

A close-up photograph of a horse's face, showing its eye and the texture of its brown coat. A person's hand is visible near the horse's muzzle, and a dark, patterned cloth is draped over the lower part of the image.

DISTANZ

SPRING/SUMMER 2022

Dear art book enthusiasts,

as you get ready for what promises to be an outstanding year in art, we are pleased to present to you our rich roster of new releases.

The Milk of Dreams is the motto of the 59th Venice Biennale, curated by Cecilia Alemani. The title is auspicious, bringing magical worlds to mind in which life, beheld through the prism of the imagination, is an inexhaustible fount of discoveries. The power of a shift of perspective is unmistakable in Ilit Azoulay’s contribution for the Israeli pavilion, where her *Queendom* establishes a transformative space of knowledge production, while Sigurður Guðjónsson over at the Icelandic pavilion probes the potential of time-based media and novel synesthetic experiences. Both catalogues are part of our program and will be released in April.

We are excited to learn more about the new forms of artistic collaboration that will be showcased at this summer’s documenta fifteen in Kassel. In cooperation with The Collective Eye, we met ruangrupa to discuss their practice and the approach they took to curating the exposition’s program. The book presents a comprehensive overview of selected projects, publications, and other media that figure in ruangrupa’s work. Another collective you will encounter in these pages is Slavs and Tatars, whose collected printed matter is making its debut in book form. The tome underscores the productive and accessible format’s central place in the group’s oeuvre.

If such communalization is one major trend in art today, another is the profound engagement with entrenched stereotypical roles, as reflected in monographs by emerging as well as established artists: Anna Ehrenstein offers searching reflections around the visual culture of migration, networked images, and class hierarchies among pixels. Yalda Afsah’s films grapple with the relationship between humans and animals and interrogate mechanisms of power, care, and control; Sophie Thun, meanwhile, ties in with the tradition of female self-representation in European art history in an effort to expose the precarious conditions in which aspiring artists labor in today’s art system.

The conversation between Leiko Ikemura and Noemi Smolik on the artist’s roots promises to be an engaging read. And don’t miss the new volume in our *KONTEXT* series, on archiving and photography—produced in dialogue with the initiative Lighting the Archive, it revisits the biographies of Marianne Wex and Chauncey Hare in a text by Mike Sperlinger.

We would like to use this opportunity to thank all the artists, writers, designers, curators, and everyone else who have helped us put together this portfolio of publications.

We hope you will find our books a great source of inspiration and pleasure.

Matthias Kliefoth
and the team at DISTANZ

From left to right: Paulina Schröder (Assistant Press & Distribution), Angelica de Chadarevian (Press & Distribution), Charlotte Riggert (Production & Text), Rebecca Wilton (Production & Text), Christian Boros (Founder & CEO), Matthias Kliefoth (Publisher & CEO), Manuel Tayarani (Design), Lorena Juan (Editions & Finances), Max Rauschenbach (Press & Distribution)

Queendom Panel 3, 2022 (more information on p. 95)

Queendom Panel 3, 2022 (detail)

English/Hebrew/Arabic
Softcover with spiral binding with flap pages
in slipcase
23 × 29.7 cm
240 pages, numerous color images
ISBN 978-3-95476-477-8
€ 40 (D) / £ 38 / \$ 55

ILIT AZOULAY QUEENDOM – ملکہ-اوت – מלכות

Narratives of a New Order
Israeli Pavilion at the 59th Venice Biennale

Ilit Azoulay (b. Tel Aviv-Jaffa 1972, lives and works in Berlin) is known for her photographic tableaux, which are composed of everyday objects, architectural fragments and artifacts in the manner of collages. In her current project she continues her unique method of taking apart and reassembling unregarded objects and their stories through macro-lens photography. In 2022 she will contribute to the Israeli Pavilion at the Venice Biennale. By means of large-scale panoramic photo-montages, a collaborative sound installation and architectural interventions Azoulay transitions the Pavilion from euro-centric modernity to Middle Eastern contemporaneity. Based on forgotten archival research materials on medieval inlaid vessels of Islamic art, the question of ownership over images and of cultural appropriation takes center stage. The *Queendom*—a story of transformations—has risen out of an all-encompassing system crash, resulting from a malfunction of existing power structures, flooding out of the digital realm, and spilling a new order of data into reality.

The artist picks up on this upheaval in a 360° publication, which expands on the exhibition and has neither a definite beginning nor an end. Azoulay's photomontages function as cartographies to the *Queendom* and focal points of the publication. The accumulative and polyphonic methodology of the book, with contributions by Naomi Alderman, Timo Feldhaus, Tehila Hakimi, Hanin Hannouch, Shelley Harten, Sheikha Hlewa, Adi Keissar, Lali Tsipi Michaeli, Vicki Shiran and Anat Zecharia, mirrors the *Queendom*'s capacity as a rhizomatic space of knowledge production, where stories and histories merge.

Perpetual MOTION, 2022

Fuser, 2017 (installation view)

Tape, 2016

Lightroom, 2018

SIGURÐUR GUÐJÓNSSON PERPETUAL MOTION

The Wealth and Elegance of Physical Matter Iceland's contribution to the 59th Venice Biennale

Sigurður Guðjónsson (b. Reykjavík, 1975; lives and works in Reykjavík) creates powerful videos in which image, sound, and space coalesce in an organic whole. He launched his career as an artist in the early 2000s in Reykjavík's vibrant experimental arts scene, which nurtured new work in temporary venues throughout the old town, by exhibiting dark and atmospheric videos whose hypnotic allure quickly caught critics' attention. Harnessing the potential of time-based media, Guðjónsson creates works whose rhythms enfold the viewer in a synesthetic experience, fusing the senses of sight and hearing in a way that seems to expand their field of perception and inducing yet unfelt sensations. Many of his works examine man-made constructions, machines, and the infrastructure of technical relics in conjunction with natural elements, arranged in complex loops and intricate rhythmical patterns.

On occasion of Guðjónsson's contribution to the 59th Venice Biennale, the accompanying catalogue presents a cross-section of his growing oeuvre. With an essay by Mónica Bello.

Eds. Auður Jörundsdóttir, Arnar Freyr Guðmundsson and Sigurður Guðjónsson
English and Icelandic edition
Hardcover, 19 × 25.5 cm
112 pages, numerous color images
ISBN 978-3-95476-450-1 (EN)
ISBN 978-3-95476-480-8 (IS)
€ 34 (D) / £ 32 / \$ 46

THE COLLECTIVE EYE
THOUGHTS ON COLLECTIVE PRACTICE

“If there’s one place where collective intelligence becomes productive, it’s the theater.”
– Roberto Ciulli

No theater in the German-speaking world handles classical and contemporary plays more freely than the Mülheim Theater an der Ruhr, founded by Roberto Ciulli in 1980. Ciulli is the forefather of multicultural theater. For him, it dwells on the utopian possibility of developing a collective intelligence that opens the view for new forms of society.

Thoughts on Collective Practice – In conversation with Roberto Ciulli
Ed. The Collective Eye, German, Softcover, 11 × 18 cm, 104 pages, 10 color images
ISBN 978-3-95476-387-0
€ 16 (D) / £ 20 / \$ 25

“It’s not always affinity that brings us together. It may also be antipathy, antithesis, a lack of familiarity, or otherness.” – Slavs and Tatars

Since 2006, the internationally renowned collective Slavs and Tatars has been dedicated to a very unique form of knowledge and education. The research-based works deal with traditions, customs, language, anthropology and politics. Their working methods focus on three areas: publication of artists’ books, lecture-performances and installations.

Thoughts on Collective Practice – In conversation with Slavs and Tatars
Ed. The Collective Eye, German, Softcover, 11 × 18 cm, 128 pages, 12 color images
ISBN 978-3-95476-404-4
€ 16 (D) / £ 20 / \$ 25

“Any artist who claims that he’s doing it all by himself is lying.” – Elmgreen & Dragset

Michael Elmgreen and Ingar Dragset have been working as an artist duo at the interface of art, design and architecture since 1995, creating provocative and at the same time humorous installations. By transferring spaces into other functional contexts or with the help of architectural interventions, old attributions of a place are transcended and reinterpreted.

Thoughts on Collective Practice – In conversation with Elmgreen & Dragset
Ed. The Collective Eye, German, Softcover, 11 × 18 cm, 120 pages, 15 color images
ISBN 978-3-95476-403-7
€ 16 (D) / £ 20 / \$ 25

ruangrupa, left to right: Ajeng Nurul Aini, farid rakun, Iswanto Hartono, Mirwan Andan, Indra Ameng, Ade Darmawan, Daniella Fitria Praptono, Julia Sarisetiati, Reza Afisina

THE COLLECTIVE EYE
IN CONVERSATION WITH RUANGRUPA
THOUGHTS ON COLLECTIVE PRACTICE

“Our curatorial approach strives for a different kind of collaborative model of resource use—in economic terms but also with regard to ideas, knowledge, programs and innovations.” – ruangrupa

The Indonesian word “ruangrupa” loosely translates as “art space” or “spatial form.” ruangrupa organizes community art projects such as exhibitions, festivals, art labs, workshops, and research projects and produces books, magazines, and online publications. ruangrupa’s work is based on a holistic social, spatial and personal practice that is strongly rooted in Indonesian culture, where friendship, solidarity and community are of central importance. In 2022 ruangrupa is curating documenta fifteen as the artistic director.

In conversation with The Collective Eye, ruangrupa discuss their work and curatorial approach. The book is also the first to offer a comprehensive overview of selected projects, publications, and other media the collective employs in its visionary artistic as well as educational and political practice.

Exhibition
documenta fifteen, June 18 – September 25, 2022

Eds. Dominique Garaudel, Heinz-Norbert Jocks / The Collective Eye, Matthias Kliefoth
German and English edition
Softcover, 17 × 24 cm
224 pages, numerous color images
ISBN 978-3-95476-465-5 (DE)
ISBN 978-3-95476-466-2 (EN)
€ 24 (D) / £ 22 / \$ 35

Larry Nixed, *Trachea Trixed*, 2015

The Alphabet (Uighur), 2018

English
Hardcover, 24.5 × 32.6 cm
232 pages, numerous color images
ISBN 978-3-95476-467-9
€ 40 (D) / £ 38 / \$ 55

SLAVS AND TATARS ЛУК БУК (LOOK BOOK)

The First Comprehensive Collection of the Artist Group's Printed Matter

Since 2009 Slavs and Tatars have published several books covering topics from Uyghur literary culture to satire in the Caucasus, many of which have become collector's items. They have also produced an extensive array of posters and editions as well as interventions and ephemera for renowned institutions such as the MoMA, New York, and Vienna's Secession. Having started as an informal book club, Slavs and Tatars has grown into one of the most prominent international artists' collectives. They have been invested in the act of reading as a collective phenomenon throughout their oeuvre. As their practice has grown to include installations, sculptures, audio works, and film, the exhibition *Лук Бук (Look Book)* at Frans Masereel Centrum, Kasterlee, Belgium, seeks to reactivate the space for print as a generative and accessible format claiming its rightful place at the top of the artists' singular hierarchy of media.

Published on the occasion of the exhibition, *Лук Бук* offers a comprehensive overview of Slavs and Tatars' printed matter. Featuring essays by Ksenia Nouril and Dina Akhmeedeva, the catalogue demonstrates print's unique ability to convey the conjunction of scholarly analysis, humor, and generosity of spirit that has become a trademark of the collective's output.

Exhibition
Лук Бук, Frans Masereel Centrum, Kasterlee, Belgium, early June 2022

SSRC, 2022 (detail, film still)

SSRC, 2022 (detail, film still)

Ed. Maurin Dietrich / Kunstverein München
 German/English
 Softcover with dust jacket, 16 × 23 cm
 208 pages, numerous color images
 ISBN 978-3-95476-463-1
 € 32 (D) / £ 30 / \$ 44
 * Cover draf

YALDA AFSAH EVERY WORD WAS ONCE AN ANIMAL

Power, Care, Control

Yalda Afsah's (b. Berlin, 1983; lives and works in Berlin) films probe the relationship between man and animal, scrutinizing mechanisms of power, care, and control with respect to various forms of domestication and retracing the often blurry boundaries between nurture, solicitousness, and identification with animals on the one hand and discipline, subjugation, and human dominance on the other. Her works confront viewers with an intimate portrait of the mutual dependencies between human and nonhuman protagonists. Never suggesting that a "return" to an ostensibly pristine nature is possible, Afsah instead prods us to negotiate new conceptions of coexistence and conflict. After the German-Iranian artist's work was featured at Manifesta 13, the New York Film Festival, and the Locarno Film Festival, the exhibition *Every word was once an animal* gathers older and more recent productions to shed light on the disintegrating boundary between nature and culture. Far from being a mere passive object of political influence, nature is a recalcitrant protagonist to the political.

The accompanying publication provides a first survey of Afsah's growing oeuvre. In addition to extensive visuals from her videos, the book includes writings by Fahim Amir, Maurin Dietrich, Cathrin Mayer, Gina Merz, and Filipa Ramos.

Exhibitions

Every word was once an animal, Kunstverein München, until April 3
 and Halle für Kunst, Steiermark, June 25 – August 28, 2022

KONTEXT A SERIES BY DISTANZ

“Getting your disco act together.” Douglas Crimp with Henrik Olesen

Douglas Crimp’s essay *Disss-co (A Fragment)* reads as a primer to his pioneering studies of queer subcultures and New York’s underground scene. In light of today’s renewed repression of subcultural—sexual and ethnic—communities, the text has lost none of its relevance. Next to Crimps writing Henrik Olesen shows excerpts from the project *Lack of Information*, a grid that presents a map of different laws worldwide that are directed against gays, lesbians and transgender people among other topics.

Disss-co (A Fragment) – Douglas Crimp with Henrik Olesen, ed. Matthias Kliefoth
English, Softcover, 14 × 20 cm, 128 pages
ISBN 978-3-95476-357-3
€ 16 (D) / £ 20 / \$ 25

How Evil Is Architecture? Henrike Naumann with Angela Schönberger and Andreas Brandolini

In *Tumbling Ruins*, the artist Henrike Naumann, the art historian Angela Schönberger, and the architect and design theorist Andreas Brandolini develop a project that draws discursive connections between Naumann’s works *Aufbau Ost* (2016), *Aufbau West* (2017), and *Ruinenwert* (2019), Schönberger’s research on Albert Speer, and Brandolini’s postmodernist design theory.

Einstürzende Reichsbauten / Tumbling Ruins –Henrike Naumann, Angela Schönberger and Andreas Brandolini, ed. Matthias Kliefoth
DE & EN edition, Softcover, 14 × 20 cm, 128 pages
ISBN 978-3-95476-358-0 (DE)
ISBN 978-3-95476-359-7 (EN)
€ 16 (D) / £ 20 / \$ 25

Absence in Sculpture Heike-Karin Föll on Félix González-Torres

Placebo – A Landscape is a tribute to the artist Félix González-Torres, who died at a tragically young age. Tracing the roots of his work to the Minimal Art of the 1960s, Heike-Karin Föll examines González-Torres’s conception of sculpture in the context of queer identity politics. *Untitled (Placebo – Landscape – For Roni)* was created in a dialogue between González-Torres and Roni Horn in which works of art passed between them as gifts. Part of this exchange was the sprawling pile of one thousand hard candies pack-aged in gold cellophane.

Placebo – A Landscape – Heike-Karin Föll on Félix González-Torres, ed. Matthias Kliefoth
DE & EN edition, Softcover, 14 × 20 cm, 128 pages
ISBN 978-3-95476-399-3 (DE)
ISBN 978-3-95476-400-6 (EN)
€ 16 (D) / £ 20 / \$ 25

KONTEXT, a series by DISTANZ, brings together artists and writers for an exchange between the worlds of writing and contemporary art on the issues that concern us today.

With commissioned text, reissued essays, or experimental writing, the publication series seeks to look at the current debates in our society and its perspectives through contemporary art.

Exposing photographic archives Lighting the Archive with Mike Sperlinger

Lighting the Archive, which went online in 2020, is an open-ended series of conversations with artists like Annette Kelm, Elfie Semotan, Wolfgang Tillmans, and Ulrich Wüst about photographic techniques, structures of order, and materialities. The conversations are invariably framed by questions about where the photographers see their life’s works and legacies over the long term—what, in other words, is to become of their oeuvres one day. In *Exposing Tears*, Lighting the Archive engage the writer and curator Mike Sperlinger in dialogue. Sperlinger studied the careers of the photographers Marianne Wex and Chauncey Hare through the lens of the art market’s economy of attention and interwove biographical facts with external circumstances shaping their paths, including their withdrawals from the art system and their eventual rediscovery as “forgotten artists.” An essay by Mike Sperlinger relates how the latter was possible; Lighting the Archive’s Maren Lübbke-Tidow and Rebecca Wilton spoke to the author to discuss the central role that the question of the archive played in his efforts.

Eds. Matthias Kliefoth, Rebecca Wilton
German and English edition
Softcover, 14 × 20 cm
128 pages, numerous pages
ISBN 978-3-95476-459-4 (DE)
ISBN 978-3-95476-486-0 (EN)
€ 16 (D) / £ 20 / \$ 25
Release July 2022

Eds. Leiko Ikemura, Noemi Smolik and Matthias Kliefoth
 German
 Softcover with flaps, 15 × 21 cm
 104 pages, approx. 10 color images
 ISBN 978-3-95476-448-8
 € 20 (D) / £ 18 / \$ 28

LEIKO IKEMURA & NOEMI SMOLIK WEGGEFÄHRTINNEN

On the Familiar and the Foreign

The Japanese-Swiss artist Leiko Ikemura first garnered international recognition in the early 1980s with pictures in an expressive and pugnacious style that associated her with the *Neue Wilde*. She is now famous for oil paintings showing girls floating in oddly hard-to-place settings and cosmic landscapes populated by fabulous hybrid creatures. Japanese audiences cherish her as an artist whose headlong immersion in Western art prompted a growing appreciation of her cultural roots, eventually leading her to a singular synthesis of both cultures.

Wrestling with the profoundly unfamiliar, loneliness, and the challenges of making new languages one's own: these salient themes in Ikemura's work are also major concerns in the writings of Noemi Smolik, an art critic whose work focuses on a deeper understanding of the history of Eastern European and Russian art.

In this book, Leiko Ikemura and Noemi Smolik discuss historical junctures and interests in which their quite different lives and careers have intersected: existentialism, the revolution of '68, Russian literature, the foreign and the familiar, collectivism and individuality.

Leiko Ikemura

Noemi Smolik

Double Bind, 2018 (film still)

AERNOUT MIK

Control and Security

Aernout Mik's (b. Groningen, 1962; lives and works in Amsterdam) environments and video installations create haunting situations that shed light on the behavior of groups in often unstable social contexts. The Dutch artist's choreographed videos touch on structures of social psychology, staging spaces that reflect the individual's position amid contradictory or dysfunctional systems. Blending the documentary and performative registers, Mik's fictional scenarios are inspired by imagery and narratives related to recent events such as antiterror measures in major European cities as well as international protests and police violence against demonstrators that have become lodged in the collective consciousness thanks to their media dissemination.

At SCHIRN KUNSTHALLE, Aernout Mik presents his video installation *Double Bind* (2018) and *Threshold Barriers* (2022), a piece conceived specifically for the exhibition. Both works probe the suggestions and dynamics of security and threats, power and powerlessness in the public space. The catalogue accompanying the exhibition includes a foreword by Sebastian Baden a contribution by Daniel Loick and an interview with the artist by Katharina Dohm.

Exhibition
 Aernout Mik, SCHIRN KUNSTHALLE, Frankfurt/Main
 July 7 until October 3, 2022

Ed. Katharina Dohm / SCHIRN
 KUNSTHALLE
 German/English
 Softcover, 14.8 × 21 cm
 112 pages, numerous color images
 ISBN 978-3-95476-468-6
 € 28 (D) / £ 26 / \$ 38

Double Release (Y95,2M18,5F8T24,6), 2017

Sophie Thun, Zenta Dzividzinska, *I Don't Remember a Thing*, 2021

Ed. Phileas
English
Softcover, 17 × 25.5 cm
112 pages, numerous color images
ISBN 978-3-95476-446-4
€ 34 (D) / £ 32 / \$ 46

SOPHIE THUN FIRST MONOGRAPHS

The Body as Instrument

Sophie Thun (b. Frankfurt/Main, 1985) works with analogue photography techniques. With her works, she ties in with the tradition of self-portrayal in European art history. Weaving together references going as far back as the sixteenth century, she also addresses the precarious conditions in which aspiring young artists labor in today's art system. Thun spends much of her creative time in the darkroom, where she brings her body directly into contact with the light-sensitive paper. In this way, she creates shadows, imprints and traces that are fed into new images and transformed into complex arrangements in space. In the direct processing of her photographic works, painting – her original artistic medium – is always perceptible and visible.

The book is the inaugural volume in the series of *First Monographs*. Initiated by Phileas, the series is dedicated to first publications of rising artists who were born or live in Austria. With essays by Lucy Gallun, Catherine Wood, Lisa Long and an interview with the artist by Charlotte Cotton.

Anthroposophic Architecture, 2021

Foreign Object Debris, X Museum, Beijing, 2021 (installation view)

Neuroeconomics, 2021

Foreign Object Debris, X Museum, Beijing, 2021 (installation view)

Ed. X Museum, Beijing
English/Chinese
Softcover, 20 × 27 cm
192 pages, numerous color images
ISBN 978-3-95476-449-5
34 € / £ 32 / \$ 44

YNGVE HOLEN **FOREIGN OBJECT DEBRIS**

The Ensouled Machine

The Norwegian-German artist Yngve Holen (b. 1982; lives and works in Oslo and Berlin) uses sculpture and imaging processes to grapple with means of transportation, technologies, and the human body. In the aerospace industry, *Foreign Object Debris* (FOD) is the umbrella term for objects found in inappropriate places where they may cause damage. The dislocation of an object is more relevant in this perspective than its other inherent qualities. Holen harnesses the concept to isolate familiar objects from their assigned contexts and their positions in the industry. In his staging, sculptures, machine components, and other industrial products meander between the man-machine complex and the body-spirit paradigm: ordinary objects become strange, charged with a striking sculptural quality that would seem to reveal the object's organic or even humanoid presence.

The publication documents Holen's first solo exhibition in China and features over thirty new works the artist created for the presentation at the X Museum, Beijing. With essays by Poppy Dongxue Wu, Ida Eritsland, and Timo Feldhaus.

Laturbo Avedon, *Self-Portrait (Autumn)*, 2000

Chris Torres, *Nyan Cat*, 2000

Simon Denny, *Blockchain Future States Trade Fair Booth with custom Postage Stamp*, 2016

Ed. Alfred Weidinger / OÖ Landes-Kultur
 German/English
 Hardcover with dust jacket, 19.5 × 25 cm
 256 pages, numerous color images
 ISBN 978-3-95476-439-6
 € 38 (D) / £ 36 / \$ 50

PROOF OF ART – A SHORT HISTORY OF NFTs, FROM THE BEGINNING OF DIGITAL ART TO THE METAVERSE

NFTs in Art: The Book on the Phenomenon

A meteoric hype? Or avant-garde? At its Francisco Carolinum venue in Linz, OÖ Landes-Kultur presents *PROOF OF ART*, the world's first museum exhibition on the history of NFTs (non-fungible tokens) and digital art. Released in conjunction with the exhibition, the publication is designed less as an accompanying catalogue than as a handbook that sheds light on NFTs in their (art-)historical contexts, from the media art of the 1950s/60s to contemporary positions. The project surveys the origins of NFTs and their evolution, from formative early trial runs with digital technologies to the first artistic experiments with the blockchain and today's cutting-edge crypto-art. Online and offline, the publication presents the positions of twenty-six artists who grapple with the new system of meanings and values, examine the role that artists play in our high-tech environment, and discuss the repercussions of virtual spaces in the reality of our lives.

Experts in a range of disciplines contributed essays: Daniel Heiss and Margit Rosen, Fabian Müller-Nittel, Georg Bak, Anika Meier, Schoenherr Attorneys at Law, Charlotte Kent, and Claudia Hart. With a preface by Alfred Weidinger and an intro by Jesse Damiani.

Frantz H. B. , 2020

Agnes, 2021 (film still)

Eds. Amely Deiss / Kunstpalais, Stadt
Erlangen and Ursula Schöndeling /
Heidelberger Kunstverein
German/English
Hardcover, 20 × 25 cm
192 pages, 112 color images
ISBN 978-3-95476-470-9
€ 38 (D) / £ 36 / \$ 46

MIKE BOURSCHIED PISCES AND CAPRICORNS

Playing Field of Identities

Mike Bourscheid (b. Esch-sur-Alzette, Luxembourg, 1984; lives and works in Vancouver, Canada) designs and manufactures multilayered and symbolically fraught costumes and sculptures that figure prominently in his sprawling installations, videos, and performances. In 2017, Bourscheid caused a stir with the *Idealverein* he conceived for the Luxembourg pavilion at the Venice Biennale. The costumes and objects he tailors, molds, forges, and carves for his protagonists suit them as though they had never worn anything else. Cowboy boots, leather aprons, and bodices tell stories, point to conventional roles the wearers might be playing and their place in history. But are accessories enough to transform a performer into a princess, a cowboy, a father?

Taking inspiration from movie props and his relationships with his mother, who raised him by herself, and his absent father, Bourscheid uses art to probe interpersonal relationships. His humorous works play with roles and identities, bringing a mischievous yet unmistakably urgent challenge to the ideas of character, manhood, physique, and attire: how expressive are they in fact, how reliable are our interpretations of them?

The publication *Pisces and Capricorns* is published on the occasion of Bourscheid's first solo exhibition in the German-speaking world, which was shown at the Kunstpalais in Erlangen and subsequently at the Heidelberger Kunstverein. His latest, very personal work *Agnes* is published here for the first time. The texts were written by Amely Deiss, Mitch Speed and Frédéric Schwilden.

German/English
Hardcover, 20 × 24 cm
104 pages, numerous color images
ISBN 978-3-95476-471-6
€ 34 (D) / £ 32 / \$ 46
* Cover draft

ALE BACHLECHNER I'M SURE EVERYBODY'S DOING THEIR BEST

Theater of the Everyday

The performance and video artist Ale Bachlechner (b. Brixlegg, Austria, 1984; lives and works in Cologne) examines the overwhelming challenges that lurk in everyday personal interactions and the pitfalls of neoliberalism. Combining critical acumen with sly humor, her works entangle herself and her audience in tricky questions of public image cultivation and social inequality. Taking her cue from popular media formats, competitive situations, and selfcare offerings, Bachlechner realizes performance installations and videos in which she often also stars. Her fictional characters range from contact broker to personal coach, from workshop leader to a naked ape receiving networking advice amid the wasteland of Death Valley. For another performance, the artist recruits male members of the audience to reenact psycho-analytical sessions that eventually go off the rails.

The monograph surveys Bachlechner's performances and videos of the past ten years and provides extensive insight into her multidisciplinary practice. With essays by Kerstin Honeit and Ellen Maria Wagner as well as a conversation between Phil Collins, Sharon Smith, and Lilian Haberer and a dialogue between the artist and the writer Anke Stelling.

LIKE YOU REALLY MEAN IT, 2020 (film still)

Ed. Alfred Weidinger / OÖ Landes-Kultur
German/English
Hardcover, 19.5 × 25 cm
145 pages, numerous color images
ISBN 978-3-95476-472-3
€ 34 (D) / £ 32 / \$ 44

ANNA EHRENSTEIN TOOLS FOR CONVIVIALITY

Digitization and Migration

Anna Ehrenstein (b. 1993; lives and works in Berlin and Tirana) studies the exchanges between humans and objects in the digital era. Individual realities and reflections around migrant visual cultures, diasporic narratives, networked images, and the class hierarchy of pixels constitute the foci of her creative practice. In her current project *Tools for Conviviality*, Ehrenstein, in collaboration with Awa Seck, Don Kafele, Lydia Likibi, Saliou Ba, and Nyamwathi Gichau, uses photographs, installations, textile sculptures, and a 360° video to reflect on contemporary media and confront the cultural repercussions of migration and the rise of digital technology. Based on the 1973 book of the same title by the philosopher Ivan Illich, the project questions the utopian vision of modern technology as a neutral tool. The artist recruited a team of colleagues who availed themselves of Senegal's comparatively loose visa regulations to migrate to the country's capital, Dakar, which beckons with welcoming working conditions for artists and a thriving creative scene. Throughout their process-based shared practice, they used documentary formats as a scaffold for collective speculation and communal creation.

The monograph *Tools for Conviviality* includes writings by Carlos Kong and Mahret Ifome Kupka on the current exhibition project as well as an overview of the artist's work from 2015 to the present.

Exhibition
Tools for Conviviality, Francisco Carolinum, Linz, until March 6, 2022

Tools for Conviviality, Francisco Carolinum, Linz, 2021 (installation view)

Tools for Conviviality, 2018 (detail)

Haltung, 2019

Rauschen, 2019

Eds. Pivô; Lafayette Anticipations –
Fondation d'entreprise Galeries Lafayette;
Kestner Gesellschaft e. V.
German/English/French/Portuguese
Softcover, 20 × 30 cm, 112 pages
55 color and 44 b/w images
ISBN 978-3-95476-438-9
€ 38 (D) / £ 36 / \$ 50

KATINKA BOCK RAUSCHEN

The Noise of Forces

Clay, bronze, copper, glass, wood, stone, natural and found materials: these are the basic elements out of which Katinka Bock (b. Frankfurt/Main, 1976; lives and works in Berlin and Paris) creates sculptures and installations that probe time and space and bear witness to her sustained engagement with history, topography, and geography. Bock's practice often connects interior and exterior settings, undoing the division between exhibition site and scene of production. Her works by turns exude an air of evanescence or stand before the beholder as enduring monuments.

The catalogue documents three exhibitions that the artist realized at Pivô, São Paulo, the Kestner Gesellschaft, Hannover, and Anticipations, Paris, in 2019-20, and weaves the different stations together for a new encompassing experience. The three exhibition projects interlink mutually independent historic events on the semantic level. Bronze as a material plays a key role in this connection; to Katinka Bock's mind, it possesses protective and isolating qualities, but also the capacity to transport energy, making the sprawling installations compelling visualizations of cohesion, the transfer of knowledge, and emotional sympathy. With writings by Lea Altner, Thomas Boutoux, Fernanda Brenner, Adam Budak, Rebecca Lamarche-Vadel, François Quintin, Clara Schulmann, Christina Végh, and the artist.

Georg Baselitz, *Zero Dom*, 2021

Hermann Noack III working on the Berlin Filmfestival bear by Renée Sintenis

Casting of a bronze sculpture

Henry Moore, *Big Butterfly*, 1984

Ed. Hermann Noack IV
 German/English
 Hardcover, 24 × 32 cm
 208 Seiten, numerous color and b/w images
 ISBN 978-3-95476-473-0
 € 42 (D) / £ 40 / \$ 55

125 JAHRE BILDGIESSEREI NOACK

The Cradle of Bronze

Bildgießerei Noack's history begins in 1897, in a basement in Berlin-Wilmersdorf: when the company's young founder, Hermann Noack, isn't busy dragging his unconscious assistants up the steep stairs—the liquid bronze can reach temperatures of more than 1800 °F, and the workshop is unventilated—he discusses projects with the up-and-coming young sculptors August Gaul and Fritz Klimsch and introduces them to the finer technical aspects of their craft. The name Noack quickly comes to stand for what, to artist, is the promised land: a place where art and workmanship, far from being separate domains of expertise, are fused in the accomplished work of art.

125 years later, the company is still led by a Hermann Noack, the fourth in a line of a family business, and the most illustrious names in art still approach the art foundry with their designs. Anselm Kiefer, Alicja Kwade, Georg Baselitz, and Tony Cragg have their monumental visions realized here; the international arts scene flocks to the foundry to cast ideas into reality.

Published on occasion of the anniversary, the volume retraces the art foundry's history: how the steadfast belief in art helped preserve a continuity of creation amid the dramatic upheavals of history, and how, across four political systems, through two world wars, and despite the incessant churn of social change and artistic transformations, Bildgießerei Noack has been unwavering in its dedication to one thing that matters—the work of art.

Eds. Johannes Honeck / Staatliche
Kunsthalle Baden-Baden and Ulrike
Ottinger
German
Hardcover, 16.5 × 23.5 cm
160 pages, 90 color and 24 b/w images
ISBN 978-3-95476-436-5
€ 34 (D) / £ 32 / \$ 46

ULRIKE OTTINGER MONGOLIA – MEXICO – EUROPA

“ ... because it is only in close comparison that differences or similarities can be seen.”

In the early 1960s, Ulrike Ottinger (b. Konstanz, 1942; lives and works in Berlin and Allensbach) set up a studio in Paris where she forged a career in painting as a leading exponent of Pop-Art in Europe. In the late 1960s, she branched out into film, writing screenplays and, from the 1970s onward, making a name for herself on the international film scene with experimental documentaries and feature films. The insights and materials she gathered during her travels and extended stays in places all over the world have allowed her to make contributions of international significance to the discourses of ethnology, anthropology, and other fields.

In 2021, Ottinger received the State of Baden-Württemberg’s Hans Thoma Prize in recognition of her oeuvre. In the exhibition mounted in conjunction with the award and organized by Staatliche Kunsthalle Baden-Baden, the artist transforms the galleries into a multilayered immersive installation. The accompanying publication *Mongolia—Mexico—Europa* reads as a kind of ethnographic travel diary, presenting paintings, sculptures, photographs, films, and documentary materials to contrast and interweave different cultures and rites from Mongolia and Mexico. With a foreword by Petra Olschowski, a preface by Çağla İlk and Misal Adnan Yıldız, and notes and writings by the artist.

Mongolia—Mexico—Europa, Kunsthalle Baden-Baden, 2021 (installation view)

Sven Marquardt o.T., from the series *FLEISCHMANN. Mockridge — Perbandt — Marquardt*, 2021

Ed. Marcus Deschler
German
Hardcover, 24 × 29 cm
68 pages, 50 color and 8 b/w images
ISBN 978-3-95476-447-1
€ 28 (D) / £ 26 / \$ 38

SVEN MARQUARDT, ESTHER PERBANDT AND NICHOLAS MOCKRIDGE FLEISCHMANN

An Homage to Volker Spengler

Volker Spengler is perhaps best known for his timeless portrayal of the transgendered Elvira Weishaupt in Rainer Werner Fassbinder’s *In a Year of 13 Moons*; released long before the advent of more liberal conceptions of gender, the film was a milestone, making Spengler an international icon of the LGBTQIA+ community. Yet his legacy is far larger; postwar German culture would have been poorer without him.

Fleischmann is a collaboration between Sven Marquardt, Esther Perbandt, and Nicholas Mockridge. The three artists first came together in this constellation for a joint project in 2016. Its central figure: Volker Spengler, a legend of the stage and the silver screen, who died in February 2020. The exceptional artist’s life and oeuvre serve as the narrative point of departure for a series of photographic works in three cycles. Marquardt, Perbandt, and Mockridge recruited an ensemble including the actors Alexander Scheer and Jasna Fritzi Bauer, Berlin nightlife celebs, aspiring performers, Perbandt herself, and the fashion and art icon Countess Vera von Lehndorff aka Veruschka.

The richly illustrated volume quotes Christian imageries, Baroque painting, and the histories of film and theater. The tableau vivant, a form of entertainment that was especially popular with the bourgeoisie of the nineteenth century, inspired the mises-en-scène. *Fleischmann* includes writings by Max Dax and an interview with Sven Marquardt, Esther Perbandt, and Nicholas Mockridge.

GRETCHEN ANDREW TRUST BOUNDARY

Hijacking Search Engines

The American Gretchen Andrew (b. Los Angeles, 1988; lives and works in Los Angeles) calls herself a “search engine artist.” A computer scientist by training, she harnesses her experience working for Google to manipulate search engines and turn the search terms people enter into art. Her computer-generated visual language comes with feminine connotations that defy the male dominance in the fields of coding as well as politics and business. At first glance, Gretchen Andrew’s pictorial collages look like cluttered and ultimately harmless bricolage, but they are actually powerful graphic vehicles of misinformation capable of altering our digital reality. The artist believes it is important to articulate her concerns through visuals while also realizing them on a virtual meta-level. As a performance artist working on the Internet, she skillfully navigates the gray area of “trust boundaries”—a concept in computer science and security that describes a dividing line where program data or execution changes its “level of trust.”

Eds. Alfred Weidinger, Inga Kleinknecht /
OÖ Landes-Kultur
German/English
Hardcover with linen and dust jacket
19.5 × 25 cm, 192 pages, 400 color images
ISBN 978-3-95476-443-3
€ 40 (D) / £ 38 / \$ 55

The book is published on occasion of the artist’s solo show of the same title at the Francisco Carolinum, Linz. With essays by Annette Doms, Valeria Facchin, and Inga Kleinknecht.

Exhibition
Trust Boundary, Francisco Carolinum, Linz, until March 6, 2022

Contemporary Art Auction Record (handlers), 2021 (installation view)

Contemporary Art Auction Record (bloom), 2021

Florine Schüschke, *Attraktive Grundstücke für Trauminvestitionen*, 2021

AS ABOVE, SO BELOW KUNST IM UNTERGRUND

Interventions in Urban Space

As part of the competition *Art in the Underground 2020/21: as above, so below*, five artists were invited to wrestle with questions concerning the future of the city as an urban and social body. Works realized with Sasha Amaya, Clara Brinkmann, Philine Puffer, Florine Schüschke, and Juli Sikorska bring both critical acumen and a sense of humor to the study of social biotopes and the transformation of urban lived environments. Spreading out along Berlin’s underground network, their artistic intervention explored new housing, real estate publication, the idea of the home, and the rising heat in our cities.

The publication documents the project’s progress on both digital and analog interventions and the artists’ works. With a conversation between Dehlia Hannah and Nadim Samman.

Eds. Lorena Juan, Isabelle Meiffert / nGbK
German/English
Softcover with flaps, 16.5 × 24 cm
160 pages, numerous color images
ISBN 978-3-95476-462-4
€ 16 (D) / £ 18 / \$ 25

Paulo Arraiano, *SENSORIAL DIVINITIES*, 2019 (film still)

Monira Al Qadiri, *Divine Memory*, 2019 (film still)

Sarah Brown, *Report to an Academy*, 2016 (film still)

Ed. Julia Katharina Thiemann /
Wilhelm-Hack-Museum
German/English
Hardcover, 24.5 × 30 cm
224 pages, 117 color images
ISBN 978-3-95476-442-6
€ 36 (D) / £ 34 / \$ 48

THINKING LIKE AN OCTOPUS, OR: TENTACULAR GRASP

(Post-)Humanism: The Genius of Animals

Humans have long drawn a sharp line between themselves and animals, arguing that we alone possess the gifts of thought and speech. In this age of the Anthropocene, however, our belief in our own superiority is increasingly in question. Can we be confident that animals are incapable of complex reasoning just because they do not speak our language? Are the languages of animals really so very different from our many human languages? What can we learn from animals, and should we expand our conception of democracy to include non-human life forms?

These questions are explored in the exhibition project *Thinking Like an Octopus, or: Tentacular Grasp* at the Wilhelm-Hack-Museum. Building on the exhibition, the publication revisits these considerations as well as the philosopher of science, biologist, and literary scholar Donna J. Haraway's seminal earlier theoretical ventures, mustering a wide range of visual art to interrogate the established relationship between humans and animals. With works by Monira Al Qadiri, Paulo Arraiano, Sarah Browne, Erik Bünger, Eli Cortiñas, Andreas Greiner, Klara Hobza, David Horvitz, Krööt Juurak and Alex Bailey, Annika Kahrs, and Gretta Louw. In addition to excerpts from scientific writings and literature, the book includes essays by Eva Meijer, Julia Katharina Thiemann, and Michelle Westerlaken. With a foreword by René Zechlin.

Alexandra Daisy Ginsberg, *Designing for the Sixth Extinction*, 2013–2015 (detail)

Alexandra Daisy Ginsberg, *Designing for the Sixth Extinction*, 2013–2015 (detail)

Eds. Cornelia Saalfrank, Katrin Lewinsky
German/English
Softcover with flaps, 18 × 27 cm
160 pages, 50 color images
ISBN 978-3-95476-437-2
€ 28 (D) / £ 26 / \$ 38

TINYBE LIVING IN A SCULPTURE

How Do We Want to Live in the Future?

tinyBE is a global platform for artistic visions to make life sustainable. As a creative laboratory, tinyBE establishes a series of exhibitions of habitable sculptures in public space and thus free space for discourse on meaningful life. The artists developed habitable sculptures for tinyBE using sustainable materials and a maximum living space of 30 sqm. The temporarily built objects were shown in summer 2021 in public spaces in the metropolitan region of the southern Hesse with locations in Frankfurt/Main, Darmstadt and Wiesbaden. The project generates a discourse on the issues of sustainability and global migration and human development.

As the first volume of an inventory of new ideas, techniques, and materials, the catalogue *tinyBE – living in a sculpture* documents the inhabitable sculptures of Caleb Duarte, Onur Gökmen, Christian Jankowski, Alison Knowles, Terence Koh, MY-CO-X, Charlotte Posenenske, Laure Prouvost, Mia Eve Rollow, Sterling Ruby, and Thomas Schütte. With text contributions by the curators Cornelia Saalfrank and Katrin Lewinsky, as well as Dr. Burkhard Brunn, Lydia Korndörfer, Katrin Lewinsky, Chus Martínez, Celena Ohmer, Lucia Pietrousti. Eva Claudia Scholtz wrote the foreword, Axel Wintermeyer and Dr. Ina Hartwig a greeting.

Eds. Amely Deiss, Milena Mercer/
Kunstpalais, Stadt Erlangen
German/English
Softcover with flaps, 16.5 × 20 cm
296 pages, 100 color images
ISBN 978-3-95476-458-7
€ 32 (D) / £ 30 / \$ 44

SURVIVAL OF THE FITTEST NATURE AND HIGH TECH IN CONTEMPORARY ART

High Tech: Survival or Perdition?

The contemporary discourse around the future of humankind has increasingly come to focus on the menace that environmental degradation and climate change pose for the survival of our species. Global political movements demand an immediate ecological paradigm shift at all levels of society. Be it artificial intelligence, blockchain technology, big data, or bioengineering—the role that technology can and should play in this transformation is a matter of contentious debate. Amid a deluge of contradictory information about the state of the world and in the face of rapid technological progress, it is more and more difficult to get a firm grasp on where we stand.

The exhibition *Survival of the Fittest—Nature and High Tech in Contemporary Art* at Kunstpalais Erlangen showcased ten positions in art that harness photography, video, sculpture, installation, and performance to negotiate the complex interrelation between nature and advanced technology. The catalogue released in conjunction with the exhibition includes a foreword by Amely Deiss, an introduction by the curator Milena Mercer, and ten interviews with the contributing artists: Christina Agapakis, Alexandra Daisy Ginsberg, and Sissel Tolaas; Tega Brain, Julian Oliver and Bengt Sjölen; James Bridle; Simon Denny; Anna Dumitriu and Alex May; Futurefarmers; Páll Ragnar Pálsson and Andreas Greiner; Paul Seidler, Paul Kolling and Max Hampshire; Jonas Staal and Pinar Yoldas.

Christian Jankowski, *Bodybuilding (Mies van der Rohe)*, 2021

Mia Eve Rollow & Caleb Duarte, *E.D.E.L.O. (Where the United Nations Used to Be), THE EMBASSY OF THE REFUGEE*, 2021

Garden of Wilmina

Eds. Almut Grüntuch-Ernst and
Armand Grüntuch
German/English
Flexcover with linen, 24 × 30 cm
176 pages, numerous color images
ISBN 978-3-95476-474-7
€ 38 (D) / £ 36 / \$ 50

WILMINA

Historical Strata, Material Traces, and Nature

Kantstraße is West Berlin's flagship for pan-Asian cuisine, an address for design stores and major axis in the city's history. This noisy city boulevard is more than two and a half kilometres long—an harbour of various nationalities, lined with buildings from different eras. The building that now stands at number 79 is a paradigmatic example of urban development and sophisticated architectural transformation emphasizing the sensitive engagement with history and its material and cultural substance. The criminal court and a jail annex were erected as freestanding structures after designs by the architects Adolf Bürckner and Eduard Fürstenau in 1896. The street-facing wing was in use by a court of lay assessors and, most recently, it accommodated the Charlottenburg-Wilmersdorf land registry. The rear building, too, figured in the history of the German criminal justice system for decades; during the Second World War, it served as a prison for women members of the resistance. After the jail was closed in 1985, the building was repurposed as an archive for the registry office. The listed ensemble of buildings and courtyards was transformed, expanded and reprogrammed by Grüntuch Ernst architects. They have now transformed it into a cultural oasis amid the city's perpetual bustle, which opened to the public in 2022. Today Wilmina houses a hotel, a restaurant, and the Amtsalon, a transdisciplinary venue for contemporary art.

The book documents the site's history and illustrates the scrupulously cautious alterations to the historic structure. With historic and contemporary photographs and texts by Almut Grüntuch-Ernst and Armand Grüntuch, Tatiana Bilbao, Anh-Linh Ngo, Norman Ohler, Matthias Sauerbruch and Florian Siebeck, among others, it presents a comprehensive portrait of a multifaceted piece of Berlin's urban history and building culture.

Splash, 2018, Berlin Institute for Medical Systems Biology

German/ English
Softcover, 21 × 28 cm
136 pages, 36 color and 20 b/w images
ISBN 978-3-95476-475-4
€ 34 (D) / £ 32 / \$ 46

BARBARA TRAUTMANN LICHT. SKULPTUR. BAU

Experiencing Space through Light

Barbara Trautmann (b. Oberhausen, 1966; lives and works in Berlin) has been realizing light sculptures in public and private buildings since 2002. Numerous handmade glass tubes filled with neutral white light form three-dimensional drawings in space that interweave the buildings' interiors and exteriors. Trautmann's practice is inspired by the work of artists including James Turrell, Olafur Eliasson, and Tim Etchells. Many of her sculptures consist of over a hundred illuminants whose arrangement and orientation respond to the spatial situation she finds in place as well as functional features. The results are geometric-abstract light sculptures that subtly yet forcefully heighten the experiences of both private and public settings and the movements of a building's users and visitors.

The publication features a selection from the artist's light sculptures, which have garnered numerous prizes in art-in-architecture competitions. It also provides comprehensive insight into the design process, movement studies, and schematic drawings and includes extensive photographic documentation of the works. Essays by Thilo Bock, Klaus Gallwitz, Heike Sütter, Viola Hildebrand-Schat, Martin Seidel, and Helen Adkins discuss Trautmann's oeuvre in context.

Christoph Schäfer and Margit Czenki, *Mondhaus*, 2012–2015, *Mondverstärker II*, Container Uni – A temporary campus for Zeppelin University

Radha D'Souza and Jonas Staal, *Comrades in Extinction*, *Golden Toad (Esperanto)*, 2020/21

Anita Molinero, *Sans titre*, 2009

Eds. Karen van den Berg, Ulrike Shepherd / Zeppelin Universität
German/English
Hardcover, 21.5 × 26 cm
272 pages, numerous color images
ISBN 978-3-95476-451-8
€ 39 / £ 36 / \$ 50

ART, SCIENCE & SOCIETY THE ARTSPROGRAM OF THE ZEPPELIN UNIVERSITY

Disciplinary (Dis)Order

Artistic practices devise distinctive forms of reflection on the world. As a sensual-aesthetic mode of research, they contribute to society's production of knowledge and insight. Established in 2004, ZU's *artsprogram* is a pilot project that builds new bridges between the arts, academia, and society. With exhibitions, interventions into the university's various divisions, and residencies, it brings artistic modes of thinking and creative processes into the classrooms of supposedly more traditional academic disciplines. Christian Falsnaes, Rainer Ganahl, Irene Hohenbüchler, Alfredo Jaar, Forensic Architecture, Ariel Reichman, and raumlaborberlin have been among the artists who have participated in the program.

After seventeen years of successful collaboration with internationally renowned artists, scientists, and art institutions, the book *Art, Science & Society. The artsprogram of the Zeppelin University* recapitulates the program's seminal endeavors in essays and interviews and presents selected works, projects, and events that exemplify the program's pioneering spirit. With contributions by Hans Ulrich Gumbrecht, Philipp Kleinmichel, Joachim Landkammer, Pierre Guillet de Monthoux, Benita-Immanuel Grosser, Stephan Schmidt-Wulffen, Ulrike Shepherd, Jan Söffner, Karen van den Berg, and Carlotta Wald, the book contains many an inspiring idea for small-scale and major educational initiatives and scientific and educational institutions on how art can lastingly enhance other disciplines' engagement with an ever more complex contemporary world.

Eds. LWL-Museum für Kunst und Kultur, Kunsthalle Münster, Westfälischer Kunstverein
German/English
Softcover, 15 × 23 cm
208 pages, 18 color images
ISBN 978-3-95476-455-6
€ 28 (D) / £ 26 / \$ 38

NIMMERSATT? IMAGINING SOCIETY WITHOUT GROWTH

What Comes After Growth?

Occupying a privileged economic position, the Global North clings to the idea that there is no viable option other than growth. Yet it is more evident than ever that growth is finite. In many ways, the debates over climate change, rising social inequality, wars, diseases, refugee movements and xenophobia, and, last but not least, the COVID crisis have added urgency to the question of what societies might look like after growth-oriented capitalism.

The three-part exhibition *Nimmersatt? Imagining Society without Growth* in Münster harnesses this momentum to think about alternative ways to proceed and presents works of art to ask: Can we start afresh with a different logic, can we systematically change course and reorganize society, and how? The collaborative project's focus is on works that propose novel perspectives and figures of thought and initiate a discussion on alternative political and social models. The exhibition debates what an era of post-growth might look like, also reflecting on scenarios of how the "art operating system"—the modes and methods of production or the growing complexities of transportation and exhibition installation—might be made more sustainable.

The reader accompanying the exhibition *Nimmersatt? Imagining Society without Growth* contains contributions by Hortensia Völckers, Kirsten Haß, Merle Radtke, Kristina Scepanski, Marianne Wagner, Irmi Seidl, Angelika Zahrnt, Jonas Staal, Felix Maschewski, Anna-Verena Nosthoff, Tim Rieniets, Fran Illich, and Jenni Henke.

QUIXOTIC ESSENCE OF A BREATH OF MOVEMENT / 1x3, performance (live stream), NAK Neuer Aachener Kunstverein, 2021

Ed. NAK Neuer Aachener Kunstverein
German/English
Softcover with flaps, 17.5 × 23.5 cm
160 pages, 400 color images
ISBN 978-3-95476-456-3
€ 32 (D) / £ 30 / \$ 44

DANIELA GEORGIEVA QUIXOTIC ESSENCE OF A BREATH OF MOVEMENT / 1x3

Of Walking and Dancing

Daniela Georgieva (b. Plovdiv, Bulgaria, 1979; lives and works in Düsseldorf) makes visual art, music, performance, and dance. Movements derived from routine actions and based on improvisation are central to her transdisciplinary practice. *QUIXOTIC ESSENCE OF A BREATH MOVEMENT / 1x3* is a performance about walking, movement, and encounters between humans in three dimensions. Taking inspiration from the Judson Dance Theater, Georgieva has charted a setting for five dancers who perform individually, in duets, and as an ensemble. The score is an open arrangement of gestures and motion patterns to be adapted to the environment and situation. The process-based and constantly changing piece maps the dynamic interactions between choreographed and everyday movements, subject and object, spectators and participants.

The book *QUIXOTIC ESSENCE OF A BREATH MOVEMENT / 1x3* is released on occasion of the artist's performance series and solo exhibition of the same title at the Neuer Aachener Kunstverein. With essays by Maurice Funken, Ann-Kathrin Günzel, Vanessa Joan Müller, and Valentin Schmehl.

German/English
Softcover, 19 × 26 cm
160 pages, numerous color images
ISBN 978-3-95476-484-6
€ 30 (D) / £ 28 / \$ 42

CAROLIN LIEBL AND NIKOLAS SCHMID-PFÄHLER HELLO WORLD

Twitching and Writhing Curious Figures

Carolin Liebl (b. Lichtenfels, 1989; lives and works in Offenbach/Main) and Nikolas Schmid-Pfähler (b. Gießen, 1987; lives and works in Offenbach/Main) have worked together since 2012. The artist duo's technology-based installations and sculptures combine elements of kinetics and robotics in order to probe the impact of technological development on the aesthetic and social aspects of human and non-human life. The visual and tactile qualities of their materials are key, as are the kinetic sculptures' programmed processes and algorithms. Harnessing technology as both a vehicle of social conventions and a sculptural material, their works are spellbinding.

The publication *hello world* celebrates ten years of collaboration of the artist duo and presents an extensive cross-section of the duo's output of the past years. With an introduction by Agnieszka Kubicka-Dzieduszycka, curator at WRO Art Center, Wrocław, and essays by the author and artist Thomas Georg Blank as well as digital art curator Lucia Longhi.

RE:PLACES, 2021

Clouds, 2021 (installation view)

ALEX GREIN WE WERE HERE

Beyond the Glare

Alex Grein's (b. Cologne, 1983; lives and works in Düsseldorf) art is informed by her exploration of the possibilities of photography, which she continually scrutinizes and challenges by incorporating other representational modes into it. The effort to return digital imagery to the physical domain—in effect, the medium's rematerialization—has been key to the evolution of her creative idiom. In addition to classical photographs, she makes photo-sculptures and installations in three dimensions based on motifs she shoots herself or draws from her archive. In light of today's digital image production and picture stockpiles growing second by second, the artist probes the question of whether and how a single image can set itself apart today and in the future and undertakes an experimental investigation into photography's social and political relevance.

We Were Here offers comprehensive insight into Grein's practice, presenting works from the past six years. With texts by Rosário Salema de Carvalho, Linda Conze, and Stefan Gronert.

Exhibition
Screentime – Künstlerische Ansätze vor und hinter dem Bildschirm,
Kunsthau NRW, Aachen, October 1, 2022 until March 25, 2023

German/English/Portuguese
Softcover, 22.6 × 29.4 cm
160 pages, numerous color images
ISBN 978-3-95476-478-5
€ 34 (D) / £ 32 / \$ 46

German/English
Hardcover, 21 × 28 cm
128 pages, 80 color images
ISBN 978-3-95476-479-2
€ 34 (D) / £ 32 / \$ 46

MA KE

“I would like to find my own place in our space and our time.”

Ma Ke (b. Zibo, China, 1970; lives and works in Beijing) learned how to paint from his father, who blended the influences of Chinese traditions and Russian socialist realism. It was not until later that he discovered the Western exponents of classic modernism, whose works subsequently informed his own creations as well. Ma Ke's painting captivates with lucid expression and subtle power. His motifs—humans in settings filled with an air of adventure and challenge, with props that are sometimes menacing—have something of theatrical scenes. Bodies and faces figure prominently in often dramatic mise-en-scènes, their unnaturally distorted and expressive features masklike, a grotesque quality that makes them only the more recognizable and haunting.

The monograph is the first book to present a comprehensive survey of the artist's oeuvre. With a text by Chen Qilan.

Zhong Kui, 2020

Nude with Orbs, 2020

Dialogue with Water, 1999

HE YUNCHANG THE GOLDEN SUNSHINE

The Body in the Stress Test of Art

The Chinese artist He Yunchang (b. Kunming, 1967; lives and works in Beijing), who graduated from the Central Yunnan Art Institute in 1991, has made a name for himself over the past two decades with a series of extraordinary performances. He had himself immured in a concrete cast and stayed inside it for 24 hours; tried to divide a river into two halves with his own blood while suspended from a crane; burnt his attire off his body; paused halfway down the Niagara Falls; or had a costal arch removed. In all these works, his body figured as the central medium of his creative practice; no means of expression seems too challenging for him. What may appear at first glance like stunts and tests of courage soon reveal themselves to be profoundly analytical and richly referential works of art that intertwine existential thinking with traditional Chinese mythology, legends, and ancient philosophy, while also gesturing toward the art of the Austrian Actionists like Günter Brus or the duo Ulay und Marina Abramović's spectacular pieces.

Curated by Ai Weiwei, the exhibition at the Francisco Carolinum, Linz, is He Yunchang's first comprehensive retrospective in the German-speaking countries and accompanied by an extensive catalogue with essays by Ai Weiwei, Freda Fiala, Nataline Colonnello, Wang Fen, He Yunchang, and Alfred Weidinger that embed his practice in the tradition of body-centered action and performance art.

Exhibition

The Golden Sunshine, Francisco Carolinum, Linz, Austria until March 20, 2022

Eds. Ai Weiwei and
Alfred Weidinger / ÖÖ Landes-Kultur
German
Hardcover, 19.5 × 25 cm
148 pages, numerous color images
ISBN 978-3-95476-485-3
€ 32 (D) / £ 30 / \$ 46
* Cover draft

Ghosts, 2022

Hardcover, 24 × 27 cm
144 pages, numerous color images
ISBN 978-3-95476-457-0
€ 32 (D) / £ 30 / \$ 44

FORT GHOSTS

“I’ve got phantoms and ghosts waiting in line.” – Phantom Ghost

FORT was founded in 2008 by Alberta Niemann (b. Bremen, 1982; lives and works in Berlin) and Jenny Kropp (b. Frankfurt/Main, 1978; lives and works in Berlin). The focus of their creative practice is on everyday objects from private and public settings, which they rearrange, reconstruct, or defamiliarize, producing sculptures, installations, and photographs that walk the fine line between the familiar and the uncanny, solemnity and humor. The duo deftly plays with half-forgotten visual memories and visions of happiness, lending the works an emotional depth; the intimacy of domestic contentment is marred by trapdoors behind which deep-seated anxieties or the absurd loom.

For the artists' book *Ghosts*, FORT collected vintage dollhouses and photographed the various empty rooms. Each house shows the hand of an individual owner and can be read as a portrayal of the erstwhile residents and their ideas on how to live. But the photographs also capture later alterations such as a child's efforts to embellish or modernize the objects. Abandoned and desolate yet haunted by the ghosts of the childhoods of different generations and social classes, the dollhouses awaken to a peculiar second life.

Funded within the program of the studio grant of the Hessische Kulturstiftung.

THOMAS RAAT DYNASTY

Work, Value, Reality

The artist Thomas Raat (b. Leiderdorp, Netherlands, 1979; lives and works in Amsterdam) studies how value is attached to certain materials, practices, and pictorial strategies. In paintings, sculptures, and design-adjacent practices, the Dutchman brings an archaeologist's perspective to bear on the question of how visual grammars can be perpetuated, revised, and manipulated over time. Skeptical of the possibility of creating an entirely new work of art, Raat revisits the classics of modernism. His output raises questions concerning the interpretation of a work of art: what motivates artists to make a work, and how does the audience respond to it? The tension between these two poles brings art into being, endows it with significance, lets it win fame—but it is also what can prompt shifts of meaning, resulting, even, in an utter negation of what a work once was.

The monograph *Dynasty* presents a selection from Raat's output of the past ten years. With essays by Den Hartog Jager, Nick Hackworth and Robert van Altena.

English
Softcover, 21.5 × 28 cm
320 pages, 200 color images
ISBN 978-3-95476-481-5
€ 38 (D) / £ 36 / \$ 50

no title, from the series *An Inquiry Into Meaning And Truth*, 2012

Avant Garde, 2019

Release April 2022

UdH, 2020

CHRISTINE ERHARD BUILDING IMAGES

The Formal Vocabulary of Constructivist Architecture

The photographer Christine Erhard's (b. Crailsheim, 1969; lives and works in Düsseldorf) work delves into the history of the depiction of architecture, and specifically of early-twentieth-century German modernism and constructivist and brutalist structures. Her compositions are inspired by archival research, in which she unearths photographs that typically show architectonic spaces, modernist buildings, or cityscapes. In exhibitions, Erhard arranges her pictures in installations that transpose them back into three dimensions, for a vivid experience of the dialectical interplay between depiction and physical space. The photographic image emerges in these installations as a body hovering between flat ornament, the illusion of depth, and sculptural presence.

The extensive monograph gathers the artist's most important works as well as new pieces. With essays by Christin Müller and Prof. Dr. Georg Imdahl.

German/English
Hardcover, 22.8 × 31 cm
208 pages, 100 color and 10 b/w images
ISBN 978-3-95476-482-2
€ 38 (D) / £ 36 / \$ 50

Release May 2022

Parabens, musk, oleofin, 2020 (Detail)

Hg. Van der Weghe Gallery
Englisch
Hardcover mit Leinen und Schutzumschlag
24 × 30 cm
168 Seiten, circa 130 Farabbildungen
ISBN 978-3-95476-461-7
€ 38 (D) / £ 36 / \$ 50

FREDERIC ANDERSON HIGH DRAMA, TANTRIC DREAMS

Die Energie der Linie

Die Malereien von Frederic Anderson (geb. 1973 in Luxemburg, lebt und arbeitet in London) zeichnen sich durch ein Gefühl der Fluidität aus. Sie bestehen aus farbenfrohen Spuren, die von kurzen Strichen bis zu langen, trägen Linien reichen und über die Leinwand huschen. Anderson nutzt viszerale Gesten ungeübter, spontaner zeichnerischer Praktiken wie Graffiti und Kinderkritzelei oder Elemente aus der Kalligrafie. Besonders die Airbrush-Technik als schnelle Methode des Farbauftrags ist für Anderson das perfekte Werkzeug, um den Eindruck von Bewegung zu vermitteln. Dabei stehen seine Gemälde in der Tradition von Cy Twombly oder Martin Barré.

Die erste Monografie *High Drama, Tantric Dreams* des Künstlers zeigt die Arbeiten der letzten zwei Jahre. Alex Bacon schrieb einen Essay und sprach mit dem Künstler.

Deutsch/Englisch
Softcover, 17 × 24 cm
552 Seiten, 350 Farb- und
45 s/w- Abbildungen
ISBN 978-3-95476-464-8
€ 44 (D) / £ 40 / \$ 55

CHRISTIAN SCHWARZWALD DRAWN

Verschmelzen von Zeichnung und Grafik

Christian Schwarzwalds künstlerisches Medium (geb. 1971 in Salzburg; lebt und arbeitet in Wien und Berlin) ist die Zeichnung. Er verwendet verschiedenste Techniken und Bildquellen und nutzt Aspekte der Reproduzierbarkeit, der Irritation durch eingebaute Fehler und der Illusion von Dreidimensionalität. Schwarzwalds Arbeit verkörpert dabei einen erweiterten Begriff von Grafik: Skizzen, Notizen, Editionen und Malereien werden im Raum zu Ensembles. Das Einzelblatt – als Zeichen – wird so zur Komponente eines komplexen Zeichensystems von Bildwelten. Mit analytischer Herangehensweise erschafft Schwarzwald eine enzyklopädische Welt der Zeichnung.

Der umfangreiche Bildband *DRAWN* zeigt neben einem künstlerischen Teil eine Chronologie von über 100 Projekten. Die im Duplexdruckverfahren hergestellte Publikation greift durch den Zweifarbdruk ein zentrales Stilmittel Schwarzwalds in Buchform auf. Die Texte schrieben Elsy Lahner, Ann Cotten, Sebastian Egenhofer und Marcus Steinweg.

POLYGRAPH, KunstHaus Potsdam e.V., 2021 (Ausstellungsansicht)

Barker Hangars, ALAC, Los Angeles, 2017 (installation view)

German/English
Softcover, 20 × 27 cm
236 pages, 120 color images,
ISBN 978-3-95476-454-9
€ 34 (D) / £ 32 / \$ 44

FELIX KULTAU OCCULTAU

Pure Pop Nostalgia

Felix KULTAU's (b. Hanau, 1984; lives and works in Berlin) sculptures are physical as well as emotional and nostalgic collages, tapping not only into a repertoire of materials and signifiers, but also into the multifaceted experiences and memories bound up with them. KULTAU typically works with raw industrial and found materials such as concrete, fiberboard, fluorescent tubes, or brass, which rarely lose their air of objet trouvé even as he manipulates them.

As a member of a younger generation, KULTAU offers a kind of nostalgia that must be read in light of pop-cultural influences. More particularly, he avails himself of the American pop culture that hit TV screens in the mid-to-late 1990s and exerted a subtle yet lasting influence over Western European consumer choices. Many of his works combine a playful awareness of their own objecthood and its association with the commodity fetish with haunting gestures toward the darker sides of our affluence in a comfortable world made by media.

The catalogue is released on occasion of the exhibition *occultau* at Kunstverein zu Assenheim, Niddatal, Hesse, and surveys Felix KULTAU's output between 2017 and 2021 with a look back at earlier exhibitions. With an essay by Hendrike Nagel and a short story by Leif Randt.

To the People of New York City, 2019

German/English
Softcover with flaps, 21.5 × 32 cm
72 pages, 22 color and
7 b/w images
ISBN 978-3-95476-441-9
€ 28 (D) / £ 26 / \$ 38

FRITJOF MANGERICH DOUBLE TRANSACTIONS

The Ear of the City

The interactions between public spaces with their acoustic dimensions and the human body are the point of departure for Fritjof Mangerich's (b. Mettingen, 1990) creative practice. In site-specific interventions, he harnesses sound as a malleable material for probing explorations of the psyche of architecture as well as the organic operations of human perception.

The artist's first monographic publication is centered on his works *eine andere Stimme*, *care*, *Dusk Piece*, and *To the People of New York City*. Created in Germany, Indonesia, and the United States between 2015 and 2019, the four works exemplify Mangerich's sculptural and acoustic interventions into public spaces. He scrutinizes events and environments with the tenacity of a researcher, setting the acoustic effects they engender in relation to architectonic, social, or political contexts. The catalogue includes essays by Anaïs Castro, Catherine Nichols, and Noor Mertens.

English
 Hardcover with half linen, 21 × 26.5 cm
 152 pages, numerous color images
 ISBN 978-3-95476-460-0
 € 36 (D) / £ 34 / \$ 48

VALENTIN BEINROTH INTERNATIONAL INSTITUTE FOR GENERAL SURVEY, VOL. 1

Surveying the World

Valentin Beinroth (b. Stuttgart, 1974; lives and works in Frankfurt/Main) combines artistic techniques with strategies from the natural sciences. His works focus on standardizations and facts of convention such as units of measurement and other systems of order that both regulate and condition social relations and people's perceptions of their world. Beinroth, who was on the science track in high school and graduated from the Offenbach University of Art and Design (HfG), challenges the primacy of ostensibly objective scientific ways of making sense of the world by incorporating specifically scientific aesthetics into his creative practice and intertwining them with personal perspectives and experiences.

The book is published on occasion of the tenth anniversary of the International Institute for General Survey (IIfGS), which Beinroth helped found in 2012, and includes a history of the institute's early years as well as a wealth of information on research projects and expeditions.

General Survey Antipodes Expedition (GSAE), 2014/15

Immerhin, 1993

Eds. Ina Dinter, Anna Neroboca
 German/English
 Softcover, 21 × 28 cm
 128 pages, numerous color images
 ISBN 978-3-95476-476-1
 € 30 (D) / £ 28/ \$ 42

STRAWALDE HUNGER NACH BILDERN

Unbridled Creative Energy

Strawalde (Jürgen Böttcher, b. Frankenberg, 1931; lives and works in Berlin) has won international acclaim and numerous awards for his extensive work in film as well as visual art. Strawalde was one of the most prominent oppositional artists in the former East Germany. Living in Dresden, he was the central figure of a private circle of artists, including painters like AR Penck, Peter Herrmann, and Peter Graf, who were harassed by the authorities and prevented from exhibiting their work.

Mounted on occasion of his receipt of the HAP Grieshaber Foundation's Jerg Ratgeb Prize, the exhibition at the Kunstmuseum Reutlingen gathers around eighty works, inviting the visitor to discover the essence of Strawalde's visual art. His multifaceted pictures tease out the patterns in reality and savor the magic that dwells in even the smallest things. Animating the fantastic creatures that have sprung from his inkwell, the dance of the line on paper melds form and fortuity in cohesive compositions. Strawalde's approach to art has always been playful. His well-known overpaintings of art postcards test the limits of decorum in the engagement with masters old and new.

The catalogue accompanying the exhibition includes writings by Carolin Quermann, Benjamin Rux, Ina Dinter, and Anna Nerobova.

Exhibition
Hunger nach Bildern, Kunstmuseum Reutlingen, May 15–September 21, 2022

Aleksandar Radan, *Elisabeth*, 2021 (left); Maria Guta and Lauren Huret, *The Soothsayings of Iris*, 2020 (right) in: *AvaTourismus*, Atelierfrankfurt, Frankfurt/Main, 2021 (installation view)

Eds. Felix Kosok, Aileen Treusch,
Ellen Wagner
German/English
Hardcover with linen, 16 × 22 cm
240 pages, numerous color images
ISBN 978-3-95476-483-9
€ 32 (D) / £ 30 / \$ 44

MAÑANA BOLD **SCHULTERBLICKE. ÜBER DIE ARBEIT EINES** **NOMADISCHEN KUNSTVEREINS**

Movement as Mission

For the team behind Frankfurt’s Kunstverein Mañana Bold, “shoulder check” means taking a step back to reflect on their earlier activities and scrutinize the patterns that emerge from their own movements. In its three-year history, the art association, which has premised its work on the nomadic principle of constant alternation between locales, has developed exhibitions, film screenings, and performance walks. Proximity and distance and the practice of roaming the city and exploring the interpenetration of digital and physical spaces are central concerns of its projects.

The publication *Schulterblicke* gathers documentary photographs and essays to survey Mañana Bold’s trajectory to date. The texts discuss the exhibitions and events to tease out overarching motifs of nomadic movement in the themes of the association’s programming. An accompanying glossary offers playful explanations of key terms that derive from its work and can serve as exercises to strengthen the reader’s intellectual agility.

Artists (selection):
Harry Dodge & Stanya Kahn, Charlotte Prodger, Przemek Pyszczyk, Julia Hainz, Hanne Lippard, Ann Lislegaard, Nina Schuiki, Monika Adamczyk, Paul Hutchinson, Evan Ifekoya, Mourning School (Lucie Gottlieb & Rosa Paardenkooper)

German/English
Softcover with flaps, 22 × 28 cm
204 pages, numerous color images
ISBN 978-3-95476-383-2
€ 32 (D) / £ 30 / \$ 44

PATRICIA LAMBERTUS

Fantastic Worlds in Tapestries

For over ten years, Patricia Lambertus has been developing sprawling installations that suspend not only the laws of physical space, but also the rules of logic and reason. Not unlike the adventures of the titular hero of Lewis Carroll’s *Alice in Wonderland*, who plunges through an endless-seeming rabbit hole into a fantastic world full of outlandish whimsies and fabulous creatures, Lambertus’ panoramas transport the beholder into an unreal and sometimes eerie dream-world. For iconographic inspiration for her imaginary photocollages printed on wall panels, the artist delved into French pictorial tapestries from the early nineteenth century with their narrative sceneries and illusionistic landscape vistas. The same multifaceted quality and the play with the viewer’s imagination lend Lambertus’ fantastic interiors their allure. Unlike *Alice in Wonderland*, however, her visual creations do not altogether baffle the understanding, for they also encourage the viewer to actively engage with what they show. The nested spaces become echo chambers in which discourses of the present and the past undergo deconstruction while resonating in the here and now.

This book is published on occasion of the exhibition *Patricia Lambertus—zweijahrtausendern* in the pavilion of the Gerhard-Marcks-Haus, Bremen. With contributions by Arie Hartog, Astrid Silvia Schönhagen, and Michael Stoeber.

zweijahrtausendern, Gerhard-Marcks-Haus, Bremen, 2021 (installation view)

JULIO RONDO RONDO

Painted Atmosphere

Acrylic paint on glass and wood constitutes two physical planes that compose Julio Rondo's (b. Sotrondio, Spain, 1952; lives and works in Berlin) large-format pictures. Their staggered arrangement engenders a third space that is no less vital to the visual experience: an interstice that both sets the two painterly strata apart and indissolubly bonds them to one another. As in a superimposition of slides, different autonomous layers fuse before the beholder's eye to form vibrant chromatic hybrids. Closer examination transmutes the painted surface into a three-dimensional space and finally back into a single plane. References to philosophy, music, or personal recollections in the titles the artist chooses for his works add another dimension.

Drawing from his personal visual archive, Rondo works in fast-drying acrylic paint to create haunting documents of a life that, without mimetically representing his environment, deftly activate feelings, thoughts, and perceptions in the medium of painting.

The catalogue *RONDO* presents new works the artist has produced since 2016 and was released on occasion of the exhibition *Going South* at Galerie Andreas Binder, Munich. With essays by Philipp Bollmann and Heike Fuhlbrügge.

Ed. Galerie Andreas Binder
German/English
Softcover with flaps, 21 × 27.5 cm
176 pages, 127 color images
ISBN 978-3-95476-440-2
€ 34 (D) / £ 32 / \$ 50

Going South, Galerie Andreas Binder, 2021 (installation view)

JONAS MONKA A00121

Humanoid Skyscrapers

Jonas Monka makes installations that integrate anthropomorphic sculptures into the exhibition space to produce multifaceted presentations that grapple with hypercapitalism, social justice, and the sense of the bodily self and its place and responsibility in society as well as physical space. Imposing, overwhelmingly present, the phallus-like creations rear up in a provocative gesture that puts their corporeality on almost obscene display. A question that is always on Monka's mind is how architecture manifests power differentials: in *A00121*, he examines the commercialization of airspace in New York City, where he spent two months in 2019, undertaking research on which his critical examination of the phenomenon and its political and social implications is based. New York's so-called "supertalls" bear witness to private capital's triumph over public space. Unsettlingly, they resemble erect phalluses, the epitome of a private reality that has been and still is strictly taboo in our public imageries.

The catalogue accompanies the exhibition held as part of SPRENGEL@FEINKUNST with writings by Titania Seidl, Kabir Carter, Annette Jacoby, and Benedikt Fahrnschon. Launched in 2019, the collaboration between the Sprengel Museum Hannover and feinkunst e.V. is dedicated to young contemporary art from Lower Saxony.

Ed. Benedikt Fahrnschon / Sprengel
Museum Hannover
German/English
Softcover with flaps, 21.5 × 32 cm
72 pages, 31 color images
ISBN 978-3-95476-452-5
€ 28 (D) / £ 26 / \$ 38

A00121, Sprengel Museum Hannover, 2021 (installation view)

MORE HIGHLIGHTS

Eds. Kunsthalle Düsseldorf,
Anna Polke-Stiftung
German/English
Softcover, 21 × 29.7 cm
224 pages, 66 color and 10 b/w images
ISBN 978-3-95476-425-9
€ 38 (D) / £ 36 / \$ 55

SIGMAR POLKE PRODUCTIVE IMAGE INTERFERENCE: SIGMAR POLKE AND ARTISTIC PERSPECTIVES TODAY

The Pioneer of Image Interference

We have long lived with the awareness that we cannot trust our eyes—that pictures, whether manufactured or technically generated, do not so much depict reality as rather play a key role in shaping it, transmission errors, losses of quality, hacks, and other disruptions included. Studying at the Düsseldorf Academy of Fine Arts in the early 1960s, Sigmar Polke (b. Oels, Lower Silesia, 1941; d. Cologne, 2010) soon took an interest in the mass-media imagery of his time. The replication and adulteration, transformation and recoding of these images became the motif of his raster-dot paintings and an early trademark of his art. Like Sigmar Polke before them, a generation of contemporary artists now finds inspiration in image interference. The catalogue is the first book dedicated to an in-depth discussion of a central aspect of Polke’s oeuvre, drawing connections to contemporary art production.

The visual practice of appropriating and sampling existing images with their cultural and political implications is discussed in essays by Kathrin Barutzki, Katharina Bruns, Nelly Gawellek, Alicia Holthausen, Gregor Jansen, Charlotte Lang, Janice Mitchell, and Sophia Stang. In conversations between Avery Singer and Albert Oehlen as well as Raphael Hefti and Bice Curiger, through work encounters and contributions created especially for the book by the participating artists, a panorama opens up starting from Polke’s point of view paired with contemporary perspectives by the other artists to create a survey of the engagement with the visual and historic contexts that shape our perspective on the world.

Sigmar Polke, *Desastres und andere bare Wunder*, 1984; in the background:
Raphael Hefti, *Lycopodium*, 2014, Kunsthalle Düsseldorf, 2021 (installation view)

Avery Singer, *Untitled*, 2016

Land of Dreams, 2019 (film still)

Ed. Judith Csiki / Bayerische Staats-
gemäldesammlungen
German/English
Softcover, 21 × 30 cm
160 pages, numerous color and b/w images
ISBN 978-3-95476-426-6
€ 38 (D) / £ 36 / \$ 50
* Cover draft

SHIRIN NESHAT LIVING IN ONE LAND, DREAMING IN ANOTHER

“dreams are universal.”

An air of confidence and vibrancy, but also vulnerability and fragility surrounds the works of the Iranian artist, photographer, and filmmaker Shirin Neshat. Identity, biographical roots, and power structures are key concerns in her output, which fuses and expands on the rich traditions of Persian and Western visual idioms. Her art is at the center of the first presentation produced by the Pinakothek der Moderne in cooperation with the Written Art Collection.

Neshat’s most recent work, *Land of Dreams* (2019), unites Persian calligraphy and Western portraiture as well as the media of photography and video, a first in her oeuvre. Combining documentary and fictional elements, it scrutinizes the American dream and its flipside. The artist conducted interviews with her protagonists, asking them about their dreams, and then integrated summaries in Persian into the portrait photographs together with traditional visual motifs. Interweaving writing, gestural expression, and variations of format, the piece achieves a rhythmical poetic density as it gathers individual narratives that reflect universal human experiences. The catalogue accompanying the exhibition puts the focus on the conjunction of writing and image. With a preface by Bernhard Maaz and the Written Art Collection, essays by Judith Csiki and Sussan Babaie, and an interview with the artist by Judith Csiki.

Exhibition
LIVING IN ONE LAND, DREAMING IN ANOTHER, Pinakothek der Moderne,
until April 24, 2022

Frank Stella, *Concentric Squares*, 1974; *Leblon II (Brazilian)*, 1975; *Tuftonboro I*, 1966; *The Beggar of Locarno (Nr. 5)*, 1999

Ed. Isabel Parkes
German and English Edition
Softcover, 16 × 24 cm
128 pages, 28 color images
ISBN 978-3-95476-432-7 (DE)
ISBN 978-3-95476-433-4 (EN)
€ 28 (D) / £ 26 / \$ 38

SO LET THE ARTISTS DO IT. CONVERSATIONS WITH TEN ARTISTS FROM THE SAMMLUNG HOFFMANN

Not a Matter of Quick Answers

The Sammlung Hoffmann stretches across multiple floors of a yellow brick building in the heart of Berlin. Formerly a factory which manufactured sewing machines, the space has housed one of Germany's most acclaimed private art collections since 1997. Starting in the sixties, Erika Hoffmann-Koenige and her late husband Rolf Hoffmann collected works by artists whose ideas they considered both engaging and utterly contemporary, and with whom they formed lasting relationships. Many of these artists have gone on to shape contemporary art and art history with their bold ideas and visions.

The book of interviews and essays, published by writer and curator Isabel Parkes, takes longstanding relationships between artists and their patron as a starting point from which to explore how private and public, art and life interweave and manifest themselves in one of Germany's most singular collections of contemporary art. Each conversation offers two sides of the story: Erika Hoffmann-Koenige's recollections of what stood out, then and now, followed by discussions with artists about their work and processes, as well as the perspectives and ideals that have both informed and been informed by these friendships. With Monica Bonvicini, Katharina Grosse, Roni Horn, Katarzyna Kozyra, Julie Mehretu, Ernesto Neto, Albert Oehlen, Pipilotti Rist, Frank Stella, Wolfgang Tillmans, and Erika Hoffmann-Koenige.

Eds. Neven Allgeier, Nora Cristea,
Saskia Höfler-Hohengarten / Kuba Paris,
Seda Pesen
German
Softcover, 20 × 30 cm
184 pages, 143 color images
ISBN 978-3-95476-396-2
€ 34 (D) / £ 32 / \$ 46

NEVEN ALLGEIER PORTRAITS

Faces of a New Generation

Porträts presents the fruits of a collaboration between Neven Allgeier (b. Wiesbaden, 1986; lives and works in Frankfurt/Main and Berlin), KubaParis, and Seda Pesen. In 2017, the online magazine KubaParis worked with the photographer to develop a series of portraits of the students in Andreas Gursky's class at the Düsseldorf Academy of Fine Arts. Follow-up engagements laid the foundation for this ongoing project, which surveys a rising generation of young artists. Neven Allgeier's work regularly appears in media including *Spike Art Quarterly*, *i-D Magazine*, and *ZEIT Magazin*, and has been showcased at Museum Angewandte Kunst, Frankfurt/Main, Bonner Kunstverein, and elsewhere.

Portraits is the first contemporary foray into publishing an extensive selection of these photographs and reflecting what they show. In a nod to the generation portraits by recognized masters of the medium like Thomas Ruff and Stefan Moses, the pictures are meant to capture not only the individual subjects, but also contemporary aesthetic codes—through the photography as such as well as the fashion styles and settings. The book—a who's who of young art and review of contemporary aesthetics—features over 125 emerging artists. It is rounded out by essays by Anne-Marie Bonnet, Heinz Drügh, Barbara Kapusta, and Barbara Zeman.

Miloš Trakilović, 2021

Keta Gavasheli, 2020

Entrance to Kunst-Werke Berlin, Auguststrasse 69, 1991

The founders of Kunst-Werke Berlin, from left to right: Philipp von Doering, Klaus Biesenbach, Alfonso Rutigliano, Clemens Homburger, Alexandra Binswanger, and in the foreground Knuth Seim, studio artist at Auguststraße 69, 1991

KW INSTITUTE FOR CONTEMPORARY ART KW, A HISTORY

A Leading Laboratory for Contemporary Art Turns 30

KUNST-WERKE BERLIN e.V., which operates the KW Institute for Contemporary Art and mounts the Berlin Biennale for contemporary Art, is one of the most highly renowned international organizations for Contemporary art and celebrated its 30th anniversary in 2021. Founded by Klaus Biesenbach, Alexandra Binswanger, Philipp von Doering, Clemens Homburger, and Alfonso Rutigliano in 1991 and led by Krist Gruijthuijsen since 2016, the KW Institute for Contemporary Art has established what was originally a dilapidated margarine factory in post-fall-of-the-Wall Berlin as a site of progressive practices in the international art field. In addition to seminal exhibition projects like *when tekkno turns to sound of poetry* (1995), *Stand der Dinge (State of Affairs)* (2000), *Territories* (2003), *Regarding Terror: The RAF Exhibition* (2005), *One on One* (2012/13), *Fire and Forget. On Violence* (2015), and *The Making of Husbands: Christina Ramberg in Dialogue* (2019/20), KW has showcased the art of Absalon, Kader Attia, Keren Cytter, Cyprien Gaillard, Douglas Gordon, Channa Horwitz, Carsten Höller, Renata Lucas, Hiwa K, Annette Kelm, Mika Rottenberg, Anri Sala, Christoph Schlingensief, Hassan Sharif, and many others. First held in 1998 and directed by Gabriele Horn since 2002, the Berlin Biennale for Contemporary Art brings artists, theorists, and other prominent figures from all over the world to the city every two years and has made vital contributions to emerging discourses in contemporary art.

Released on occasion of the anniversary, this first comprehensive publication on KUNST-WERKE BERLIN e. V. is the fruit of Jenny Dirksen's extensive research into the organization's history. It presents selections from the sizable archive and unfurls a polyphonic institutional history, with a timeline running to over 300 pages, photographs, writings by Klaus Biesenbach, Jenny Dirksen, Susanne von Falkenhausen, Eva Scharrer, and Jan Verwoert, and recollections of contemporary observers and friends and associates of the KUNST-WERKE BERLIN from three decades.

Eds. Klaus Biesenbach, Jenny Dirksen, Krist Gruijthuijsen, Gabriele Horn / KW Institute for Contemporary Art
German and English
Softcover with dust jacket, 20 × 27 cm
512 pages, numerous color and b/w images
DE 978-3-95476-371-9
EN 978-3-95476-372-6
€ 44 (D) / £ 40 / \$ 65

Eds. Börkur Arnarson, Þorlákur Einarsson
English
Hardcover with linen, 25 × 29.5 cm
360 pages, numerous color images
ISBN 978-3-95476-412-9
€ 48 (D) / £ 44 / \$ 65

BIRGIR ANDRÉSSON IN ICELANDIC COLOURS

Fabulous Stories from Iceland

For Birgir Andrésson (b. Vestmannaeyjar, Iceland, 1955; d. 2007), Iceland was much more than merely his native country. It was the muse and subject of much of his oeuvre. In eclectic works in media ranging from painting, sculpture, and drawing to writing and photography, Andrésson explored Iceland's culture, history, and nature and deconstructed and redefined Icelandic identity, playfully manipulating local narratives and international stereotypes alike. Color and writing is the central concern in the artist's oeuvre. In the series *Icelandic Colours*, he labels various colors uniquely Icelandic even though they could exist anywhere—a jest in the spirit of Magritte's visual critique of language and semiotics. During his lifetime, Andrésson had more than 50 solo exhibitions and participated in more than 80 group shows. In 1995, he created the Icelandic contribution to the Venice Biennale.

In Icelandic Colours is the first comprehensive and extensive monograph of the oeuvre that this artist, who died too young, built over three decades. With an essay on the conjunction of literature and semiotics in the artist's work by Robert Hobbs, a foreword by his former student, the internationally known artist Ragnar Kjartansson and interviews with Andrésson's friends and close contemporaries by Thröstur Helgason.

Exhibition
As Far as the Eye Can See, Reykjavík Art Museum, until May 15, 2022

A new day, 2006

EDITIONS

The editions are exclusively available at DISTANZ.

CONTACT

Lorena Juan

Phone + 49 (0) 30 24 08 33 205

juan@distanz.com

www.distanz.com

MARC BAUER

ARMIN BOEHM

ZUZANNA CZEBATUL

MARIECHEN DANZ

CHRISTIAN FALSNAES

NADINE FECHT

TOBIAS HANTMANN

UWE HENNEKEN

CANDIDA HÖFER

OLAF HOLZAPFEL

PAUL HUTCHINSON

ODA JAUNE

KÄTHE KRUSE

CYRILL LACHAUER

SVEN MARQUARDT

KRIS MARTIN

FLORIAN MEISENBERG

CHRISTA NÄHER

OSKAR SCHMIDT

THOMAS ZIPP

AMONG MANY MORE

THOMAS ZIPP
EINSTEIN'S DICE
(WITH SCHRÖDINGER'S CAT) R. D.
 2020

Inkjet on paper, frame, aluminum and resin
 Every work consists of 2 aluminium dice (10 × 10 × 10 cm) and
 a framed picture (25 × 31 cm)
 5 unique works
 Each €3,400 (incl. VAT)
 Plus shipping

Contradictions of Modern Subjectivity

In large-scale sculptural installations and paintings, Thomas Zipp (b. Heppenheim, Germany 1966; lives and works in Berlin) explores the dark side of humanity. Drawing on art history, scientific discoveries, politics, popular culture, literature, and philosophy, Zipp creates an ominous vision of the future. At first glance, *Einstein's Dice (with Schrödinger's Cat) r.d.* seems like a religious relic or icon, but it poses questions about a contemporary understanding of the world, the concept of science, theological models or the eventual superposition of many theories and postulates.

ZUZANNA CZEBATUL
THE ENDLESS HISSING
 2021

Velour carpet
 100 cm diameter
 25 + 3 AP
 Each 350 € (incl. VAT)
 Plus shipping

“We could go so far as to say that it is the human condition to be grotesque, since the human animal is the one that does not fit in, the freak of nature who has no place in the natural order and is capable of re-combining nature's products into hideous new forms.”– Mark Fisher

There are few symbols that are so ambiguous and have such a range of polyvalent meanings. Thus, on the one hand, the snake means life, renewal, rejuvenation and shedding of skin, and on the other hand, death, poison and destruction. It also symbolizes the creative power of the Earth. In combination with the quote by the British sociologist Mark Fisher, Zuzanna Czebatul (b. Międzyrzecz, Poland, 1986; lives and works in Berlin) shows how an immediate and sinister danger emanates from both, man and animal.

MARC BAUER
THE BLOW-UP REGIME
 2020

Color pencil on digital print
 21 × 29.7 cm
 15 unique works
 Each 800 € (incl. VAT)
 Plus shipping

Traces of Fact and Fiction

From the early 2000s, Marc Bauer (b. Geneva, Swiss 1975; lives and works in Zurich, Swiss) has developed an artistic repertoire with a focus on drawing, wall installation, film, and most recently paintings. Using large groups of works, central themes around cultural and historical developments and our collective, social and political heritage are unraveled in a mosaic-like manner. Bauer's works are like narratives, which can be followed without difficulty thanks to his characteristic, very precise drawing style. This edition is based on the preliminary drawing for the central wall drawing of the exhibition *The Blow-Up Regime* at the Berlinische Galerie and it depicts the parade for the inauguration of Donald Trump as the 45th U.S. President on January 17, 2021.

KRIS MARTIN
END-POINTS BRÜDER GRIMM
 2020

Graphite on paper
 42 × 30 cm
 Signed and framed
 16 unique works
 Each € 1.400 (incl. VAT)
 Plus shipping

The End of Fairytales

Kris Martin (b. Kortrijk, Belgium 1972; lives and works in Ghent, Belgium) makes art that fascinates beholders with its conceptual rigor and elegant play with the physical properties of his materials. *End-Points* is an ongoing project in which Martin extracts the very final full stop of books that have a particular relevance for him and pastes them onto a blank sheet of paper. All books, from fairy tales to political essays, have this full stop in common. Abandoning all content from its original source, he makes the point float in the void. The total loss of significance and the emptiness are crucial motives in his practice.

JIMMY ROBERT

STILL 3
2021

Inkjet on paper
21 × 29.7 cm
20 + 2 AP
Each 650 € (incl. VAT)
Plus shipping

Wrinkled Bodies

Jimmy Robert (b. Guadeloupe 1975, lives and works in Berlin) uses the body to ask questions about how spaces are constructed, and what it means to see and be seen. His practice encompasses photography, video, sculpture, text, and paper, which often put the artist's presence in dialogue with existing historical artworks through appropriation, collage, and citation. Often formed through processes of translation and transition, his work constructs meaning out of the differences that exist between various sites, texts, and media.

SVEN MARQUARDT

FROM THE SERIES *FLEISCHMANN. MOCKRIDGE–PERBANDT–MARQUARDT: O.T.*
2021

Silver gelatine print
18 × 24 cm
3 motifs with edition of 11
Each 550 € (incl. VAT)
Plus shipping

Morbid Elegance

FLEISCHMANN is a collaboration between Sven Marquardt, Esther Perbandt and Nicholas Mockridge. At the centre of the project is the film and theatre legend Volker Spengler, who passed away in February 2020 and left a powerful legacy to the German cultural landscape through his timeless portrayal of the transgender Elvira Weishaupt in Rainer Werner Fassbinder's *In a Year with 13 Moons*. In an era before gender-sensitive language, this film made him an icon of the LGBTQIA+ community. Marquardt, Perbandt and Mockridge gathered an ensemble of actors such as Alexander Scheer and Jasna Fritzi Bauer, Berlin nightlife figures, up-and-coming actors, Perbandt herself and fashion icon Veruschka. The result is a series of portraits characterised by a morbid eroticism and a diverse range of references from Christian iconography to film and theatre history.

BACKLIST

Find more titles at www.distanz.com

**INGO VAN AAREN AND DAVID WAGNER
NACHTWACH BERLIN**

German
20 × 26 cm
160 pages
111 color images
Softcover with flaps
€ 32 (D) / £ 27.50 / \$ 45

ISBN 978-3-95476-407-5

**AI WEI WEI
ROOTS**

Eds. Greg Hilty, Tim Neuger
English
24 × 28.5 cm
124 pages
66 color images
Hardcover with linen and dust jacket
€ 34.90 (D) / £ 32.50 / \$ 55

ISBN 978-3-95476-300-9

JAN ALBERS

German/English
21 × 29.5 cm
192 pages
140 color and b/w images
Hardcover
€ 39.90 (D) / £ 37.50 / \$ 60

ISBN 978-3-942405-79-9

**MARC BAUER
THE BLOW-UP REGIME**

German/English
21 × 27 cm
208 pages
13 color and 101 b/w images
Hardcover
€ 38 (D) / £ 35 / \$ 60

ISBN 978-3-95476-363-4

**JOHN BEECH –
WORKS ON PAPER
1984–2017**

German/English
22.2 × 27.3 cm
352 pages
320 color images
Softcover with flaps
€ 39.90 (D) / £ 37.50 / \$ 60

ISBN 978-3-95476-204-0

JOHN BEECH

German/English
24 × 28 cm
264 pages
250 color images
Hardcover
€ 39.90 (D) / £ 37.50 / \$ 60

ISBN 978-3-95476-094-7

**NEVEN ALLGEIER, SEDA PESEN, KUBAPARIS
PORTRÄTS**

Eds. Neven Allgeier, Saskia Höfler-Hohengarten and Nora Cristea / KubaParis, Seda Pesen
German/English
20 cm × 27 cm
176 pages
Numerous color images
Softcover
€ 34 (D) / £ 27.50 / \$ 40

ISBN 978-3-95476-396-2

**GHADA AMER
CERAMICS**

Ed. Justus F. Kewenig
English
20.5 × 27.5 cm
300 pages
144 color images
Softcover with PVC dust jacket
€ 42 (D) / £ 40 / \$ 68

ISBN 978-3-95476-260-6

**BIRGIR ANDRÉSSON
IN ICELANDIC COLOURS**

Eds. Birkur Arnarson, Þorlákur Einarsson
English
25 × 29.5 cm
360 pages
Numerous color and b/w images
Hardcover with linen
€ 48 (D) / £ 44 / \$ 65

ISBN 978-3-95476-412-9

**STEFAN BERG
BAUHAUS – SEEN BY
STEFAN BERG**

Ed. Harald Theiss
German/English
16.5 × 24 cm
128 pages
90 b/w images
Hardcover
€ 25 (D) / £ 23 / \$ 40

ISBN 978-3-95476-270-5

**9. BERLIN BIENNALE FÜR
ZEITGENÖSSISCHE KUNST
THE PRESENT IN DRAG**

German/English
17 × 24 cm
384 pages
250 color images
Softcover
€ 22 (D) / £ 18.95 / \$ 30

ISBN 978-3-95476-155-5

**10. BERLIN BIENNALE FÜR
ZEITGENÖSSISCHE KUNST**

German/English
22 × 28 cm
400 pages
180 color images
Softcover
€ 29.90 (D) / £ 27.50 / \$ 45

ISBN 978-3-95476-235-4

**PATRICK ANGUS
PRIVATE SHOW**

Ed. Ulrike Groos / Kunstmuseum Stuttgart
German/English
25 × 30 cm
156 pages
130 color images
Hardcover
€ 39.90 (D) / £ 37.50 / \$ 60

ISBN 978-3-95476-213-2

THOMAS ARNOLDS

Ed. Markus Mascher / Leopold-Hoesch-Museum
German/English
21 × 25.5 cm
128 pages
Numerous color images
Hardcover
€ 38 (D) / £ 35.50 / \$ 55

ISBN 978-3-95476-335-1

**FLORIAN AUER
THE YESTERDAY IN
TOMORROW'S PRODUCTION**

Ed. Asya Yaghmurian
English
20 × 28 cm
136 pages
80 color and 18 b/w images
Softcover
€ 34 (D) / £ 32 / \$ 46

ISBN 978-3-95476-353-5

**BERLIN GLOBAL
KULTURPROJEKTE BERLIN**

Eds. Moritz van Dülmen and Simone Leimbach / Kulturprojekte Berlin, Paul Spies and Brinda Sommer / Stadtmuseum Berlin
DE & EN edition
19 × 23 cm, 200 pages, numerous color images
Softcover
€ 30 (D) / £ 27.50 / \$ 40

ISBN 978-3-95476-380-1 (DE)
ISBN 978-3-95476-381-8 (EN)

**BEST OF GERMAN INTERIOR
DESIGN**

Eds. Christian Boros, Florian Langenscheidt, Olaf Salie, Axel Schramm
German/English
23 × 28 cm
464 pages
652 color and b/w images
Hardcover with dust jacket
€ 58 (D) / £ 50 / \$ 88

ISBN 978-3-95476-180-7

**BETWEEN US
DANCE, RESEARCH, ART**

Eds. Stefanie Böttcher, Kunsthalle Mainz / Honne Dohrmann, Staatstheater Mainz / Florian Jenett, Hochschule Mainz
German/English
20 × 26 cm
128 pages
33 color and 18 b/w images
Hardcover
€ 29.90 (D) / £ 27.50 / \$ 45

ISBN 978-3-95476-292-7

**KATJA AUFLEGER
GONE**

Ed. Museum Tinguely
German/English
21 × 28 cm
100 pages
216 color images
Hardcover
€ 34 (D) / £ 32 / \$ 54

ISBN 978-3-95476-373-3

AWST & WALTHER

German/English
17 × 22 cm
336 pages
155 color and b/w images
Hardcover with linen
€ 39.90 (D) / £ 37.50 / \$ 60

ISBN 978-3-95476-278-1

**ANDREA BAKKETUN
GRAND COMPLICATIONS**

English/Norwegian
18 × 23 cm
216 pages
200 color and b/w images
Softcover
€ 34.90 (D) / £ 32.50 / \$ 54

ISBN 978-3-95476-329-0

**FAN BO
EMERGING FROM SHADOW**

German/English
22 × 28.5 cm
234 pages
Numerous color images
Flexcover with dust jacket
€ 34.90 (D) / £ 32.50 / \$ 55

ISBN 978-3-95476-252-1

**ARMIN BOEHM
RADICAL PRESENCE**

Ed. Galerie Peter Kilchmann
German/English
22 × 28 cm
220 pages
100 color images
Softcover
€ 39.90 (D) / £ 37.50 / \$ 60

ISBN 978-3-95476-266-8

**MONICA BONVICINI
DISEGNI**

German/English
30 × 34 cm
336 pages
655 drawings
Hardcover
€ 58 (D) / £ 50 / \$ 88

ISBN 978-3-942405-68-3

**MIROSLAW BALKA
DIE SPUREN**

German/English
19.5 × 26 cm
132 pages
45 color images
Softcover with dust jacket
€ 34.90 (D) / £ 32.50 / \$ 55

ISBN 978-3-95476-233-0

**MALTE BARTSCH
AUTO MODUS**

German/English
19 × 27 cm
268 pages
170 color images
Softcover with flaps
€ 38 (D) / £ 35 / \$ 60

ISBN 978-3-95476-330-6

**GEORG BASELITZ
SKULPTUREN/SCULPTURES**

German/English
22 × 27.5 cm
240 pages
170 color images
Hardcover with linen and dust jacket
€ 49.90 (D) / £ 45 / \$ 78

ISBN 978-3-899554-00-7

**BOROS COLLECTION /
BUNKER BERLIN #3**

German/English
24 × 32 cm
256 pages
150 color images
Hardcover with linen and dust jacket
€ 58 (D) / £ 50 / \$ 88

ISBN 978-3-95476-150-0

**MARTIN BOYCE
HANGING GARDENS**

Eds. Christian Ganzenbergg, Sunny Sun
English/Chinese
24 × 30 cm
204 pages
183 color and b/w images
Hardcover
€ 39.90 (D) / £ 37.50 / \$ 60

ISBN 978-3-95476-263-7

**FELIX BREIDENBACH
FOUNDATION (13)**

English
16 × 23 cm
208 pages
28 color and 470 b/w images
Softcover with flaps
€ 30 (D) / £ 28 / \$ 42

ISBN 978-3-95476-392-4

**BAZON BROCK
NOCH IST EUROPA NICHT
VERLOREN. KRITIK DER
KABARETTISTISCHEN
VERNUNFT. BAND 2**

Ed. Maria Sawall
German
13 × 19.5 cm
400 pages
3 b/w images
Softcover with flaps
€ 19.90 (D) / £ 17.50 / \$ 45

ISBN 978-3-95476-336-8

**GEORG BRÜCKMANN
KUNDMANNGASSE 19**

German
21.5 × 34 cm
120 pages
78 color images
Hardcover
€ 29.90 (D) / £ 27.50 / \$ 45

ISBN 978-3-95476-294-1

**ELAINE CAMERON-WEIR
ELIXIR**

German/English
21.5 × 28 cm
58 pages
Numerous color images
Map with 5 booklets
€ 24.90 (D) / £ 22.99 / \$ 40

ISBN 978-3-95476-243-9

**CHRISTIAN FALSNAES
ELIXIR**

German/English
23 × 30 cm
208 pages
Approx. 250 color images
Softcover
€ 24.90 (D) / £ 22.90 / \$ 40

ISBN 978-3-95476-151-7

**CHRISTIAN FALSNAES
FORCE**

Ed. Sylvia Martin
German/English
20 × 27 cm
144 pages
72 color images
Hardcover
€ 34.90 (D) / £ 32.50 / \$ 55

ISBN 978-3-95476-265-1

**NADINE FECHT
AMOK**

Ed. Kunsthalle Mannheim
German/English
20.5 × 28 cm
144 pages
75 color and b/w images
Softcover with scratch-off coating
€ 29.90 (D) / £ 27.50 / \$ 45

ISBN 978-3-95476-295-8

**CEE CEE
BERLIN**

Eds. Sven Hausherr, Nina Trippel
German/English
20 × 27 cm
288 pages
400 color images
Hardcover
€ 29.90 (D) / £ 27.50 / \$ 45

ISBN 978-3-95476-069-5

CEE CEE BERLIN NO. 2

Eds. Sven Hausherr, Nina Trippel
German/English
20 × 27 cm
288 pages
400 color images
Hardcover
€ 34.90 (D) / £ 32.50 / \$ 55

ISBN 978-3-95476-153-1

SUNAH CHOI

German/English
21 × 28 cm
180 pages
143 color images
Hardcover
€ 39.90 (D) / £ 37.50 / \$ 60

ISBN 978-3-95476-258-3

**RAINER ELSTERMANN
GARDENS OF NOW**

German/English
24 × 28 cm
144 pages
Numerous color images
Hardcover
€ 38 (D) / £ 36 / \$ 50

ISBN 978-3-95476-431-0

**SARAH ENTWHISTLE
JUNK OWN**

English
22 × 27 cm
176 pages
Numerous color images
Softcover
€ 36 (D) / £ 34 / \$ 48

ISBN 978-3-95476-427-3

**LARISSA FASSLER
VIEWSHED**

Ed. Diana Sherlock
German/English/French
24 × 32 cm
304 pages
150 color images
Hardcover
€ 44 (D) / £ 40 / \$ 55

ISBN 978-3-95476-435-8

**CHRISTO & JEANNE-CLAUDE
FOTOGRAFIE VON
WOLFGANG VOLZ**

Ed. Mönchehaus Museum Goslar
German/English
22 × 28 cm
168 pages
134 color and b/w images
Hardcover
€ 29.90 (D) / £ 27.50 / \$ 45

ISBN 978-3-95476-257-6

**ALFREDO CRAMEROTTI
THE CURATOR'S BOOK.
A VISUAL JOURNEY**

English
22 × 27 cm
200 pages
Numerous color images
Softcover with flaps
€ 29.90 (D) / £ 27.50 / \$ 45

ISBN 978-3-95476-352-8

**MARINA CRUZ
BREATHING PATTERNS**

German/English
21 × 28.5 cm
96 pages
40 color images
Hardcover with half-linen
€ 29.90 (D) / £ 27.50 / \$ 45

ISBN 978-3-95476-194-4

RAINER FETTING

German/English
22 × 27 cm
128 pages
57 color images
Hardcover
€ 29.90 (D) / £ 27.50 / \$ 45

ISBN 978-3-95476-199-9

**SYLVIE FLEURY
MY LIFE ON THE ROAD**

German/English
19.5 × 27.5 cm
192 pages
200 color and b/w images
Softcover with flaps
€ 39.90 (D) / £ 37.50 / \$ 60

ISBN 978-3-95476-167-8

**FLÜGELSCHLAG
INSEKTEN IN DER
ZEITGENÖSSISCHEN KUNST**

Ed. Stiftung Nantesbuch / Andrea Firmenich
German
23 × 26 cm
80 pages
62 color images
Softcover with flaps
€ 29.90 (D) / £ 27.50 / \$ 45

ISBN 978-3-95476-293-4

CHEN FEI

English
21 × 28.5 cm
118 pages
45 color images
Hardcover
€ 29.90 (D) / £ 27.50 / \$ 45

ISBN 978-3-95476-107-4

**ZUZANNA CZEBATUL
THE HAPPY DEPPY ECSTASY
ARCHIVE**

Ed. Kunstpalais Erlangen
German/English
24 × 33 cm
240 pages
Numerous color images
Hardcover
€ 40 (D) / £ 37.50 / \$ 60

ISBN 978-3-95476-397-9

**MARIECHEN DANZ
CLOUDED IN VEINS**

Eds. Hans-Jürgen Schwalm, Kerstin Weber, Nico Anklam / Kunsthalle Recklinghausen
German/English
21 × 27 cm
304 pages
Numerous color images
Hardcover
€ 44 (D) / £ 40 / \$ 55

ISBN 978-3-95476-421-1

**FRANEK
BÄR SCHAUT ZURÜCK /
BEAR—LOOKING BEHIND**

German/English
24 × 29 cm
256 pages
700 color images
Hardcover
€ 44 (D) / £ 40 / \$ 68

ISBN 978-3-95476-274-3

**FRANEK
JENSEITS DES SCHATTENS /
BEYOND THE SHADOW**

Ed. Eckhart J. Gillen
German/English
24 × 29 cm
272 pages
1330 color images
Hardcover
€ 44 (D) / £ 40 / \$ 68

ISBN 978-3-95476-366-5

**SEBASTIAN FRITZSCH
KAMMER**

Ed. Arne Reimann
German/English
26 × 20 cm
132 pages
87 color and 52 b/w images
Hardcover
€ 34 (D) / £ 32 / \$ 50

ISBN 978-3-95476-379-5

EIGENBEDARF

Ed. Isabelle Meiffert
German/English
16.5 × 24 cm
160 pages
107 color images
Softcover
€ 28 (D) / £ 27.50 / \$ 45

ISBN 978-3-95476-337-5

**OLAFUR ELIASSON
CONTACT IS CONTENT**

English
30 × 34 cm
416 pages
220 color images
Hardcover bound in gauze
€ 125 (D) / £ 115 / \$ 175

ISBN 978-3-95476-084-8

**TIME FOR OUTRAGE! ART IN
TIMES OF SOCIAL ANGER**

Eds. Linda Peitz and Florian Peters-Messer / Kunstpalast Düsseldorf
German/English
17 × 24.5 cm
128 pages
63 color images and 8 b/w images
Hardcover
€ 32 (D) / £ 28.50 / \$ 45

ISBN 978-3-95476-345-0

**STELLA GEPPERT
SCORES AND SCULPTURES**

German/English
16.5 × 23 cm
128 pages
55 color images
Hardcover
€ 28 (D) / £ 27.50 / \$ 45

ISBN 978-3-95476-287-3

**BRUNO GIRONCOLI
PROTOTYPES FOR
A NEW SPECIES**

Ed. Martina Weinhart / Schirn Kunsthalle Frankfurt
German/English
22 × 32 cm
64 pages
40 images
Softcover
€ 26 (D) / £ 24.50 / \$ 42

ISBN 978-3-95476-275-0

**GÖRAN GNAUDSCHUN
ARE YOU HAPPY?**

German/English/Italian
21 × 28 cm
128 pages
59 color and 10 b/w images
Hardcover with linen
€ 39.90 (D) / £ 37.50 / \$ 60

ISBN 978-3-95476-305-4

**MARK GROTJAHN
PAINTED SCULPTURE**

German/English
22 × 30.5 cm
96 pages
55 color images
Hardcover with linen and dust jacket
€ 34.90 (D) / £ 32.50 / \$ 55

ISBN 978-3-95476-136-4

**GRÜNTUCH ERNST
ARCHITEKTEN
DIALOGE/DIALOGUES**

DE & EN edition
24.5 × 32.5 cm
376 pages
340 color images and
470 b/w images
Hardcover
€ 49.90 (D) / £ 45 / \$ 78

ISBN 978-3-942405-83-6
(DE)
ISBN 978-3-942405-84-3
(EN)

**TORKIL GUDNASON
RHAPSODY IN ALL COLORS**

English
23.5 × 25 cm
132 pages
80 color images
Hardcover
€ 34.90 (D) / £ 32.50 / \$ 55

ISBN 978-3-95476-224-8

**HOBBYPOPMUSEUM
SAVED IMAGES**

Ed. Dortmunder
Kunstverein
German/English
22 × 27 cm
288 pages
250 color images
Softcover with flaps
€ 34.90 (D) / £ 32.50 / \$ 55

ISBN 978-3-95476-272-9

**JANUS HOCHGESAND
MUY MUCHO**

Eds. Beate Reifenscheid /
Ludwig Museum Koblenz,
Sebastian Baden
German/English
23.5 × 29.5 cm
112 pages
45 color and 15 b/w images
Hardcover
€ 32 (D) / £ 27.50 / \$ 40

ISBN 978-95476-391-7

**CANDIDA HÖFER
IN MEXICO**

Eds. Uta Grosenick,
Herbert Burkert
German/English
27.5 × 32.5 cm
144 pages
65 color images
Hardcover with linen
€ 44 (D) / £ 40 / \$ 68

ISBN 978-3-95476-139-5

**TORKIL GUDNASON
URBAN SPELL**

English
21 × 28 cm
72 pages
54 color images
Flexcover
€ 28 (D) / £ 26 / \$ 38

ISBN 978-3-95476-356-6

**STEFANIE GUTHEIL
2008–2019**

Ed. Russi Klenner
German/English
24 × 32 cm
224 pages
130 color and 30 b/w images
Softcover with flaps
€ 34.90 (D) / £ 32.50 / \$ 55

ISBN 978-3-95476-301-6

**RAMIN & ROKNI
HAERIZADEH AND HESAM
RAHMANIAN
EITHER HE'S DEAD OR MY
WATCH HAS STOPPED.
GROUCHO MARX**

Ed. Martina Weinhart /
Schirn Kunsthalle Frankfurt
German/English
23 × 31 cm, 64 pages
Numerous color images
Softcover
€ 24 (D) / £ 27.50 / \$ 45

ISBN 978-3-95476-333-7

**BERNHARD HOLASCHKE
DO YOU BELIEVE IN GODS**

German/English
17 × 24 cm
164 pages
111 color images
Softcover
€ 30 (D) / £ 38 / \$ 55

ISBN 978-3-95476-414-3

**YNGVE HOLEN
TRYPPHOBIA**

English
21 × 26.5 cm
256 pages
250 color images
Softcover
€ 34.90 (D) / £ 32.50 / \$ 55

ISBN 978-3-95476-145-6

**HUMBASE
WHEN THE SEED
CONSIDERED PLANTING
ITSELF**

Ed. Sophia Sadzakov / HuM-
Collective
German/English
21 × 29.7 cm
250 pages
Numerous color images
Softcover
€ 34 (D) / £ 32 / \$ 46

ISBN 978-3-95476-416-7

**ELÍN HANSDÓTTIR
LONG PLACE**

Ed. Anne Kockelkorn
English/German
18 × 22 cm
88 pages
47 color images
Softcover
€ 28 (D) / £ 26 / \$ 38

ISBN 978-3-95476-388-7

**TOBIAS HANTMANN
STAYING WITH THE
PICTURES**

Ed. Kunsthalle Gießen
German/English
23 × 27 cm
126 pages
120 color images
Softcover with dust jacket
€ 32 (D) / £ 28.50 / \$ 45

ISBN 978-3-95476-299-6

HE XIANGYU

English/Chinese
22.5 × 28 cm
288 pages
400 color images
Hardcover with linen and dust jacket
€ 45 (D) / £ 40 / \$ 68

ISBN 978-3-95476-132-6

**OKKA-ESTHER
HUNGERBÜHLER
DIE FAULE NUSS**

Ed. Brigitte Hausmann /
Bezirksamt Steglitz-
Zehlendorf von Berlin
German/English
17 × 24 cm
72 pages
66 color images
Softcover with dust jacket
€ 28 (D) / £ 27.50 / \$ 45

ISBN 978-3-95476-297-2

**PAUL HUTCHINSON
STADT FÜR ALLE**

Ed. Russi Klenner
German/English
17 × 24 cm
240 pages
Numerous color images
Softcover with flaps
€ 26 (D) / £ 24.50 / \$ 42

ISBN 978-3-95476-343-6

**PAUL HUTCHINSON
TEXTE UND BILDER /
PICTURES AND WORDS**

DE & EN edition
23 × 31 cm
228 pages
143 color images
Softcover
€ 34.90 (D) / £ 32.50 / \$ 55

(DE) 978-3-95476-229-3
(EN) 978-3-95476-230-9

**ANNE HEINLEIN/
GÖRAN GNAUDSCHUN
WÜSTUNGEN**

German/English
20.5 × 28 cm
176 pages
120 color and duotone
images
Hardcover with linen and dust jacket
€ 39.90 (D) / £ 37.50 / \$ 60

ISBN 978-3-95476-181-4

UWE HENNEKEN

Ed. Nadia Ismail, Kunsthalle
Gießen
German/English
23 × 28.8 cm
144 pages
206 color images
Hardcover
€ 34 (D) / £ 32 / \$ 54

ISBN 978-3-95476-327-6

**SPLENDID VOIDS
THE IMMERSIVE WORKS
OF KURT HENTSCHLÄGER**

German
15.5 × 24 cm
80 pages
Silver and neon images
Hardcover
€ 24.90 (D) / £ 22.99 / \$ 40

ISBN 978-3-95476-183-8

**SAUERBRUCH HUTTON
COLOUR IN ARCHITECTURE**

German/English
23.5 × 32 cm
288 pages
100 images and
60 drawings
Hardcover
€ 58 (D) / £ 50 / \$ 88

ISBN 978-3-942405-38-6

**LEIKO IKEMURA
PORTRÄTS**

German/English
22 × 32 cm
120 pages
57 color images
Softcover
€ 38 (D) / £ 35 / \$ 60

ISBN 978-3-95476-326-9

**LEIKO IKEMURA
IKEMURA UND NOLDE**

Eds. Katrin Arrieta /
Kunstmuseum Ahrenshoop,
Christian Ring / Nolde
Stiftung Seebüll
German/English
21 × 27 cm
150 pages
130 color images
Hardcover with dust jacket
€ 39.90 (D) / £ 37.50 / \$ 60

ISBN 978-3-89955-402-1

**KURT HENTSCHLÄGER
RENDERED DEAL**

English/French
16 × 23.5 cm
88 pages
44 color and b/w images
Hardcover
€ 24.90 (D) / £ 22.99 / \$ 40

ISBN 978-3-95476-217-0

**JULIO HERRERA FLORES
VORTEX**

German/English
21 × 30 cm
136 pages
31 color and 29 b/w images
Hardcover
€ 38 (D) / £ 35.50 / \$ 58

ISBN 978-3-95476-277-4

**BARBARA HINDAHL
FAKE & FICTION**

Eds. Thomas Köllhofer and
Johan Holten / Kunsthalle
Mannheim
German/English
23.5 × 29.5 cm
142 pages
86 color images
Hardcover
€ 38 (D) / £ 35 / \$ 60

ISBN 978-3-95476-342-9

**LEIKO IKEMURA
TRANSFIGURATION – FROM
FIGURE TO LANDSCAPE**

German/English
22.5 × 28 cm
144 pages
70 color images
Hardcover with linen
€ 39.90 (D) / £ 37.50 / \$ 60

ISBN 978-3-942405-69-0

**ALEXANDER ISKIN
DIE URSACHE LIEGT IN DER
ZUKUNFT**

Ed. Bettina Ruhrberg,
Mönchehaus Museum
Goslar
German/English
17 × 24 cm
180 pages
Numerous color images
Softcover
€ 30 (D) / £ 27.50 / \$ 40

ISBN 978-3-95476-389-4

**KATHARINA JABS
A GRIN WITHOUT A CAT. THE
VERY TALE**

German/English
16 × 23 cm
192 pages
34 color images
Softcover
€ 28 (D) / £ 26 / \$ 38

ISBN 978-3-95476-377-1

**ROBERT JANITZ
MADE IN NEW YORK**

Ed. Wallace Whitney
English
23.5 × 29 cm
144 pages
Numerous color images
Hardcover with linen
€ 40 (D) / £ 37,50 / \$ 60

ISBN 978-3-95476-331-3

**ODA JAUNE
MASKS**

German/English/French
31 × 39 cm
136 pages
64 color images
Hardcover
€ 58 (D) / £ 50 / \$ 88

ISBN 978-3-95476-120-3

SERGEJ JENSEN

German/English
22 × 29.5 cm
300 pages
320 color images
Softcover
€ 39.90 (D) / £ 37.50 / \$ 60

ISBN 978-3-942405-06-5

**MELISSA KRETSCHMER
BENEATH THE SURFACE**

Ed. Ulla Wiegand / Konrad Fischer Galerie
English
24 × 28 cm
177 pages
97 color images
Hardcover
€ 34.90(D) / £ 32.50 / \$ 55

ISBN 978-3-95476-322-1

**BETTINA KRIEG
STREAM**

German/English
24 × 33.5 cm
144 pages
105 color images
Swiss brochure
€ 38 (D) / £ 35 / \$ 60

ISBN 978-3-95476-307-8

**KÄTHE KRUSE
ICH SEHE**

German/English
31.5 × 31.5 cm
16 pages
15 and 85 b/w images
85 sheets in box with vinyl LP, booklet and newspaper
€ 68 (D) / £ 60 / \$ 99

ISBN 978-3-95476-328-3

**JETZT ODER NIE. 50 JAHRE
SAMMLUNG LBBW**

Ed. Lutz Casper / Landesbank Baden-Württemberg
German
24.5 × 28 cm each
480 pages in 3 volumes
Numerous color images
3 Hardcover in slipcase
€ 75 (D) / £ 65 / \$ 105

ISBN 978-3-95476-346-7

**RASHID JOHNSON
BLOCKS**

English
24 × 27.5 cm
72 pages
37 color images
Softcover with flaps
€ 19.90 (D) / £ 17.50 / \$ 25

ISBN 978-3-95476-168-5

**DANIEL JOSEFSOHN
FUCK YES**

German/English
20.5 × 26.5 cm
128 pages
53 color images
Hardcover with linen
€ 29.90 (D) / £ 27.50 / \$ 45

ISBN 978-3-95476-097-8

MARLENA KUDLICKA

English
17 × 21 cm
128 pages
40 color images
Hardcover
€ 24.90 (D) / £ 22.90 / \$ 40

ISBN 978-3-95476-172-2

**MONIKA KUS-PICCO
MEDICINE IN COLORS**

Ed. Irene Gludowacz
German/English
23 × 30 cm
224 pages
120 color images
Hardcover
€ 44 (D) / £ 40 / \$ 55

ISBN 978-3-95476-428-0

ALICJA KWADE

German/English
24 × 26.5 cm
128 pages
65 color images
Softcover
€ 29.90 (D) / £ 27.50 / \$ 45

ISBN 978-3-95476-123-4

**RUPRECHT VON KAUFMANN
INSIDE THE OUTSIDE**

Ed. Galerie Thomas Fuchs
German/English
18 × 24 cm
80 pages
29 color images
Hardcover with dust jacket
€ 22 (D) / £ 18.95 / \$ 30

ISBN 978-3-95476-270-5

**TAMARA K. E.
FADING SONG IN THE WIDE
OPEN**

German/English
21.5 × 28 cm
144 pages
250 color images
Hardcover
€ 34.90 (D) / £ 32.50 / \$ 55

ISBN 978-3-95476-222-4

**THOMAS KIESEWETTER
BILDHAUER**

German/English
23 × 32 cm
112 pages
70 color images
Hardcover
€ 29.90 (D) / £ 27.50 / \$ 45

ISBN 978-3-95476-232-3

**ALICJA KWADE
GRAD DER GEWISSHEIT**

German/English
21 × 28 cm
160 pages
70 color images
Softcover with linen, dust jacket
€ 34.90 (D) / £ 32.50 / \$ 55

ISBN 978-3-95476-051-0

**ALICJA KWADE
MATERIA PRIMA**

German/English
16.5 × 24 cm
256 pages
215 color images
Hardcover
€ 39.90 (D) / £ 37.50 / \$ 60

ISBN 978-3-942405-58-4

**CYRILL LACHAUER
WHAT DO YOU WANT HERE**

Eds. Thomas Köher, Guido Fassbender
German/English
23 × 27 cm
92 pages
50 color images
Hardcover
€ 29.90 (D) / £ 27.50 / \$ 45

ISBN 978-3-95476-215-6

KIPPENBERGER & FRIENDS

German/English
19.5 × 27
224 pages
80 color images
Hardcover
€ 39.90 (D) / £ 37.50 / \$ 60

ISBN 978-3-95476-005-3

**TARIK KISWANSON
MIRRORBODY**

Ed. Carré d'Art Musée d'art contemporain
English/French
19.4 × 26 cm
128 pages
99 color images
Hardcover
€ 40 (D) / £ 37.50 / \$ 60

ISBN 978-3-95476-351-1

**RAGNAR KJARTANSSON
SCHEIZE – LIEBE –
SEHNSUCHT**

Eds. Ulrike Groos, Carolin Wurzbacher / Kunstmuseum Stuttgart
German/English
19 × 26 cm
180 pages
84 color images
Hardcover
€ 39.90 (D) / £ 37.50 / \$ 60

ISBN 978-3-95476-284-2

ROMAN LANG

German/English
23.5 × 29 cm
144 pages
89 color images
Hardcover
€ 39.90 (D) / £ 37.50 / \$ 60

ISBN 978-3-95476-198-2

**KATRIN VON LEHMANN
TEXTURA PERFORMATIVA 5**

Ed. Rahel Schrohe
German/English
22 × 27 cm
144 pages
Numerous color images
Flexcover
€ 30 (D) / £ 28 / \$ 42

ISBN 978-3-95476-402-0

**CAROLIN SCHARPFF-
STRIEBICH
LET'S TALK ABSTRACT**

Ed. Carolin Scharpff-Striebich
DE & EN edition
17 × 25.5 cm
232 pages, 60 color images
Flexcover with linen
€ 32 (D) / £ 27.50 / \$ 45

(DE) 978-3-95476-241-5
(EN) 978-3-95476-245-3

**KONTEXT
DOUGLAS CRIMP &
HENRIK OLESEN
DISSS-CO (A FRAGMENT)**

Ed. Matthias Kliefoth
English
14 × 20 cm
128 pages
Numerous color images
Softcover
€ 16 (D) / £ 20 / \$ 25

ISBN 978-3-95476-357-3

**KONTEXT
HENRIKE NAUMANN WITH
ANGELA SCHÖNBERGER AND
ANDREAS BRANDOLINI
TUMBLING RUINS**

Ed. Matthias Kliefoth
DE & EN edition
96 pages, 14 × 20 cm
Numerous color images
Softcover
€ 16 (D) / £ 20 / \$ 25

(DE) 978-3-95476-358-0
(EN) 978-3-95476-359-7

ZLATKO KOPLJAR

Ed. Leila Topić
English
19 × 25 cm
220 pages
107 color images and 48 b/w images
Softcover
€ 34.90 (D) / £ 32.50 / \$ 55

ISBN 978-3-95476-317-7

**CHRISTINE LIEBICH
PERMANENT MOMENT**

Ed. Maurice Funken / NAK Neuer Aachener Kunstverein
German/English
24 × 30 cm
64 pages
Numerous color images
Softcover
€ 28 (D) / £ 26 / \$ 38

ISBN 978-3-95476-423-5

**PAULA LÖFFLER
SOFT MUTATION**

German
21 × 30 cm
64 pages
31 color images
Softcover
€ 28 (D) / £ 26 / \$ 38

ISBN 978-3-95476-413-6

**TIMUR LUKAS
DER WALD VOR OMAS
FENSTER**

German/English
24 × 30 cm
63 pages
35 color images
Softcover
€ 28 (D) / £ 27.50 / \$ 45

ISBN 978-3-95476-367-2

**MICHEL MAJERUS
PRINTER'S PROOF**

English/French/German
28 × 23 cm
134 pages
100 color images
Hardcover
€ 34.90 (D) / £ 32.50 / \$ 55

ISBN 978-3-95476-174-6

MICHEL MAJERUS

Eds. Kunstmuseum
Stuttgart, CAPC musée d'art
contemporain de Bordeaux
DE/EN & FR/EN edition
23 × 28 cm
224 pages
Approx. 120 color images
Hardcover
€ 44 (D) / £ 40 / \$ 69

ISBN 978-3-942405-33-1
(DE/EN)
ISBN 978-3-942405-56-0
(DE/FR)

THE MAKING OF PRAWDA

Eds. Felicitas Hoppe,
Alexej Meschtschanow,
Jana Müller, Ulrike Rainer
DE & EN edition
16.5 × 23 cm
128 pages
60 color and 43 b/w images
Softcover with flaps
€ 34.90 (D) / £ 32.50 / \$ 55

ISBN 978-3-95476-282-8
(DE)
ISBN 978-3-95476-283-5
(EN)

**DAVID MOSES
SILLY SYMPHONIES SERIES**

Ed. Russi Klenner
German/English
29.5 × 26 cm
168 pages
74 color images
Hardcover with linen
€ 38 (D) / £ 36 / \$ 50

ISBN 978-3-95476-401-3

**MICHAEL MÜLLER
SCHWIERIGE BILDER**

Ed. Philipp Bollmann
Sammlung Wernhörer
German/English
22.4 × 28 cm
84 pages
31 color images
Hardcover
€ 34 (D) / £ 32 / \$ 46

ISBN 978-3-95476-409-9

**CHRISTA NÄHER
ROAMING THROUGH
THE DARK**

Eds. Johannes Honeck,
Christa Näher
German/English
19.5 × 26 cm
144 pages
125 color images
Softcover with flaps
€ 38 (D) / £ 35.50 / \$ 58

ISBN 978-3-95476-291-0

**OLIVER MARK
NO SHOW**

German/English
23.5 × 29 cm
268 pages
200 color and b/w images
Hardcover
€ 38 (D) / £ 35.50 / \$ 58

ISBN 978-3-95476-281-1

**RALF MARSALUT
FAINTLY FALLING**

German/English/French
22 × 27 cm
144 pages
37 color and 40 b/w images
Hardcover
€ 29.90 (D) / £ 27.50 / \$ 45

ISBN 978-3-95476-349-8

**KRIS MARTIN
EVERY DAY OF THE WEAK**

German/English
24 × 30 cm
188 pages
100 color images
Hardcover
€ 44 (D) / £ 40 / \$ 69

ISBN 978-3-942405-67-6

**MICHAEL NAJJAR
OUTER SPACE V2**

German/English
23.5 × 30 cm
284 pages
Approx. 200 color images
Hardcover
€ 46 (D) / £ 42 / \$ 60

ISBN 978-3-95476-410-5

**CARSTEN NICOLAI
TELE**

Ed. Anne Bitterwolf /
Berlinische Galerie
German/English
18.5 × 23 cm
80 pages
16 color images
Hardcover
€ 24.90 (D) / £ 22.99 / \$ 40

ISBN 978-3-95476-225-5

**EVA NOACK
EINE KATASTROPHE HÄLT
WAS AUS / A WALKING
CATASTROPHE CAN PUT UP
WITH A LOT**

German/English
23 × 28 cm
176 pages
155 color images
Hardcover
€ 39.90 (D) / £ 37.50 / \$ 60

ISBN 978-3-95476-323-8

**KRIS MARTIN
IDIOT**

English
14.8 × 21 cm
1500 pages
Hardcover
€ 58 (D) / £ 50 / \$ 88

ISBN 978-3-95476-332-0

**KW INSTITUTE FOR
CONTEMPORARY ART
KW, A HISTORY**

Eds. Klaus Biesenbach,
Jenny Dirksen, Krist
Gruijthuisen, Gabriele
Horn / KW Institute for
Contemporary Art
German and English
Softcover with dust jacket,
20 × 27 cm, 512 pages,
numerous color and b/w
images
978-3-95476-371-9 (DE)
978-3-95476-372-6 (EN)
€ 44 (D) / £ 40 / \$ 65

**FLORIAN MEISENBERG
HTTP://WWW.LIVELEAK.COM/
VIEW?!=366_1344438832**

German/English
21 × 26.5 cm
254 pages
170 color images
Hardcover
€ 39.90 (D) / £ 37.50 / \$ 60

ISBN 978-3-942405-98-0

**EKO NUGROHO
CONTAMINATED
COMPLAINTS**

Eds. Matthias Arndt,
Tiffany Wood Arndt
and Adelina Luft
English
24 × 29 cm
176 pages
150 color and b/w images
Swiss Hardcover with
American dust jacket
€ 42 (D) / £ 39 / \$ 65

ISBN 978-3-95476-228-6

PASSION

German
24 × 30 cm
144 pages
80 color and b/w images
Hardcover with dust jacket
€ 34.90 (D) / £ 32.50 / \$ 55

ISBN 978-3-95476-321-4

**MUSEUM KUNSTPALAST
PERSPECTIVES.
THE NEW PHOTOGRAPHY
COLLECTION**

DE & EN edition
23.5 × 28.5 cm
192 pages, 200 color and
b/w images
Hardcover
€ 36 (D) / £ 34 / \$ 55

ISBN 978-3-95476-319-1
(DE)
ISBN 978-3-95476-320-7
(EN)

**FLORIAN MEISENBERG
SOMEWHERE SIDeways**

English
21 × 28 cm
368 pages
1065 color images
Softcover
€ 44 (D) / £ 40 / \$ 68

ISBN 978-3-95476-255-2

**VERA MERCER
LIFE**

German/English
30 × 26 cm
96 pages
45 color images
Hardcover
€ 39.90 (D) / £ 37.50 / \$ 60

ISBN 978-3-95476-113-5

**VERA MERCER
PARTICULAR PORTRAITS**

German/English
24 × 30 cm
152 pages
Approx. 65 color and
b/w images
Hardcover
€ 39.90 (D) / £ 37.50 / \$ 60

ISBN 978-3-95476-067-1

ELIZABETH PEYTON

German/English
24 × 32 cm
112 pages
30 color images
Hardcover with linen and
dust jacket
€ 39.90 (D) / £ 37.50 / \$ 60

ISBN 978-3-95476-076-3

**STEFAN PFEIFFER
NO ADDED SUGARS**

German/English
24 × 30.5 cm
144 pages
96 color images
Hardcover
€ 34.90 (D) / £ 32.50 / \$ 55

ISBN 978-3-95476-242-2

**WOLFGANG PLÖGER
NO SLEEP**

Ed. Kunsthalle Mainz
German/English
21.5 × 28 cm
144 pages
68 color and b/w images
Softcover with flaps
€ 29.90 (D) / £ 27.50 / \$ 45

ISBN 978-3-95476-289-7

OLAF METZEL AT EIN HAROD

English/Hebrew
22 × 27 cm
144 pages
70 color images
Softcover with flaps
€ 28 (D) / £ 27.50 / \$ 45

ISBN 978-3-95476-244-6

**OLAF METZEL
GEGENWARTSGESELLSCHAFT**

German
14.8 × 21 cm
200 pages
40 b/w images and
4 postcards
Softcover
€ 19.90 (D) / £ 17.50 / \$ 25

ISBN 978-3-95476-042-8

GEROLD MILLER

German/English
24 × 30 cm
352 pages
300 color images
Hardcover with dust jacket
€ 49.90 (D) / £ 45 / \$ 78

ISBN 978-3-942405-65-2

**KAREN PONTOPPIDAN
THE ONE WOMAN GROUP
EXHIBITION**

Eds. Michael Buhrs,
Ellen Maurer Zilioli
German/English
23.5 × 29 cm
152 pages
105 color and b/w images
Hardcover
€ 29.90 (D) / £ 27.50 / \$ 45

ISBN 978-3-95476-279-8

**CHARLOTTE POSENENSKÉ
MANIFESTO**

English
24 × 29 cm
128 pages
100 color and
b/w images
Hardcover
€ 34.90 (D) / £ 32.50 / \$ 55

ISBN 978-3-95476-025-1

**HEINZ-GÜNTER PRAGER
ZEICHNUNGEN DRAWINGS**

German/English
25 × 35 cm
240 pages
120 color images
Hardcover
€ 42 (D) / £ 39 / \$ 65

ISBN 978-3-95476-250-7

**NORBERT PRANGENBERG
EQUINOX**

Eds. Axel Ciesielski,
Markus Heinzelmann,
Markus Karstieß,
Nele van Wieringen
German/English
21 × 28 cm
112 pages
80 color images
Softcover with dust jacket
€ 25 (D) / £ 23 / \$ 40

ISBN 978-3-95476-290-3

**PRIVATE ACCESS
PRIVATE ART COLLECTIONS
IN GERMANY, AUSTRIA
AND SWITZERLAND**

Ed. Skadi Heckmüller
DE & EN edition
15 × 21 cm
336 pages
140 color images
Softcover
€ 29.90 (D) / £ 27.50 / \$ 45

ISBN 978-3-95476-285-9
(DE)
ISBN 978-3-95476-286-6
(EN)

**PRODUCTIVE IMAGE
INTERFERENCE: SIGMAR
POLKE AND ARTISTIC
PERSPECTIVES TODAY**

Eds. Kunsthalle Düsseldorf,
Anna Polke-Stiftung
German/English
21 × 29.7 cm
224 pages
Numerous color images
Softcover
€ 38 (D) / £ 32 / \$ 46

ISBN 978-3-95476-425-9

**REMO SALVADORI
CONTINUO INFINITO
PRESENTE / SOSTARE / NEL
MOMENTO**

Ed. Stiftung Insel
Hombroich
German/English
22 × 27 cm
214 pages
Numerous color images
Hardcover
€ 39.90 (D) / £ 37.50 / \$ 60

ISBN 978-3-95476-267-5

**DIE SAMMLUNG DER
NATIONALGALERIE 1900–
1945. MODERNE ZEITEN**

German
19.5 × 27 cm
230 pages
Numerous color images
Hardcover
€ 58 (D) / £ 50 / \$ 88

ISBN 978-3-95476-054-1

**DIE SAMMLUNG DER
NATIONALGALERIE
1945–1968. DER GETEILTE
HIMMEL**

German
19.5 × 27 cm
472 pages
Numerous color images
Hardcover
€ 58 (D) / £ 50 / \$ 88

ISBN 978-3-95476-074-9

**MARY-AUDREY RAMIREZ
XOXO WINTER IS COMING**

Ed. Oliver Zybok / Overbeck-
Gesellschaft
German/English
20 × 30 cm
128 pages
Numerous color images
Softcover
€ 34 (D) / £ 32 / \$ 54

ISBN 978-3-95476-348-1

**REALITIES:UNITED
FAZIT**

Ed. Berlinische Galerie
German/English
21.7 × 28 cm
112 pages
75 color and 10 b/w images
Flexcover
€ 24.90 (D) / £ 22.90 / \$ 40

ISBN 978-3-95476-280-4

ARIEL REICHMAN

English/German
17 × 24 cm
160 pages
130 color images
Hardcover
€ 34.90 (D) / £ 32.50 / \$ 55

ISBN 978-3-95476-237-8

**HUBERT SCHEIBL
SHRINKING VIENNA**

German/English
21 × 28 cm
96 pages
Numerous color images
Hardcover
€ 32 (D) / £ 28.50 / \$ 45

ISBN 978-3-95476-344-3

**OSKAR SCHMIDT
CENTRO**

German/English
21.5 × 28 cm
64 pages
22 color images
Softcover with flaps
€ 28 (D) / £ 27.50 / \$ 45

ISBN 978-3-95476-375-7

GREGOR SCHNEIDER

German/English
21 × 29.7 cm
272 pages
350 color images
Hardcover with half linen
€ 64 (D) / £ 55 / \$ 80

ISBN 978-3-95476-178-4

BERND RIBBECK

German/English
23.5 × 27 cm
152 pages
125 color images
Hardcover
€ 34.90 (D) / £ 32.50 / \$ 55

ISBN 978-3-95476-166-1

**MICHAEL RIEDEL
MUSTER DES
KUNSTSYSTEMS
[WALLPAPERS]**

German/English
23.5 × 33 cm
19 pages
19 folded posters
Softcover with dust jacket
€ 34.90 (D) / £ 32.50 / \$ 55

ISBN 978-3-95476-190-6

ANCA MUNTEANU RIMNIC

German/English
20.5 × 26 cm
192 pages
Approx. 125 color images
Hardcover with linen
€ 39.90 (D) / £ 37.50 / \$ 60

ISBN 978-3-95476-073-2

FATMA SHANAN

Ed. Dittrich & Schlechtriem
German/English
24 × 28 cm
72 pages
40 color images
Hardcover with linen
€ 30 (D) / £ 28 / \$ 42

ISBN 978-3-95476-411-2

**SICHTSPIELE – FILMS
AND VIDEO ART FROM THE
WEMHÖNER COLLECTION**

DE & EN edition
21 × 30 cm
272 pages
460 color images
Hardcover with linen and
dust jacket
€ 44 (D) / £ 40 / \$ 68

(DE) 978-3-95476-240-8
(EN) 978-3-95476-253-8

**KATHARINA SIEVERDING
MAL D'ARCHIVE**

German/English
20 × 26.5 cm
152 pages
48 color and 12 duotone
images
Hardcover with linen
€ 38 (D) / £ 35.50 / \$ 55

ISBN 978-3-95476-066-4

**RAGNA RÓBERTSDÓTTIR
WORKS 1984–2017**

English
22 × 30 cm
296 pages
160 color images
Hardcover
€ 48 (D) / £ 44 / \$ 75

ISBN 978-3-95476-226-2

**GERWALD ROCKENSCHAUB
PERCOLATED / ACCELERATED
(LEISURE) PURSUIT &**

Eds. Galerie Mehdi
Chouakri, Krobath, Galerie
Vera Munro, Galerie Eva
Presenhuber, Galerie
Thaddaeus Ropac
German/English
23 × 29 cm, 112 pages
218 color images
Hardcover
€ 38 (D) / £ 35.50 / \$ 58

ISBN 978-3-95476-378-8

**ASHKAN SAHIHI
DIE BERLINERIN**

German/English
24 × 33 cm
848 pages
375 color images
375 questionnaires
Hardcover
€ 49.90 (D) / £ 45.50 / \$ 78

ISBN 978-3-95476-101-2

**LUZIA SIMONS
TRACES**

Ed. Tereza de Arruda
German/English/French
23 × 34 cm
180 pages
Approx. 125 color images
Hardcover
€ 40 (D) / £ 38 / \$ 55

ISBN 978-3-95476-408-2

**SO LET THE ARTISTS DO
IT. CONVERSATIONS WITH
TEN ARTISTS FROM THE
SAMMLUNG HOFFMANN**

Ed. Isabel Parkes
German and English edition
16 × 24 cm
128 pages
28 color images
Softcover
€ 28 (D) / £ 26 / \$ 38

(DE) 978-3-95476-432-7
(EN) 978-3-95476-433-4

**PIA STADTBÄUMER
PSYCHOAKTIV**

Ed. Julian Heynen
German/English
24 × 34 cm
316 pages
140 color images
Hardcover with dust jacket
€ 42 (D) / £ 40 / \$ 68

ISBN 978-3-95476-303-0

**ASHKAN SAHIHI
THE NEW YORK YEARS**

English
28 × 35.5 cm
224 pages
103 color images
and 112 b/w images
Softcover
€ 42 (D) / £ 39 / \$ 65

ISBN 978-3-95476-338-2

**MARKUS SAILE
SEPARATE I RELATED**

Ed. NAK Neuer Aachener
Kunstverein
German/English
24 × 31 cm
104 pages
44 color images
Softcover with flaps
€ 32 (D) / £ 30 / \$ 44

ISBN 978-3-95476-415-0

**LEUNORA SALIHU
PIECES**

Ed. Cragg Foundation
German/English
23.5 × 29 cm
104 pages
44 color images
Softcover with flaps
€ 30 (D) / £ 28 / \$ 42

ISBN 978-3-95476-424-2

**STILL HERE – MOMENTS IN
ISOLATION**

Eds. Mafalda Millies, Roya
Sachs, TRIADIC; Matthias
Kliefoth
English
22 × 27 cm
228 pages
Numerous color images
Hardcover
€ 44 / £ 42 / \$ 55

ISBN 978-3-95476-368-9

**KATRIN STRÖBEL
YOU ARE HERE**

German/English/French
16 × 21 cm
128 pages
69 color images
Softcover
€ 34 (D) / £ 32 / \$ 46

ISBN 978-3-95476-434-1

STUDIO BERLIN

Ed. Boros Foundation
German/English
21 × 27 cm
480 pages
Numerous color images
Softcover
€ 34 (D) / £ 32 / \$ 45

ISBN 978-3-95476-369-6

CHRIS SUCCO
BLOOD AND CHROME

German/English
23 × 30.5 cm
288 pages
260 color and s/w images
Hardcover
€ 68 (D) / £ 60 / \$ 99

ISBN 978-3-95476-210-1

SUCCO – KIRKEBY

Ed. Achenbach Hagemeier
German/English
17 × 24 cm
72 pages
Numerous color images
Softcover with flaps
€ 28 (D) / £ 26 / \$ 38

ISBN 978-3-95476-417-4

ANNA THIELE
TEMPELHOF.
METAMORPHOSIS

German/English
25.2 × 27 cm
112 pages
16 color and 23 b/w images
Hardcover
€ 38 (D) / £ 35 / \$ 60

ISBN 978-3-95476-334-4

FRANZ WANNER
FOES AT THE EDGE OF THE FRAME

Ed. Stephanie Weber
German/English
21 × 28 cm
112 pages
120 color images
Softcover with flaps
€ 28 (D) / £ 27.50 / \$ 45

ISBN 978-3-95476-318-4

RICHARD WATHEN
NEW EYES EVERY TIME

Ed. Alfredo Cramerotti
English/Welsh
19 × 23 cm
88 pages
Numerous color images
Hardcover
€ 28 (D) / £ 27.50 / \$ 45

ISBN 978-3-95476-390-0

PAE WHITE
SPACEMANSHIP

Ed. Saarlandmuseum
Saarbrücken
German/English
23 × 32 cm
108 pages
55 color images
Hardcover
€ 38 (D) / £ 35.50 / \$ 58

ISBN 978-3-95476-347-4

THIS IS AMERICA

Eds. Kate Moger, Thorsten Albertz
English
21 × 29.7 cm
100 pages
55 color images
Hardcover
€ 36 (D) / £ 34 / \$ 48

ISBN 978-3-95476-420-4

UCKERMARK. PORTRÄTS

Ed. Jonathan Teklu
German
23 × 27.2 cm
144 pages
Numerous color images
€ 40 (D) / £ 38 / \$ 45

ISBN 978-3-95476-365-8

MARKUS UHR
VARIOUS THINGS ABOUT LOVE

German/English
23.5 × 29.4 cm
136 pages
321 color images
Hardcover
€ 39.90 (D) / £ 37.50 / \$ 60

ISBN 978-3-95476-201-9

JÜRGEN WITTDORF
LIEBLINGE 1952–2003

Eds. Jan Linkersdorff & Stephan Koal
German/English
22 × 28 cm
96 pages
99 color images
Softcover
€ 28 (D) / £ 27.50 / \$ 45

ISBN 978-3-95476-340-5

XU YONG
NEGATIVE SCAN

English/Chinese
23 × 30 cm
192 pages
150 color images
Hardcover
€ 39.90 (D) / £ 37.50 / \$ 60

ISBN 978-3-95476-037-4

THOMAS ZIPP
A23

German/English
21 × 28 cm
272 pages
Hardcover
€ 39.90 (D) / £ 37.50 / \$ 60

ISBN 978-3-95476-324-5

UMBRUCH

Ed. Johan Holten / Kunsthalle Mannheim
German/English
23 × 32 cm
159 pages
101 color images
Softcover with flaps
€ 32 (D) / £ 27.50 / \$ 45

ISBN 978-3-95476-360-3

URBAN PLANTS
BIO-BIOGRAPHIES

Eds. 431art / Haike Rausch, Torsten Grosch
German/English
17 × 24 cm
288 pages
145 color images
Hardcover
€ 34.90 (D) / £ 32.50 / \$ 55

ISBN 978-3-95476-246-0

TATJANA VALSANG
LOGBOOK

Eds. Galleri Andersson
German/English
22 × 31 cm
144 pages, approx. 80 color images
Hardcover
€ 40 (D) / £ 37.50 / \$ 60

ISBN 978-3-95476-350-4

MARIA VEDDER
ALL THE TIME IN THE WORLD

German/English
17 × 24.5 cm
240 pages
323 color images
Hardcover
€ 34.90 (D) / £ 32.50 / \$ 55

ISBN 978-3-95476-316-0

VIRON EROL VERT
FAMILY MATTERS

German/English
21 × 27.5 cm
240 pages
200 color images
Softcover
€ 34.90 (D) / £ 32.50 / \$ 55

ISBN 978-3-95476-325-2

VILLA AURORA
CHECKPOINT CALIFORNIA

German/English
20 × 25.5 cm
128 pages
30 color and 10 b/w images
Hardcover
€ 29.90 (D) £ 27.50 / \$ 45

ISBN 978-3-95476-111-1

ANNET VAN DER VOORT
THE WALL

English
30 × 20 cm
256 pages
152 color images
Hardcover
€ 48 (D) / £ 44 / \$ 75

ISBN 978-3-95476-276-7

BRIGITTE WALDACH
BLEIERNE ZEIT/LEADENE TIME

German/English
24 × 28 cm
128 pages
60 color and b/w images
Landscape fold-outs
Hardcover with half-linen
€ 39.90 (D) / £ 37.50 / \$ 60

ISBN 978-3-95476-011-4

BRIGITTE WALDACH
INSTINCT

German/English
20 × 29 cm
94 pages
90 color and b/w images
Softcover with elastic strap
€ 44 (D) / £ 40 / \$ 68

ISBN 978-3-95476-249-1

<p>Publisher & CEO Matthias Kliefoth</p> <p>Founder & CEO Christian Boros</p> <p>DISTANZ Verlag GmbH Hallesches Ufer 78 10963 Berlin Germany</p> <p>Phone + 49 (0) 30 24 08 33 200 info@distanz.de</p> <p>www.distanz.de</p> <p>Press</p> <p>Angelica de Chadarevian angelica@distanz.de</p> <p>Max Rauschenbach rauschenbach@distanz.de</p> <p>Brochure</p> <p>Concept Matthias Kliefoth</p> <p>Text Angelica de Chadarevian Matthias Kliefoth Max Rauschenbach</p> <p>Design Manuel Tayarani</p> <p>Proof Reading Rebecca Wilton</p> <p>Translation Gerrit Jackson</p> <p>Please note that all titles, layouts, prices, publication details and specifications are subject to change without notice. Status: February 2022</p> <p>DISTANZ publications can be purchased in the national and international book trade or via www.distanz.com</p> <p>All rights reserved.</p> <p>© 2022 DISTANZ Verlag GmbH Berlin</p> <p>This catalogue is also available in German.</p>	<p>Distribution</p> <p>DISTANZ publications are distributed by Edel Verlagsgruppe GmbH. Please contact our distributors and sales representatives listed below.</p> <p>Distributors</p> <p><i>Germany</i> KNV Zeitfracht GmbH Industriestraße 23 D-70565 Stuttgart Phone + 49 (0) 711 78 99 21 38 edel@zeitfracht.gmbh</p> <p><i>Austria</i> Mohr Morawa Buchvertrieb GmbH Sulzengasse 2 A-1232 Vienna Phone + 43 (0) 16 80 140 Mobile + 43 (0) 16 88 71 30 Fax + 43 (0) 16 89 68 00 bestellung@mohrmorawa.at</p> <p><i>Switzerland</i> Buchzentrum AG Industriestrasse Ost 10 CH-4614 Hägendorf Phone + 41 (0) 62 20 92 525 Fax + 41 (0) 62 20 92 627 kundendienst@buchzentrum.ch</p> <p><i>North America</i> Baker & Taylor Publisher Services Orders & Customer Service Remittance, Warehouse & General Address 30 Amberwood Parkway Ashland, OH 44805 USA Phone + 1 (0) 88 88 14 02 08 Fax + 1 (0) 41 92 81 68 83 orders@btpubservices.com</p> <p><i>Japan</i> Twelvebooks Atsushi Hamanaka Phone + 81 (0) 80 33 89 92 87 contact@twelve-books.com www.twelve-books.com</p>	<p>Sales Representatives/DACH</p> <p><i>Germany</i> René Valjeur Phone +49 (0) 40 89 0 85 172 Fax +49 (0) 40 89 08 59 172 international-books@edel.com</p> <p><i>Austria</i> <i>Vienna</i> Martin Schlieber martin.schlieber@aon.at</p> <p><i>Austria</i> <i>West</i> Dietmar Vorderwinkler dietmar.vorderwinkler@kt-net.at</p> <p><i>Austria</i> <i>Customer Service</i> Buchservice Schlieber Vorderwinkler Johanna Tragler Tel. + 43 (0) 664 220 69 20 Fax: + 43 (0) 1 370 76 83 buchservice-sv@gmx.at</p> <p><i>Switzerland</i> Giovanni Ravasio Phone + 41 (0) 44 260 61 31 Fax + 41 (0) 44 260 61 32 g.ravasio@bluewin.ch</p> <p>Sales Representatives/International</p> <p><i>North America/Overseas</i> Baker & Taylor Publisher Services Orders & Customer Service Phone + 1 (0) 88 88 14 02 08 Fax + 1 (0) 41 92 81 68 83 orders@btpubservices.com</p> <p><i>France/Beneluxe</i> Ted Dougherty Phone + 44 (0) 20 74 82 24 39 Ted.dougherty@blueyonder.co.uk</p> <p><i>Latin America & South America</i> <i>(Argentina, Brasil, Bolivia, Chile, Columbia, Costa Rica, Cuba, Ecuador, El Salvador, Honduras, Mexico, Nicaragua, Panama, Paraguay, Peru, Uruguay, Venezuela)</i> Nicolas Friedmann Representaciones Editoriales Phone + 34 (0) 637455006 nicolasfriedmann@gmail.com</p>	<p><i>Eastern Europe/Russia</i> <i>(Albania, Armenia, Azerbaijan, Bulgaria, Czech Republic, Croatia, Estonia, Georgia, Hungary, Latvia, Lithuania, Moldova, Poland, Romania, Slovak Republic, Slovenia, Ukraine)</i> OBIBOOK Kinga Jambroszczak Tel. + 48 503 052 075 kinga@obibook.com</p> <p><i>South/Southeast Europe</i> <i>(Bosnia, Croatia, Cyprus, Gibraltar, Greece, Italy, Malta, Montenegro, Portugal, Serbia, Slovenia, Spain)</i> Joe Portelli Phone + 39 (0) 24 51 03 601 Mobile + 39 (0) 34 07 10 78 10 bookport@bookport.it</p> <p><i>North Africa & Middle East</i> <i>(Algeria, Bahrain, Egypt, Iran, Iraq, Israel, Jordan, Kazakhstan, Kuwait, Lebanon, Libya, Morocco, Oman, Qatar, Saudi Arabia, Syria, Tajikistan, Tunisia, Turkey, Turkmenistan, United Arab Emirates, Yemen)</i> <i>Ward International (Book Export) Ltd</i> Richard Ward Phone +44 (0) 20 86 72 11 71 m.richard@wibx.co.uk</p> <p><i>Asia</i> <i>(Brunei, Cambodia, China, Hong Kong, Indonesia, Japan, Malaysia, Myanmar, Philippines, Singapore, South Korea, Taiwan, Thailand, Vietnam)</i> Julian Ashton Phone + 44 (0) 17 32 74 60 93 jashton@ashtoninternational.com</p>
--	---	--	--

FOLLOW US ON
INSTAGRAM & FACEBOOK
@DISTANZVERLAG

Credits
© the artists, unless mentioned otherwise

Cover: Yalda Afsah, Centaur, 2020 (film still)

p. 3 photo Neven Allgeier; pp. 4–5 courtesy Braverman Gallery, © L.A. Mayer Museum for Islamic Art, Jerusalem; p. 9 photo Gudskul / Jin Panji; p. 16 for Noemi Smolik: Christian Nübling; p. 17 courtesy Carlier | Gebauer Berlin/Madrid; p. 18 courtesy SOPHIE TAPPEINER, photo Maximilian Anelli-Monti; p. 19 courtesy Kim? Contemporary Art Centre, Riga; photo Ansis Starks; pp. 22–23 photo X Museum; p. 24 for Simon Denny: courtesy Galerie Buchholz Berlin; p. 27 courtesy KOW Berlin & Office Impart, photo Michael Maritsch; p. 28 photo Pierre Antoine; p. 29 photo Raimund Zakowski; p. 30 for Georg Baselitz: courtesy Thaddaeus Ropac Gallery; photo Hermann Noack IV, for Henry Moore: photo Hermann Noack IV; p. 31 photo Hermann Noack IV; p. 33 courtesy Galerie Deschler, photo Sven Marquardt; p. 34 photos Michael Maritsch; p. 35 photo Adam Naparty; p. 37 photos Wolfgang Günzel; p. 41 photo Alexander Ludwig Obst & Marion Schmieding; p. 42 photo Margit Czenki; p. 43 for Anita Molinero: courtesy Galerie Thomas Bernard, photo Christophe Levet, p. 44 courtesy NAK Neuer Aachener Kunstverein; p. 45 photo Falk Wenzel; p. 46 photo Mareike Tocha; p. 47 courtesy Galerie Rüdiger Schöttle;

p. 49 courtesy Sies+Höke; p. 53 photo Bernd Hiepe; p. 54 photo Brett Lund; p. 58 photo Fenja Gambeis; p. 57 photo Eric Tschernow; p. 60 photo Tina Berning, Kilian Bleses; p. 61 photo Herling/Herling/Werner; p. 65 Gladstone Gallery, New York/Brussels and Goodman Gallery London; p. 66 courtesy Sammlung Hoffmann, photo Jens Ziehe; p. 64 photo Katja Illner; p. 68 courtesy KUNST-WERKE Berlin e. V. KW Institute for Contemporary Art, photo unknown; p. 69 courtesy i8 Gallery, Reykjavík

pp. 4–5 Ilit Azoulay, Queendom Panel 3:

Homburg Ewer, 640 AH / AD 1242, brass with silver inlay, Mosul, Jazira (present-day Iraq), The Keir Collection of Islamic Art on loan to the Dallas Museum of Art, Dallas, Texas, USA. Baptistère de Saint Louis, thirteenth to fourteenth century, hammered brass with silver, gold and niello inlay, Syria or Egypt Musée du Louvre, Paris, France. Bowl, ninth to eleventh century, copper or bronze, Iraq, Collection R. Ettinghausen, USA. Ewer, late twelfth century, bronze with copper and silver inlay, Herat, Khorasan (present-day Afghanistan), Galleria Estense, Modena, Italy. Ewer, first

half of twelfth century, hammered brass sheet with silver inlay, Khorasan (present-day Afghanistan), The Cleveland Museum of Art, Cleveland, Ohio, USA. Bobrinsky Bucket, 559 AH / AD 1163, bronze with copper and silver inlay, Herat, Khorasan (present-day Afghanistan), Hermitage Museum, St. Petersburg, Russia. Mirror, twelfth to thirteenth century, bronze, Iran or Rum (present-day Turkey), Max von Oppenheim Foundation, Cologne, Germany. Nisan Taşı (basin for collecting holy rainwater of the spring), first half of the fourteenth century, cast brass with silver and gold inlay, Mongol-Persian, Iran or Syria, Mevlana Museum, Konya, Turkey. Plate, fourth century, silver with gilding, Iran or Central Asia, The British Museum, London, England.

© VG Bild-Kunst Bonn, 2022 for

Christine Erhard, Leiko Ikemura, Patricia Lambertus, Anita Molinero, Thomas Raat, Christian Schwarzwald, Renée Sintenis, Frank Stella, Strawalde, Sophie Thun

WWW.DISTANZ.COM