ 46,- \$ 68,-

Roger Turesson
Passage

Texts by: Hans-Olav Forsang,
Torbjörn Petersson, Roger Turesson

30 x 24 cm, 144 pp., 73 ills.
Hardcover

ISBN 978-3-7356-0666-2
English

€ 45,- (D) £ 43,- \$ 65,-

Anton Henning
Even More Modern Vol. 2

Ed. Wolfgang Ullrich

28 x 34 cm, 256 pp., 362 ills.
Hardcover

ISBN 978-3-7356-0703-4
German | English | French |
Japanese

€ 78,- (D) £ 75,- \$ 110,-

Foto-Objekte
Forschen in archäologischen,
ethnologischen und
kunsthistorischen Archiven

Ed. Julia Bärnighausen, Costanza
Caraffa, Stefanie Klamm, Franka
Schneider, Petra Wodtke

22 x 28 cm, 240 pp., 346 ills.
Hardcover

ISBN 978-3-7356-0477-4
German

€ 54,- (D) £ 52,- \$ 75,-

Frank Herfort
Russian Fairytales

Ed. Frank Herfort

20 x 26 cm, 160 pp., 88 ills.
Hardcover

ISBN 978-3-7356-0686-0
German | English | French

€ 38,- (D) £ 36,- \$ 54,-

Time Present
Deutsche Bank Collection

Ed. Deutsche Bank AG

20 x 27 cm, 212 pp., 114 ills.
Softcover

ISBN 978-3-7356-0684-6
German | English

€ 40,- (D) £ 38,- \$ 55,-

Katharina Hinsberg
Sketches Withdrawn

24 × 34 cm, 96 pp., 89 ill.
Softcover

ISBN 978-3-7356-0702-7
German | English

€ 32,- (D) £ 30,- \$ 45,-

Martin Bruno Schmid
Retour de Paris – ein Werkvortrag

11 × 17,5 cm, 240 pp., 111 ill.
Softcover

ISBN 978-3-7356-0696-9
German

€ 20,- (D) £ 18,- \$ 28,-

Anna Nero
All Things Considered

Ed. Galerie Schierke Seinecke,
Frankfurt am Main

21 × 27 cm, 128 pp., 65 ill.
Hardcover

ISBN 978-3-7356-0717-1
German | English

€ 35,- (D) £ 33,- \$ 49,95

Mehmet & Kazim
Kissing Cousins

Ed. Florian Matzner

24 × 30 cm, 176 pp., 150 ill.
Softcover

ISBN 978-3-7356-0691-4
German | English

€ 35,- (D) £ 33,- \$ 49,95

René Schoemakers
World Spirit

Ed. Christian Walda, Museum
für Kunst und Kulturgeschichte,
Dortmund

24 × 29,5 cm, 112 pp., 100 ill.
Hardcover

ISBN 978-3-7356-0681-5
German | English

€ 35,- (D) £ 33,- \$ 49,95

Martin Voßwinkel
Urbane Farbfelder

Ed. Städtische Galerie, Bremen

21 × 26 cm, 96 pp., 94 ill.
Hardcover

ISBN 978-3-7356-0707-2
German

€ 35,- (D) £ 33,- \$ 49,95

SCHAUM
Self-Optimisation

Ed. Artist Collective SCHAUM

21,5 × 27,5 cm, 144 pp., 108 ill.
Hardcover

ISBN 978-3-7356-0718-8
German | English

€ 35,- (D) £ 33,- \$ 49,95

Jan Köchermann
Frassek's Space Collector

Ed. Kunstverein Göppingen

21 × 26 cm, 256 pp., 146 ill.
Softcover

ISBN 978-3-7356-0721-8
German | English

€ 35,- (D) £ 33,- \$ 49,95

Christine Gedeon
Aleppo
Deconstruction | Reconstruction

22.5 x 22.5 cm, 96 pp., 51 ill.
Hardcover

ISBN 978-3-7356-0690-7
English

€ 28,- (D) £ 26,- \$ 39,95

Jürgen Heinrich
Notturmo

20 x 25 cm, 128 pp., 123 ill.
Hardcover

ISBN 978-3-7356-0713-3
German | English

€ 38,- (D) £ 36,- \$ 49,95

Dana Meyer
Skulpturen / Sculptures

Ed. Dana Meyer, Jörk Rothamel,
Galerie Rothamel

24 x 30 cm, 96 pp., 88 ill.
Hardcover

ISBN 978-3-7356-0708-9
German | English

€ 38,- (D) £ 36,- \$ 49,95

Ellen Akimoto
Creamy Feelings Curdle

Ed. Galerie Rothamel,
Frankfurt am Main

21 x 27 cm, 64 pp., 34 ill.
Hardcover

ISBN 978-3-7356-0714-0
German | English

€ 28,- (D) £ 26,- \$ 39,95

Franz Radziwill
Lichtspiele

Ed. Birgit Denzel and Konstanze
Radziwill, Franz Radziwill
Gesellschaft e.V.

24 x 21 cm, 96 pp., 52 ill.
Hardcover

ISBN 978-3-7356-0692-1
German

€ 26,80 (D) £ 25,70 \$ 38,-

Dieter Huber
Spirit: Survival Box

23 x 24 cm, 144 pp., 100 ill.
Hardcover

ISBN 978-3-7356-0701-0
German | English

€ 35,- (D) £ 33,- \$ 49,95

Peter Tuma
Am Wege / En Route

Ed. Michael Schwarz

23.9 x 33.1 cm, 144 pp., 105 ill.
Hardcover

ISBN 978-3-7356-0689-1
German | English

€ 36,- (D) £ 35,- \$ 50,-

Holger Schnapp
Schattenzonen / Zones D'Ombre

Ed. Lichthof Lotharstraße, Köln

14.8 x 21 cm, 136 pp., 43 ill.
Softcover

ISBN 978-3-7356-0688-4
German | French

€ 28,- (D) £ 26,- \$ 39,95

Frank Hoffmann
Romantic Irony

21.5 x 27 cm, 128 pp., 108 ill.
Hardcover

ISBN 978-3-7356-0712-6
German | English

€ 35,- (D) £ 33,- \$ 49,95

Jana Sophia Nolle
Living Room: San Francisco 2017–2018

30 x 28 cm, 64 pp., 42 ill.
Hardcover

ISBN 978-3-7356-0705-8
English

€ 48,- (D) £ 46,- \$ 65,-

Bjørnar Øvrebø
Alna

Ed. Damian Heinisch

24 x 30 cm, 104 pp., 37 ill.
Hardcover

ISBN 978-3-7356-0716-4
English | Norwegian

€ 35,- (D) £ 33,- \$ 49,95

Luca Ellena
Einkaufswagen / Shopping Carts

17 x 24 cm, 96 pp., 56 ill.
Hardcover

ISBN 978-3-7356-0724-9
German | English

€ 28,- (D) £ 26,- \$ 39,-

Lena Mattsson
The Window Opens to the World

24 x 16.8 cm, 192 pp., 138 ill.
Hardcover

ISBN 978-3-7356-0722-5
English

€ 40,- (D) £ 38,- \$ 55,-

Jonas Dahlström
07:27:47

24 x 24 cm, 160 pp., 76 ill.
Hardcover

ISBN 978-3-7356-0687-7
English | Swedish

€ 38,- (D) £ 36,- \$ 55,-

Frank Gaudlitz
OST. SÜD
Fotografien 1986–2020

Ed. Frank Gaudlitz and Jutta
Götzmann, Potsdam Museum –
Forum für Kunst und Geschichte,
Potsdam

24 x 28 cm, 176 pp., 175 ill.
Hardcover

ISBN 978-3-7356-0698-3
German

€ 45,- (D) £ 43,- \$ 65,-

Jörg Colberg
Vaterland

16.5 x 24 cm, 96 pp., 44 ill.
Softcover

ISBN 978-3-7356-0709-6
German | English | Polish

€ 28,- (D) £ 33,- \$ 39,-

Johann Karl
Die verbotene Stadt
The Forbidden City

24.5 × 32.5 cm, 192 pp., 112 ills.
Hardcover

ISBN 978-3-7356-0685-3
German | English

€ 40,- (D) £ 38,- \$ 55,-

Katharina Bosse (D)
Thingstätten
Von der Bedeutung der Vergangenheit
für die Gegenwart

24 × 30 cm, 256 pp., 342 ills.
Hardcover

ISBN 978-3-7356-0693-8
German

€ 45,- (D) £ 43,- \$ 65,-

Katharina Bosse (E)
Thingstätten
The Relevance of the Past
for the Present

24 × 30 cm, 256 pp., 342 ills.
Hardcover

ISBN 978-3-7356-0699-0
English

€ 45,- (D) £ 43,- \$ 65,-

Henning Strassburger
Alphakevin

Ed. Uwe Emig, Kunstverein
Heppenheim

21.5 × 28 cm, 64 pp., 40 ills.
Softcover

ISBN 978-3-7356-0715-7
German | English

€ 24,- (D) £ 22,- \$ 35,-

Announced—not yet published

Ulrich Wüst
Public and Private:
East Germany in Photographs

Ed. Gary van Zante, MIT Museum,
Cambridge, MA

To be published June 2021

21 × 27 cm, approx. 200 pp.
Hardcover

ISBN 978-3-7356-0584-9
English

Approx. € 40,- (D) £ 38,- \$ 55,-

Elisabeth Erdmann-Macke
Tagebücher
Mai 1905–März 1948

Ed. Margarethe Jochimsen,
Hildegard Reinhardt

To be published February 2021

17 × 24 cm, 624 pp., 40 ills.
Softcover

ISBN 978-3-7356-0664-8
German

€ 38,- (D) £ 36,- \$ 55,-

Martin Bruno Schmid
Bau – Arbeit

Texts by: Martin Bruno Schmid

To be published March 2021

24 × 30 cm, approx. 176 pp.
Hardcover

ISBN 978-3-7356-0697-6
German | English

Approx. € 35,- (D) £ 33,- \$ 50,-

Thomas Bang
Apparatus for Unstable Conditions

Texts by: Mikkel Bogh, Magnus
Thorø Clausen, Anne Ring Petersen,
Anders Troelsen

To be published Spring 2021

24.5 × 30.5 cm, approx. 348 pp.
Hardcover

ISBN 978-3-7356-0719-5
English

Approx. € 65,- (D) £ 62,- \$ 90,-

Anything goes? (D)
Berliner Architekturen
der 1980er-Jahre

Ed. Ursula Müller, Berlinische
Galerie – Landesmuseum für
Moderne Kunst, Fotografie und
Architektur, Berlin

To be published February 2021

23 × 27 cm, approx. 224 S. Hardcover

ISBN 978-3-7356-0695-2
German

Approx. € 50,- (D) £ 48,- \$ 69,95

Anything goes? (E)
Berlin Architectures of the 1980s

Ed. Ursula Müller, Berlinische
Galerie – Landesmuseum für
Moderne Kunst, Fotografie und
Architektur, Berlin

To be published February 2021

23 × 27 cm, approx. 224 pp.,
Hardcover

ISBN 978-3-7356-0700-3
English

Approx. € 50,- (D) £ 48,- \$ 69,95

Digital Imaginaries (D)
African Positions

Ed. Oulimata Gueye, Julien McHardy,
Richard Rottenburg, Philipp Ziegler,
Zentrum für Kunst und Medien
Karlsruhe, Afropixel / Kër Thiossane
Dakar, Fak'uges / Wits Art Museum
Johannesburg

To be published February 2021

15.5 × 24 cm, approx. 304 pp., Softcover

ISBN 978-3-7356-0656-3
German

Approx. € 38,- (D) £ 36,- \$ 55,-

Digital Imaginaries (E)
African Positions

Ed. Oulimata Gueye, Julien McHardy,
Richard Rottenburg, Philipp Ziegler,
Zentrum für Kunst und Medien
Karlsruhe, Afropixel / Kër Thiossane
Dakar, Fak'uges / Wits Art Museum
Johannesburg

To be published February 2021

15.5 × 24 cm, approx. 304 pp., Softcover

ISBN 978-3-7356-0657-0
English

Approx. € 38,- (D) £ 36,- \$ 55,-

Image Credits

4–5 Christian Jankowski

Sender and Receiver, 2020, Video 16:9, © Studio Christian Jankowski

6–7 Photos by: Dominic Nahr
Libanon, Informal settlement

Rajiya, 15 days old, born in Rohingya refugee camp in Bangladesh

José David Ríos (name changed), 17 years old, survivor of the Colombian conflict, 1964/66–2016 (in 2016 a peace treaty was signed, but the fighting is still going on)

Erich Karl, 107 years old, survivor of the First World War (1914–1918)

8–9 Photos by: Ina Schoof, 2020

10–11 Mernet Larsen

Reading in Bed, 2015, acrylic and mixed media on canvas, 152.4 × 97.2 cm, courtesy Mernet Larsen and James Cohan, New York, © Mernet Larsen

Departure (after El Lissitzky), 2019, acrylic and mixed media on canvas, 173.4 × 114.3 cm, courtesy Mernet Larsen and James Cohan, New York, © Mernet Larsen

Committee, 2007, acrylic and mixed media on canvas, 91.4 × 172.7 cm, courtesy Mernet Larsen and James Cohan, New York, © Mernet Larsen

Astronaut: Sunrise (after El Lissitzky), 2020, acrylic and mixed media on canvas, 125.7 × 124.5 cm, courtesy Mernet Larsen and James Cohan, New York, © Mernet Larsen

12–13 Christian Jankowski

Global Membership, 2019, Installation of cases and bags in acrylic glass boxes, dimensions variable, © Studio Christian Jankowski

Sender and Receiver, 2020, Video 16:9, © Studio Christian Jankowski

14–15 Photos by: Maria Haas

Minangkabau in West Sumatra, Indonesia, 2019, © Maria Haas

Minangkabau in West Sumatra, Indonesia, 2019, © Maria Haas

Mosuo in Yunnan, China, 2016, © Maria Haas

Jaintia in Meghalaya, India, 2018, © Maria Haas

16–17 matali crasset

Quand Jim se relaxe / Wenn Jim sich entspannt, 2009, armchair and footstool, Ed. 8, wooden construction, foam, leather, armchair: 70 × 80 × 95 cm, footstool: 27 × 80 × 27 cm, photo: Fred Dumur

Martin Szekely

Philippe Pérès in *Domo*, © Domeau & Pérès, Martin Szekely

Exhibition view, sektion: Éric Chevallier, Günther Frühtrunk: © VG Bild-Kunst, Bonn 2021, photo: Volker Döhne

Exhibition view, © Stiftung Vordemberge-Gildewart, photo: Volker Döhne

18–19 Yva

Travel and sailing suit, silver gelatine print, 23.1 × 16.6 cm, © Städel Museum, Frankfurt am Main

Alexander Rodchenko

Pionier mit Trompete, silver gelatine print, 19.6 × 17.2 cm, © Aleksandr Rodchenko / licensed by VAGA, New York, NY / VG Bild-Kunst, Bonn 2021

20–21 Janina Roider

From the series *Make It Newer! (chiquita_small_05.psd)*, 2020, acrylic and pigment print on canvas, 80 × 60 cm, © Janina Roider

22 Janina Roider

From the series *Make It Newer! (super_woman_medium_11.psd)*, 2020, acrylic and pigment print on canvas, 100 × 85 cm, © Janina Roider

From the series *Make It Newer! (sea_spume_03.psd)*,

2020, acrylic and pigment print on canvas, 130 × 110 cm, © Janina Roider

From the series *Make It Newer! (shiquita_small_02.psd)*,

2020, acrylic and pigment print on canvas, 80 × 60 cm, © Janina Roider

From the series *Make It Newer! (beach_big_09.psd)*,

2020, acrylic and pigment print on canvas, 140 × 140 cm, © Janina Roider

23 Richard Sides

Like a pig in shit, video still from the video installation, 18:50 min., © Richard Sides

Rob Crosse

Prime Time, 2017, video still from the video installation, 20 min., © Rob Crosse

Sung Tieu

No Gods, No Masters, 2017, video still from the video installation, 19:13 min., © Sung Tieu

24 Leiko Ikemura

Light window, 2020, Inkjet-Print on transparent foil, 70 × 100 cm, © Leiko Ikemura and VG Bild-Kunst, Bonn 2021

25 Ernst Ludwig Kirchner

Badende im Raum, 1909–1910 / after 1926, Saarland-museum – Moderne Galerie Saarbrücken, Stiftung Saarländischer Kulturbesitz

Ernst Ludwig Kirchner

Akt auf blauem Grund, 1911, Buchheim Museum der Phantasie, Bernried am Starnberger See

Erich Heckel

Liegender weiblicher Akt mit Hund, ca. 1911, Galerie Ludorff, Düsseldorf, © Nachlass Erich Heckel, Hemmenhofen, photo: Achim Kukulies, Düsseldorf

Ernst Ludwig Kirchner

Interieur Brücke-Atelier, Berliner Straße 80, Dresden, 1910, photo, Kirchner Museum Davos, donation Nachlass Ernst Ludwig Kirchner 1992

Max Pechstein

Inder und Frauenakt, 1910, collection Hinterfeldt, © Pechstein / Hamburg-Tökendorf

26 Linus Riepler

Ruins of a House (a chronology of events), 2017–2018, mixed media, 350 × 300 × 250 cm, courtesy Reinhard Gättinger

Ruins of a House (a chronology of events),

2017–2018, mixed media, 350 × 300 × 250 cm, courtesy Galerie Krinzinger

Beinbruch, 2017, mixed media, 100 × 60 × 50 cm, courtesy Galerie Krinzinger

27 Marc Brandenburg

Der Tod, eine Treppe herabsteigend, 2017, graphite on paper, 69 × 45.5 cm, photo by: Ulrich Ghezzi, courtesy Galerie Thaddaeus Ropac, London / Paris / Salzburg, © Marc Brandenburg

Untitled, 2020, pencil on paper, 48.5 × 48.5 cm,

photo by: Ulrich Ghezzi, courtesy Galerie Thaddaeus Ropac, London / Paris / Salzburg, © Marc Brandenburg

Untitled, 2013, graphite on paper, 30 × 26 cm,

photo by: Jens Ziehe, courtesy Galerie Thaddaeus Ropac, London / Paris / Salzburg, © Marc Brandenburg

Untitled, 2007, graphite on paper, 29 × 17.7 cm,

photo by: Johansen Krause, courtesy Galerie Thaddaeus Ropac, London / Paris / Salzburg, © Marc Brandenburg

Untitled, 2020, graphite on paper, 24.5 × 33

cm, photo by: Ulrich Ghezzi, courtesy Galerie Thaddaeus Ropac, London / Paris / Salzburg, © Marc Brandenburg

28 Li-Wen Kuo

Pars pro Toto, 2019, oil on canvas, 185 × 145 cm, photo by: Anders Sune Berg, © Li-Wen Kuo

Mask Changing, 2016, oil on canvas, 66 × 61 cm, Foto: Anders Sune Berg, © Li-Wen Kuo

Fremde Sprache, 2016, oil on canvas, 73 × 65 cm, photo by: Anders Sune Berg, © Li-Wen Kuo

Wilde Ontologie, 2019, oil on canvas, 73 × 65 cm, photo by: Anders Sune Berg, © Li-Wen Kuo

28 Clara Brörmann

Anfang und Ende, 2020, oil on canvas, 2 × 200 × 110 cm, photo by: def image, private collection Berlin, courtesy SCHWARZ CONTEMPORARY

Obenauf, 2014, oil on canvas, 140 × 100 cm and 50 × 60 cm, photo by: def image, © Clara Brörmann

Laternenbild, 2020, oil on canvas, 120 × 90 cm,

photo by: def image, private collection Berlin, courtesy SCHWARZ CONTEMPORARY

30 Daniela Trixl

Solitude, 2019, acrylic on canvas, 150 × 180 cm, © Daniela Trixl and VG Bild-Kunst, Bonn 2021

You, 2018, acrylic on canvas, 130 × 150 cm, © Daniela Trixl and VG Bild-Kunst, Bonn 2021

Spaceland, 2019, acrylic on canvas, 150 × 180 cm, © Daniela Trixl and VG Bild-Kunst, Bonn 2021

31 Myriam Holme

vom werden, dem fallenden, 2019, aluminum, ink, watercolor, 193 × 140 cm, © Myriam Holme and VG Bild-Kunst, Bonn 2021

an deinen lichtfühligen rändern, 2015, installation view, bamboo, plastic foil, gold leaf, various colors, dimensions variable, Wilhelm Hack Museum, Rudolf-Scharpf-Galerie, © Myriam Holme and VG Bild-Kunst, Bonn 2021

schwingendes erinnern, 2010, installation view, aluminum, steel, glass, wood, acrylic paint, stain, lacquer, watercolor, approx. 900 × 600 × 250 cm, Museum für Kunst und Kulturgeschichte Münster, as part of the exhibition *neue Alchemie. Kunst der Gegenwart nach Beuys*, © Myriam Holme and VG Bild-Kunst, Bonn 2021

32–33 Adrian Sauer

16.777.216 Farben in unterschiedlichen Anordnungen. Rotes Dreieck, 2019, digital C-Print, 100 × 100 cm, © Adrian Sauer/courtesy of Klemm's Berlin

30.06.2015, 2015, digital C-Print, 121 × 161 cm, © Adrian Sauer/courtesy of Klemm's Berlin

Die Platonischen Körper. Tetraeder, 2019, carbon fiber, titanium, ø 240 cm, edge length 196 cm, © Adrian Sauer/courtesy of Klemm's Berlin

Heuhaufen, 2016, digital C-Print, 35 × 46 cm, © Adrian Sauer/courtesy of Klemm's Berlin

34–35 Sebastian Acker and Phil Thompson
Mountain Village, 2017, film stills, © Sebastian Acker and Phil Thompson

36 Miklós Onucsán

Here Rests the Grass, 2002–2008, digital print, dimensions variable, © Miklós Onucsán, Galeria Plan B Cluj and Berlin

The Grateful Posterity (detail), photo documentation of the action *Co-memoration* (engraved salt table, sheep), dimensions variable, © Miklós Onucsán, Galeria Plan B Cluj and Berlin

I Re-place the Horizontal of the Water (detail), 2011, installation (sound, spirit levels), dimensions variable, © Miklós Onucsán, Galeria Plan B Cluj and Berlin

37 Annette Meincke-Nagy

Tagträumerin, 2018, cellulose, quartz sand, pigments, height: 80 cm, © Annette Meincke-Nagy

Frau mit goldenem Kopffuch, 2017, cellulose, quartz sand, pigments, height: 63 cm, © Annette Meincke-Nagy

Erinnerung, 2018, cellulose, quartz sand, pigments, height: 83 cm, © Annette Meincke-Nagy

38 Uta Zaumseil

Atelierbesuch, 2015, woodcut, 125 × 85 cm, © Uta Zaumseil and VG Bild-Kunst, Bonn 2021

Lockdown II, 2020, linol / collage / photo, 82 × 102 cm, © Uta Zaumseil and VG Bild-Kunst, Bonn 2021

ngoro, ngoro, 2017, linocut, 53 × 86 cm, © Uta Zaumseil and VG Bild-Kunst, Bonn 2021

39 Beatriz Morales

Kaan, 2020, acrylic skins, natural ink, steel objects, dimensions variable, © Chiara Bonetti, Beatriz Morales

View, work process

Sounds I'll Never Hear IX, 2020, acrylic, ink, natural pigment and embroidery on canvas, 160 × 300 × 5 cm, © Amanda Holmes, Beatriz Morales

Sounds I'll Never Hear XII, 2020, acrylic, ink, natural pigment and embroidery on canvas, 100 × 125 × 3 cm, © Amanda Holmes, Beatriz Morales

40–41 Sador Weinschlucker

Immer woanders, 2020, oil on canvas, 140 × 150 cm, © Sador Weinschlucker

Seltsame Reise, 2020, oil on canvas, 150 × 200 cm, © Sador Weinschlucker

Ankunft, 2020, oil on canvas, 170 × 300 cm, © Sador Weinschlucker

Las es rein II, 2020, oil on canvas, 170 × 250 cm, © Sador Weinschlucker

42–43 Jakob Mattner

Zwielicht, 2019, glass, light, 300 × 200 cm, photo: Anna Maigler, courtesy Jakob Mattner, © VG Bild-Kunst, Bonn 2021

In der Mitte ist die Nacht, 1977, installation from 7 objects, 300 × 500 cm, photo: Anna Maigler, courtesy Jakob Mattner, © VG Bild-Kunst, Bonn 2021

Flucht. Spanien 1492, 2008, wax on paper, 21 × 29,7 cm, photo: Gunter Lepkowski, courtesy Jakob Mattner, © VG Bild-Kunst, Bonn 2021

Exhibition view, Grisebach, 2020

44 Claudia Schmitz

In Between, 2018, Republic of Korea, © VG Bild-Kunst, Bonn 2021

No.5 – nachts, Baladrar, Spain, 2010, © VG Bild-Kunst, Bonn 2021

Looking, 2017, North Korea, © VG Bild-Kunst, Bonn 2021

45 Valérie Favre in front of the *Kosmos*, 2020, mixed media on canvas, approx. 370 × 584 cm, © 2020 Valérie Favre

Valérie Favre

La Poulinière für Valery / Plattform 1 / Exil, 2020, mixed media, dimensions variable, photo: Uwe Walter, © 2020 Valérie Favre and VG Bild-Kunst, Bonn

46–47 Shaarbek Amankul

My brother is my Enemy, 2017, C-Print on Aludibond, 150 × 180 cm, © Shaarbek Amankul

Armand Quetsch

Wald # 1, 2020, photo, 15 × 18,9 cm, © Armand Quetsch

Andreas Amrhein

homo homini lupus est I, 1990, color etching, 68 × 105 cm, courtesy C&K Galerie, Berlin,

© Andreas Amrhein

48 Tony Franz

Crying Boy Picture 02, 2017, pencil on paper, 140 × 100 cm, photo by: Markus Vogt, © Tony Franz

Lucky Cowboy, 2020, pencil and colored pencil on paper, 137 × 97 cm, photo by: Clemens Reinecke, © Tony Franz

UHR 01, 2020, pencil on paper, 58 × 48 cm, photo by: Clemens Reinecke, © Tony Franz

Crying Boy Picture 03, 2017, pencil on paper, 140 × 100 cm, photo by: Markus Vogt, © Tony Franz

ALU 03, 2020, pencil on paper, 38,5 × 28,5 cm, photo by: Tony Franz, © Tony Franz

49 Alexander Nickl

HYBAKMTG136_18, 2018, mixed media on paper, 29,7 × 42 cm, © Alexander Nickl

50 Willem Julius Müller

Neuer Tag, 2020, oil on canvas, 120 × 150 cm, © Willem Julius Müller and VG Bild-Kunst, Bonn 2021

Ikingo (Black forest), 2020, oil on canvas, 200 × 150 cm, © Willem Julius Müller and VG Bild-Kunst, Bonn 2021

Tu Yu, 2020, oil on canvas, 50 × 70 cm, © Willem Julius Müller and VG Bild-Kunst, Bonn 2021

51 Lubomir Typlt

Violette Sonne, 2019, oil on canvas, 240 × 180 cm, HoMA Collection, Nymburk

Der Wind wirft keinen Schatten, 2020, oil on canvas, 240 × 360 cm, two parts, © Lubomir Typlt

52 © Claus Clément

53 Tor Seidel

Ohne Titel #3, 2020, photo, Ink-Jet on Hahnemuehle, 50 × 70 cm, © Tor Seidel

Ohne Titel #2, 2020, photo, Ink-Jet on Hahnemuehle, 50 × 70 cm, © Tor Seidel

Ohne Titel #1, 2020, Foto, photo, Ink-Jet on Hahnemuehle, 50 × 70 cm, © Tor Seidel

54–55 Photo by: Anja Engelke

Untitled, from the series *Room 125*, 2018/2019, © Anja Engelke

56 Photo by: Fabian Zapatka

Portrait Vater, 2019, negative film, 34 × 48 cm, © Fabian Zapatka

Vater und Sohn Backstage, 2019, negative film, 48 × 32 cm, © Fabian Zapatka

Vater am Fenster, 2019, negative film, 47 × 32 cm, © Fabian Zapatka

57 Photo by: Anja Engelke

Untitled, from the series *Room 125*, 2018/2019, © Anja Engelke

58 Photo by: Anthony Curri

Monte Olivete, Guadalajara, 2018, 3024 × 4032 px, © Anthony Curri

Montmartre, Paris, 2017, 3024 × 4032 px, © Anthony Curri

Torre Dell'orso, Melendungo, 2017, 3024 × 4032 px, © Anthony Curri

59 Photo by: Jackie Nickerson

Veil, 2019, courtesy Jack Shainman Gallery, © Jackie Nickerson

Cloud, 2019, courtesy Jack Shainman Gallery, © Jackie Nickerson

Chimera II, 2019, courtesy Jack Shainman Gallery, © Jackie Nickerson

Wrapped, 2019, courtesy Jack Shainman Gallery, © Jackie Nickerson

60 Photo by: Mirjana Vrbaški
Nora, 2013, C-Print, 50 × 65 cm, © Mirjana Vrbaški

Untitled 7, 2018, archive pigment print, 60 × 80 cm, © Mirjana Vrbaški

Tamar, 2013, C-Print, 50 × 65 cm, © Mirjana Vrbaški

Untitled 3, 2017, archive pigment print, 60 × 80 cm, © Mirjana Vrbaški

61 Chuck Samuels

After Morimura, 2020, from the series *After*

Untitled, 2010, from the series *Before Photography*

After Hujar/Susan Sontag, 2020, from the series *On Photography*

62–63 Chen Yufan and Chen Yujun

Mulan River Project 6, 2011, exhibition view, dimensions variable, courtesy Boers-Li Gallery

64–65 Only particularly noble characters are kept completely in black, such as the strategist Kresna, who possesses enormous supernatural powers, as well as the jester and god Semar. Donation by Annegret Haake, 2019; and acquired by August Flick, 1989. Collection: World Cultures Museum, photo: Wolfgang Günzel, 2020

Only when painted in the colors black, white, red and yellow do the figures of Abelam transform from a lifeless piece of wood into mystical beings. Wood painted with earth colors. Maprik, New Guinea. Collected by Meinhard Schuster and Eike Haberland, Sepik expedition 1961. Collection: World Cultures Museum, photo: Wolfgang Günzel, 2020

Kinin Kumnya ('Mother of the fishes'), painted by Sebastian Katuk, 2019. Avim, Upper Korewori, New Guinea. Collected by Tomi Bartole, 2019. collection: World Cultures Museum, photo: Wolfgang Günzel, 2020

Arrings. Blue-yellow-green-black iridescent feathers on a hoop of bark bast, palm leaf and cotton. Kayapó Txukarramãe, Pará, Brazil. Collected by Luiz Boglar, 1988. collection: World Cultures Museum, photo: Wolfgang Günzel, 2020

66 Chen Yufan and Chen Yujun
Exhibition view, 2013, dimensions variable, courtesy Chen Yufan, Chen Yujun Studio

The Book of Family Names, 2017, cotton thread, acrylic, wall painting, 2017, dimensions variable, courtesy Chen Yufan, Chen Yujun Studio

Mulan River | Cuò, 2017, exhibition view, 2017, dimensions variable, courtesy Petach Tikva Museum of Art

67 Photos by: © Anja Nitz, 2020

68–69 Micha Ullman

Abendstern, 1996 milling in concrete slab, Stauffenbergstraße 1, 70173 Stuttgart Mitte, photo by: Matter Of

71 Cooking evening with Douglas Gordon on 28.12.2019, photo by: Anton Stüber

72 Ziqian Liu, *Skin*, 2019

74–75 Jana Sophia Nolle

#14, San Francisco, 2017/2018, archive pigment print on Canson Platine Fibre Rag 310 g, mounted on Aluminium-Dibond, 100 × 80 cm / 40 × 50 cm, © Jana Sophia Nolle and VG Bild-Kunst, Bonn 2020

#10, San Francisco, 2017/2018, archive pigment print on Canson Platine Fibre Rag 310 g, mounted on Aluminium-Dibond, 100 × 80 cm / 40 × 50 cm, © Jana Sophia Nolle and VG Bild-Kunst, Bonn 2020

#01, San Francisco, 2017/2018, archive pigment print on Canson Platine Fibre Rag 310 g, mounted on Aluminium-Dibond, 100 × 80 cm / 40 × 50 cm, © Jana Sophia Nolle and VG Bild-Kunst, Bonn 2020

#13, San Francisco, 2017/2018, archive pigment print on Canson Platine Fibre Rag 310 g, mounted on Aluminium-Dibond, 100 × 80 cm / 40 × 50 cm, © Jana Sophia Nolle and VG Bild-Kunst, Bonn 2020

76–77 Mariella Mosler

Roter Baum, 2004–05, lacquered bronze, stainless steel, Konrad-Adenauer-Straße 2, 70173 Stuttgart Mitte

Artistide Maillol

La nuit, 1902–1909, bronze, 106 × 61 × 112 cm (socket: 54 × 70 × 115 cm)

Herbert Otto Hajek

Durchbrochene Fläche im Raum, 1955, cast iron without rust protection, 360 × 180 × 60 cm

Per Kirkeby

Untitled, 1986–1987, solid facing brick HKS red, 12.8 × 3.49 × 3.11 m

DISTRIBUTION AND REPRESENTATION

KERBER publications are distributed worldwide. Due to strong international partners and a vast distribution network with more than 30 local representation offices, the books are actively marketed in over 85 countries.

DISTRIBUTION

World (except Austria, Germany, Switzerland, USA)

ACC Art Books
Sandy Lane
Old Martlesham
Woodbridge, IP12 4SD
UK
+44 1394 389950
+44 1394 389999 (F)
anna.pearce@accartbooks.com

USA

ARTBOOK | D.A.P.
75 Broad Street, Suite 630
New York, NY 10004
USA
+1 212 627 1999
+1 212 627 9484 (F)
eleshowitz@dapinc.com

Germany, Austria

KNV Zeitfracht GmbH
Verlagsauslieferung
Sabine Riemann
Schockenriedstr. 39
70565 Stuttgart
Germany
+49 711 789 920 59
+49 711 789 910 10 (F)
kerber-verlag@knv-zeitfracht.de

Switzerland

AVA Verlagsauslieferung AG
Centralweg 16
8910 Affoltern am Albis
Switzerland
+41 44 762 42 50
+41 44 762 42 10 (F)
avainfo@ava.ch

EUROPE (ACC)

Albania, Armenia, Azerbaijan, Bulgaria, Croatia, Czech Republic, Estonia, Georgia, Hungary, Latvia, Lithuania, Moldova, Poland, Romania, Slovak Republic, Slovenia, Ukraine

Cristian Juncu
+40 720 45 48 00
cristian@j4.ro

Belgium, Luxembourg, The Netherlands

Exhibitions International
+32 16 29 69 00
orders@exhibitionsinternational.be

France

Interart
+33 1 43 49 36 60
commercial@interart.fr

Greece

Padovani Books
Isabella Curtis
+30 210 72 18 995
isabella@padovanibooks.com

Italy

Padovani Books
Penny Padovani
+39 575 61 43 38
penny@padovanibooks.com

Portugal, Spain

Padovani Books
Jenny Padovani Frias
+34 63 70 27 587
jenny@padovanibooks.com

Scandinavia

Elisabeth Harder-Kreimann
+49 40 55 54 04 46
elisabeth@harder-kreimann.de

UNITED KINGDOM & IRELAND (ACC)

London, Cambridge, Oxford

Tom Greig
+44 7823 77 72 20
tom.greig@accartbooks.com

Southern England, South Wales

Signature Book Representation
Colin Edwards
+44 1483 22 23 33
colin.edwards862@gmail.com

Midlands, Northern England, North Wales, Scotland

Signature Book Representation
Jim Sheehan
+44 84 58 62 17 30
jim@signaturebooksuk.com

East Anglia

Hawkins Publishing Services
Gillian Hawkins
gill.hawkins.hps@btinternet.com
+44 1342 89 30 29

Ireland

Robert Towers
+353 1 28 06 532
rtowers16@gmail.com

REPRESENTATION

ASIA & AFRICA (ACC)

Algeria, Cyprus, Israel, Jordan, Malta, Morocco, Palestine, Tunisia, Turkey

Avicenna Partnership
Claire de Gruchy
+44 7771 88 78 43
avicenna-cdeg@outlook.com

Brunei, Cambodia, Indonesia, Malaysia, Singapore, Thailand, Vietnam

Words & Visuals Press
William Tay
+65 67 47 35 81
william.tay@wordsandvisuals.com

China

China Publishers Marketing
Pan Jie
+86 21 54 25 95 57
benjamin.pan@cpmarketing.com.cn

Egypt, GCC States, Iraq, Lebanon, Libya, Sudan, Syria

Avicenna Partnership
Bill Kennedy
+44 7802 24 44 57
avicennabk@gmail.com

Hong Kong, Taiwan, Philippines

Asia Publishers Services
Edward Summerson
+852 25 53 92 89
aps_hk@asiapubs.com.hk

India

The Variety Book Depot
Om Arora
+91 11 41 51 71 01
varietybookdepot@gmail.com

Iran

Vijeh-nashr Co.
+98 218 89 10 429
info@vijehnashr.com

Japan, South Korea

Yasy Murayama
+81 48 77 02 003
yasy@yasmy.com

South Africa

Peter Hyde Associates
+27 21 44 75 300
peterhydebooks@gmail.com

AUSTRALIA & NEW ZEALAND (ACC)

Australia

Peribo
Michael Coffey
+61 2 94 57 00 11
info@peribo.com.au

New Zealand

David Bateman Ltd
Bryce Gibson
+649 415 76 68
bryceg@bateman.co.nz

SOUTH AMERICA (D.A.P.)

Central & South America, Caribbean

ARTBOOK | D.A.P.
+1 212 62 71 999
elshowitz@dapinc.com

GERMANY, AUSTRIA & SWITZERLAND

Berlin, Brandenburg, Bremen, Hamburg, Lower Saxony, Mecklenburg-Western Pomerania, Saxony, Saxony-Anhalt, Schleswig-Holstein, Thuringia

buchart Verlagsvertretungen
Peter Jastrow
+49 30 44 73 21 80
service@buchart.org

Baden-Württemberg, North Rhine-Westphalia, Rhineland-Palatinate, Saarland

Vertreterbüro Würzburg
Michael Klein
+49 931 17 405
klein@vertreterbuero-wuerzburg.de

Bavaria, Hesse

Vertreterbüro Würzburg
Friederike Rother
+49 931 17 405
rother@sitwell.de

Switzerland

Scheidegger & Co. AG
Angela Kindlimann, Urs Wetli, Stephanie Brunner
Obere Bahnhofstraße 10A
8910 Affoltern am Albis
Switzerland
+41 44 762 42 41
+41 44 762 42 49 (F)
a.kindlimann@scheidegger-buecher.ch
u.wetli@scheidegger-buecher.ch
s.brunner@scheidegger-buecher.ch

Austria

Seth Meyer-Bruhns
+43 1 21 47 340
meyer_bruhns@yahoo.de

Index

Acker, Sebastian	35	Mentagramm IV	49
ars viva 2021	23	Morales, Beatriz	39
Brandenburg, Marc	27	Mulan River – Cuò	66
Brörmann, Clara	29	Müller, Willem Julius	50
Clément, Claus	52	Neu Sehen	19
Curri, Anthony	58	Nitz, Anja	67
De l'idée à la forme	17	Nolle, Jana Sophia	75
Engelke, Anja	57	Onucsán, Miklós	36
Favre, Valérie	45	Opéra, The	73
Franz, Tony	48	Overtrump	9
Green Sky, Blue Grass	65	Riepler, Linus	26
Haas, Maria	15	Roider, Janina	22
Holme, Myriam	31	Samuels, Chuck	61
I Am Alive. Save the Children	7	Sauer, Adrian	33
Ikemura, Leiko	24	Schmitz, Claudia	44
Jackie, Nickerson	59	Seidel, Tor	53
Jankowski, Christian	13	The Videoart at Midnight Artists' Cookbook	71
Kunst im öffentlichen Raum in Stuttgart	77	Trixl, Daniela	30
Kuo, Li-Wen	28	Typlt, Lubomir	51
Larsen, Mernet	11	Vrbaški, Mirjana	60
Mattner, Jakob	43	Wald. Wolf. Wildnis	47
Meincke-Nagy, Annette	37	Weinschlucker, Sador	41
		Welt – Bühne – Traum	25
		Zapatka, Fabian	56
		Zaumseil, Uta	38
		Zwirner, Rudolf	43

KERBER VERLAG

Head Office

Windelsbleicher Straße 166–170
33659 Bielefeld
Germany
+49 521 950 08 10
+49 521 950 08 88 (F)

Berlin Office · Showroom

Rudi-Dutschke-Straße 26
10969 Berlin
Germany
+49 30 259 28 27 0
+49 30 259 28 27 2 (F)

Christof Kerber
Publisher

Birte Kreft
Program Director
birte.kreft@kerberverlag.com

Jens Bartneck
Production Director
jens.bartneck@kerberverlag.com

Program

Lydia Fuchs
Project Management
lydia.fuchs@kerberverlag.com

Martina Kupiak
Project Management
martina.kupiak@kerberverlag.com

Verena Simon
Project Management
verena.simon@kerberverlag.com

PR & Distribution

Sara Buschmann
Press, Marketing, Social Media
sara.buschmann@kerberverlag.com

Sandra Hampe
National / International Distribution
sandra.hampe@kerberverlag.com

Finances
Marion Mühlwinkel
Finances, Office Management
marion.muehlwinkel@kerberverlag.com

Production

Polina Bazir
Design, Lithography, DTP
polina.bazir@kerberverlag.com

Andreas Berkeimeier
Proofs, Printing Plates, CTP
berkeimeier@kerberverlag.com

Bastian Bittner
Design, Lithography, DTP
bastian.bittner@kerberverlag.com

Achim Backhaus, Waldemar Raabe
Printers

Jürgen Nickel
Book Binder

Price changes, availability, and errors excepted

© 2021 Kerber Verlag, Bielefeld / Berlin,
VG Bild-Kunst, Bonn, 2021, and the copyright
holders

Cover illustrations
© 2021 Jackie Nickerson
© 2021 Mernet Larsen

Translations
Amy Klement, Allison Moseley

www.kerberverlag.com

English version
Spring 2021

www.kerберverlag.com