

DISTANZ

Dear art book enthusiasts,

last summer, when we started gathering contributions for our project *STILL HERE*, we suddenly felt concern that the great momentum with which we had begun the project wouldn't last. What an idea . . . prompted by the belief that restrictions on our public life would soon be behind us. "Hoping for better times," as we put it several months later on the closing page of another project, the catalogue accompanying *STUDIO BERLIN*. And now here we are, still patiently waiting for our lives to return to some kind of normalcy.

The past twelve months have been a wild ride full of emotional ups and downs, and they have raised vital questions about our society that are reflected in the new books we'd like to present to you in the following pages. Take Alexander Iskin's prescient project: the 2020 Kaiserring fellowship winner went into self-imposed isolation in the rooms of the gallery that represents him well before we all found ourselves under unprecedented stay-at-home orders and museums were shuttered. Or take Janet Sternburg's strolls through Los Angeles at a time when our eyes are more than ever riveted to our immediate surroundings.

This newly boxed-in life was one reason why we asked more than a hundred artists to submit works that recall the genre of the still life. *STILL HERE* is a snapshot of our present, bringing together artists including Tosh Basco fka Boychild, Marcel Dzama, Shirin Neshat, Elizabeth Peyton or Wolfgang Tillmans as well as writers including Chris Kraus, the auctioneer Simon de Pury, and the sexual anthropologist Betony Vernon. A new series of interviews presents additional wide-ranging reflections on contemporary artistic practices. For the first three issues of *Thoughts on Collective Practice*, the initiators of The Collective Eye interviewed other collectives on new forms of communal art-making.

When this book list comes out, museums in Germany and elsewhere remain closed. But as sites of probing inquiry, they will keep asking our society the right questions, as the KW Institute for Contemporary Art has done for the past three decades. We celebrate the anniversary with a book that nurtures the discourse on how art institutions can help shape the essence of a city today. To pass the time until everything opens up again, immerse yourself in a 500-page history of the former margarine factory and numerous essays on the role the institution has played.

Henrike Naumann is the artist we have invited for the new issue of our KONTEXT series. The art historian Angela Schönberger and the architect Andreas Brandolini have joined her for a meditation on architecture, design, and their historical implications. The next book in the series is a tribute to Felix Gonzalez-Torres by Heike-Karin Föll.

And as always, we invite you to discover masters and rising stars on the art scene, with monographs on Gerwald Rockenschaub, Richard Wathen, Katja Aufleger, Marc Bauer, Zuzanna Czebatul, and others. We wouldn't want to miss this opportunity to thank all of them, as well as the curators and museums and everyone else who has helped put together this program of books.

We hope that you will find our books inspiring and delight!

Matthias Kliefoth, Christian Boros
and the DISTANZ team

From left to right: Rebecca Wilton (Production & Text), Nils Jonathan Dumke (Press & Distribution), Charlotte Riggert (Production & Text), Matthias Kliefoth (Publisher & CEO), Lorena Juan (Editions & Finances), Christian Boros (Founder & CEO)
Not in this picture: Angelica de Chadarevian (Assistant Communication), Manuel Tayarani (Design)

KW – A HISTORY

A Leading Laboratory for Contemporary Art Turns Thirty

KUNST-WERKE BERLIN e.V. is one of the world's most highly renowned organizations for contemporary art. For three decades, the KW Institute for Contemporary Art has been a vital scene of progressive creative practices; pursuing distinctive visions, the curators who have worked here, including Klaus Biesenbach, Anselm Franke, Susanne Pfeffer, and Krist Gruijthuijsen, have set major trends in the international art world.

Since KW's early days, the avant-garde program of exhibitions and transdisciplinary events has made significant contributions to the discourse of contemporary art and its impact beyond art's own disciplinary boundaries. Flagship programs have included the Berlin Biennale for Contemporary Art, initiated in 1997, and a wide-ranging exhibition practice that has spawned seminal projects including *Berliner Chronik* (1994), *Stand der Dinge* (2000), *Regarding Terror: The RAF Exhibition* (2005), *One on One* (2012–13), and *The Making of Husbands: Christina Ramberg in Dialogue* (2019–20). The list of outstanding artists featured in KW's exhibitions has included Absalon, Kader Attia, Keren Cytter, Cyprien Gaillard, Douglas Gordon, Channa Horwitz, Carsten Höller, Renata Lucas, Hiwa K, Annette Kelm, Mika Rottenberg, Christoph Schlingensief, Hassan Sharif, Anri Sala and many more.

Thirty years after Klaus Biesenbach, Alexandra Binswanger, Philipp von Doering, Clemens Homburger, and Alfonso Rutigliano founded KW in what was then a dilapidated former margarine factory in post-fall-of-the-Wall Berlin, this book reviews the institution's extensive archive and exhibition history. It is the first publication to offer a comprehensive overview of all shows and the eleven editions (and counting) of Berlin Biennale. With essays by Jan Verwoert, Susanne von Falkenhausen, and Jenny Dirksen, a conversation between Klaus Biesenbach, Krist Gruijthuijsen, and Gabriele Horn, and a chronology of exhibitions and projects running to over 300 pages.

Eds. Krist Gruijthuijsen, Gabriele Horn / KW Institute for Contemporary Art; Klaus Biesenbach

German and English edition

20 x 27 cm

512 pages, numerous color and b/w images

Softcover with flaps

ISBN 978-3-95476-371-9 (German edition)

ISBN 978-3-95476-372-6 (English edition)

€ 44 (D) / £ 40 / \$ 68

Entrance Kunst-Werke, Auguststraße 69, ca. 1991

Founders of Kunst-Werke from left to right: Philipp von Doering, Klaus Biesenbach, Alonso Rutigliano, Clemens Homburger, Alexandra Binswanger, Vordergrund Knuth Seim, 1991

Cyprien Gaillard, *The Recovery of Discovery*, KW Institute for Contemporary Art, Berlin 2011 (exhibition view)

Eds. Mafalda Millies, Roya Sachs / Triadic,
Matthias Kliefoth

English

22 x 27 cm

256 pages, numerous color images

Hardcover

ISBN 978-3-95476-368-9

€ 40 (D) / £ 38 / \$ 50

The visual diary will also come to life through a selection of commissioned augmented reality videos and sound pieces using the DISTANZ App.

A part of the proceeds from the sale of this book will be donated to organizations in Berlin (Berlin program for artists) and New York (Performa) that support the arts and artists during the coronavirus pandemic.

STILL HERE MOMENTS IN ISOLATION

Reflections from a Time of Stillness

What has been on artists' and creatives' minds during the Covid-19 pandemic and the waves of quarantine orders that have washed over the planet? That has been the question animating the initiative *STILL HERE: Moments in Isolation*. Since March 2020, co-curators Roya Sachs and Mafalda Millies, alongside producer Lizzie Edelman, have invited prominent denizens in the worlds of art and culture to submit a still life image with an accompanying text, or thought, sharing their experience. Originally conceived as a digital campaign the project in collaboration with DISTANZ is now spanning across six continents. *STILL HERE* is rooted in the still life, with its iconic depictions of inanimate objects, finding 'beauty' in banality.

The book presents a selection of one hundred submissions for the project and illustrates that, despite the current restrictions, a profound sense of community and creativity is still alive and pulsing in the private spaces of many. With contributions by the artists such as Monica Bonvicini, Tosh Basco fka Boychild, Katherine Bernhardt, Simon Denny, Marcel Dzama, Issy Wood, Shirin Neshat, Adam Pendleton, Laure Prouvost, Wolfgang Tillmans, Raphaela Vogel, Paul Mpagi Sepuya, among many more, alongside authors such as Chris Kraus, ballet dancer David Hallberg, neuroscientist Mendel Kaelen, auctioneer Simon de Pury and sexual anthropologist Betony Vernon. An essay by the art critic Jennifer Higgie relates personal encounters with iconic still lifes to sketch the genre's history from antiquity to the present.

Each book includes a bookmark with a custom scent attached to it, developed by renowned olfactory artist and smell researcher Sissel Tolaas.

Simon Denny, *Finished the horse puzzle*, 2020

Wolfgang Tillmans, *Clipped Tulip*, 2020

Contribution by Shirin Neshat, 2020

Contribution by Jeremy Shaw, 2021

Eds. Galerie Mehdi Chouakri, Berlin; Krobath, Vienna;
Galerie Vera Munro, Hamburg; Galerie Eva
Presenhuber, Zurich/New York; Galerie Thaddaeus
Ropac, London/Paris/Salzburg

German/English

23 x 29 cm

112 pages, 218 color images

Hardcover

ISBN 978-3-95476-378-8

€ 38 (D) / £ 35 / \$ 55

GERWALD ROCKENSCHAUB PERCOLATED / ACCELERATED (LEISURE) PURSUIT &

A Master of Reduction and Reflection

Gerwald Rockenschaub (b. Linz, 1952; lives and works in Berlin), one of the most renowned Austrians on the international art scene, is also a musician and DJ. His work has been associated with the Neo-Geo movement, also known as the new geometricism, which arose in the early 1980 and championed a turn toward geometric abstraction and rationality in art. Rockenschaub’s expansive installations—prominent presentations have included the Austrian pavilion at the 1993 Venice Biennale and a show at the Museum moderner Kunst Stiftung Ludwig, Vienna, in 2005—read as minimalist objects while also drawing attention to the conditions shaping the display of contemporary art. The animations, foil pictures, and objects engage their settings in a playful dialogue; using acrylic glass surfaces, the artist always integrates the viewers’ reflections into the ensembles. Rockenschaub himself has described it as “funky minimalism,” a term that also gestures toward his background in music and the sampling of artistic genres.

The publication *percolated / accelerated (leisure) pursuit &* documents the artist’s extensive oeuvre and his exhibitions over the past eleven years. Scanning a QR code provides access to acoustic pieces by Rockenschaub that form a soundtrack accompanying the publication.

bend it at Galerie Eva Presenhuber, Zürich 2015 (installation view)

romantic/ eclectic (remodelled carousel edit) at Galerie Thaddaeus Ropac, London 2019 (installation view)

KONTEXT

A SERIES BY DISTANZ

“Getting your disco act together.”

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.

Douglas Crimp was one of the most influential art critics, curators, and AIDS activists of his time. His writings on representation and critique remain uncontested milestones in the debate over queer aesthetics. The art works of Henrik Olesen often focus on sexual politics, anti-gay and sodomy laws, among other topics.

How Evil Is Architecture?

In *Tumbling Ruins*, the artist Henrike Naumann, the art historian Angela Schönberger, and the architect and design theorist Andreas Brandolini develop a collaborative 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.

Angela Schönberger wrote her dissertation in the 1970s on the new Reich Chancellery building as a central scene of the Nazis’ crimes and on Albert Speer’s theory of ruin value. Andreas Brandolini was a cofounder of the avant-gardist New German Design of the 1980s. In 1987, his seminal *German Living Room* was featured at documenta 8. Henrike Naumann’s work reflects on the history of right-wing terrorism in Germany and the widespread acceptance of racist ideas in large segments of the population today.

Absence in Sculpture

Placebo – Landscape is a tribute to the artist Félix Gonzalez-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 Gonzalez-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 packaged in gold cellophane.

In her own work, Heike-Karin Föll weaves complex webs of references and interconnections—from art history to the phenomena of everyday life. In recent years, she has produced paintings and installations as well as series of bibliophile artist’s books. Pursuing a research-centered approach, she now turns her scholarly attention to a searching study of González-Torres’s oeuvre.

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.

Disss-co (A Fragment) – Douglas Crimp with Henrik Olesen

Ed. Matthias Kliefoth

Softcover, English, 14 x 20,4 cm, 128 pages

ISBN 978-3-95476-357-3

€ 16 (D) / £ 20 / \$ 25

Released

Einstürzende Reichsbauten / Tumbling Ruins

Henrike Naumann, Angela Schönberger, Andreas Brandolini

Ed. Matthias Kliefoth

Softcover, DE & EN Edition, 14 x 20,4 cm, 128 pages

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

€ 16 (D) / £ 20 / \$ 25

Placebo – Landscape

Heike-Karin Föll on Felix Gonzalez-Torres

Ed. Heike-Karin Föll, Matthias Kliefoth

Softcover , DE und EN Edition, 14 x 20,4 cm, 128 pages

ISBN 978-3-95476-399-3 (DE) & 978-3-95476-400-6 (EN)

€ 16 (D) / £ 20 / \$ 25

ALEXANDER ISKIN DIE URSACHE LIEGT IN DER ZUKUNFT

Interrealism: Spaces Beyond Traditional Models

Alexander Iskin (b. Moscow, 1980; lives and works in Berlin) harnesses painting, sculpture, performance, literary writing, and film to weave a multimedia narrative. Painting, in a sense, is the “native language” sustaining his exploration of the interplay between digital and analog processes. Under the title *Interrealism*, Iskin, who was awarded the Goslarer Kaiserring working artist’s fellowship in 2020, pursues the creation of novel formations, what he describes as correlations between virtual and physical realities. The concept of the symbiotic formation becomes tangible in the performance *Arturbating* (2020), a live transmission of Iskin’s self-isolating at Galerie SEXAUER in Berlin. The performance served as a preparatory stage for artist’s fellowship exhibition in Goslar. After registering on a chat platform, the gallery’s visitors were able to watch the performance online. In the subsequent exhibition project for the Mönchehaus Museum, he then showcased the works whose genesis his audience had observed on the live feed during his sixty-day confinement at the gallery.

The title of the publication accompanying the exhibition, which may be translated as *The Cause Lies in the Future*, is a paradox first articulated by Joseph Beuys. If we assume that artists are like seismographs, attuned to shifting social realities that will only become relevant in the future, Beuys’s claim appears quite plausible. Iskin’s painting likewise melds both spheres: fragmented human and animal figures float over multidimensional color fields that can be rotated on the wall to realize a variety of painterly formations.

The catalogue is the first publication to present a comprehensive survey of the artist’s growing oeuvre and documents his fellowship exhibition in Goslar. With an introduction by Bettina Ruhrberg, an essay by Leonie Pfennig, and an epilogue by Michael Büchting.

Ed. Bettina Ruhrberg / Mönchehaus Museum Goslar
German/English
17 × 24 cm
180 pages, numerous color images
Softcover
ISBN 978-3-95476-389-4
€ 30 (D) / £ 27.50 / \$ 40

4 Leiber des Rudolf Steiner, 2018

Alexander Iskin, 2020

www.arturbating.com, 2020

KATJA AUFLEGER GONE

The Lure of Wanton Destruction

Katja Aufleger's (b. Oldenburg, 1983; lives and works in Berlin) conceptual practice explores potentials inherent in the materials with which she works. Transparent objects made of glass and plastic are the elements out of which Aufleger develops delicate installations whose alluring aesthetic time and again captivates the eye with unforeseen turns: the fragile glass flasks, pendulums, and bottles—which recall industrially manufactured vessels—are filled with chemicals such as nitroglycerin that, if they were to escape, would cause an explosion. Besides this play with materiality and surface, the acoustic dimension is essential in many of Aufleger's works. The artist presses vinyl records that represent the elevation differences of the moon's craters in both the acoustic and the visual registers. To question the tenability of romantic relationships, she shoots lightbulbs to pieces, records the noise of the eruption, and loops it in a video as a pulsing breath soundtrack. Aufleger's works scrutinize the simultaneous existence of multiple possibilities, involving us beholders in a thought experiment. Change, even destructive change, is implicit in her creations.

The exhibition catalogue *GONE* offers the first comprehensive survey of Katja Aufleger's practice, presenting a synopsis of works from the past ten years. With essays by Lisa Marleen Grenzebach and Quinn Latimer and a foreword by Roland Wetzels.

Exhibition

Katja Aufleger – Gone, Museum Tinguely, Basel, until March 14, 2021

Ed. Museum Tinguely
German/English
21 × 28 cm
100 pages, 216 color images
Hardcover
ISBN 978-3-95476-373-3
€ 34 (D) / £ 32 / \$ 54

BANG, 2013–2016

Newton, 2015

Works by Katja Aufleger in the exhibition *GONE*, Museum Tinguely, 2020/21

Ed. Kunstpalais Erlangen
German/English
24 × 33 cm
240 pages, numerous color images
Hardcover
ISBN 978-3-95476-397-9
€ 40 (D) / £ 37.50 / \$ 60

ZUZANNA CZEBATUL
THE HAPPY DEPPY ECSTASY ARCHIVE

Monumental Sculptures and Visual Quotations

Zuzanna Czebatul's (b. Międzyrzecz, Poland, 1986; lives and works in Berlin) sculptures deconstruct ideological narratives of triumph and heroism. In large-format busts, floor pieces, and sprawling installations, the sculptor collages and dismantles symbols of power; her work touches a raw nerve at a time when monuments of colonial violence are publicly challenged and taken down. Actively involved in today's transnational solidarity movements, as against the recent anti-LGBT+ policies in Poland, Czebatul makes art that reflects on these profound crises of democratic governance. Sensual pleasure and sexuality as acts of resistance, the possibilities of postmodern spaces, and the subversive potentials of rave culture are other influences in the artist's multifaceted works, which often feature textiles, plush, and fleece, but also synthetic resin, glass, or concrete.

Czebatul's first monograph is published on occasion of her solo exhibition at Kunstpalais Erlangen. *The Happy Deppy Ecstasy Archive* offers extensive insight into the artist's practice, surveying her output of the past five years. With essays by Kate Brown, Tom Engels, Malte Lin-Kröger, Amely Deiss, Marie Madec, and Benoît Lamy de La Chapelle.

Upcoming exhibition:
The Happy Deppy Ecstasy Institute, Kunstpalais Erlangen,
June 19–September 12, 2021

Bartolomeo (2), 2020

Des Wahnsinns schöne Kinder, 2020

T-Kollaps, 2019

Ed. Alfredo Cramerotti / MOSTYN

English/Welsh

19 x 23 cm

72 pages, numerous color images

Hardcover

ISBN 978-3-95476-390-0

€ 28 (D) / £ 26 / \$ 38

* Cover draft

RICHARD WATHEN NEW EYES EVERY TIME

States of Uncertainty

Rooted in the historical canon of painting, Richard Wathen's (b. London, 1971; lives and works in Suffolk, United Kingdom) work focuses largely on portraiture, portraying figures in states of hesitation and contemplation: listening at walls, pretending to sleep, moon bathing, or engaging in other apparent states of uncertainty. Wathen's works depict the tumultuous and complex array of negative human emotions, from anxiety and sorrow to despair, brought on by the socioeconomic pressures of contemporary living. The intensity created through the use of small details is powerful and emotional as an expressive gesture. His works subvert the genre of figurative painting through a bold play between representation and abstraction, between the solid density of the matte surface and the fragility of the figures represented.

The catalogue presents a selection of the large- and medium-format works that can be read as an investigation of the human condition in an age when an image is considered a stand-in for a sentient being. With an essay by Alfredo Cramerotti.

Exhibition

New Eyes Every Time, MOSTYN, until April 18, 2021

Moonbather, 2018

Olive, 2004

New Eyes Every Time, MOSTYN, 2020 (installation view)

THE COLLECTIVE EYE
THOUGHTS ON COLLECTIVE PRACTICE

Ingenious in the Mass

The artists’ colonies of the nineteenth century championed the idea of a social and economic community of “city refugees” who lived and worked together, finding inspiration in nature; the artists’ groups of the early twentieth century, on the other hand, rallied around artistic programs with which their members are now associated in histories of art. And yet the—male, white—artist was continually vaunted as a brilliant solitary creator. Until a few years ago, a consensus to which both the art market and artists readily acceded reproduced this phenomenon, and so artists’ collectives that gained international acclaim, like General Idea, remained the exception. Why is that? Which conditions must be established for this paradigm to be defeated? And why is it that collective thinking and action have long been accepted and even standard practice in other domains, like theater and ballet, fashion, music, and cinema?

Today, the effects of digital networking and globalization define the premises and nuances of community formation and collective artistic work. And yet the cult of the genuine artist, creating solely out of himself or herself, remains the status quo. Other disciplines appear to have long overcome this challenge. And the models of what making art looks like vary widely depending on formative social influences and cultural identities. These observations formed the basis for conversations that led The Collective Eye to complement its work organizing exhibitions and symposia with the production of a book series gathering *Thoughts on Collective Practice*. The first three volumes discuss practices of collective action with the artist duo Elmgreen & Dragset; the collective Slavs and Tatars, which started out as a reading group; and the stage director Roberto Ciulli. The series seeks to chart an approach to a complex of issues that scholars have only just begun to study.

Eds. Emma Nilsson, Dominique Garaudel, Heinz-Norbert Jocks / The Collective Eye
11 x 17.8 cm
144 pages, numerous b/w images
Softcover with flaps
ISBN Elmgreen & Dragset 978-3-95476-403-7 (DE) 978-3-95476-385-6 (EN)
ISBN Slavs and Tartas 978-3-95476-404-4 (DE) 978-3-95476-386-3 (EN)
ISBN Roberto Ciulli 978-3-95476-387-0 (DE) 978-3-95476-405-1 (EN)
Each € 14 (D) / £ 18 / \$ 22

Ed. Alfred Weidinger, Inga Kleinknecht / OÖ Landes-Kultur; Inga Kleinknecht

German/English

19.5 × 25 cm

208 pages, 140 color images

Padded hardcover

ISBN 978-3-95476-382-5

€ 34 (D) / £ 30 / \$ 45

SCHLOSSMUSEUM LINZ FRIENDS AND FRIENDS OF FRIENDS

Artists' Communities in the Age of Social Media

The exhibition Friends and Friends of Friends illustrates the potentials of a globally networked world by spotlighting a community of young artists who intervene in artistic and social debates both online and offline. The artist Oli Epp worked with the British writer and curator Aindrea Emelife to select the nineteen participants, whose works take explicit or implicit stances on contemporary debates around Black Lives Matter, network feminism, gender identity, and internet culture. With Gina Beavers, Daniel Boccato, Shawanda Corbett, Nick Doyle, Oli Epp, Al Freeman, Dominique Fung, Roxanne Jackson, Cheyenne Julien, Austin Lee, Dale Lewis, Brandon Lipchik, Rene Matić, Jebila Okongwu, Harrison Pearce, Peter Schuyff, Devan Shimoyama, Sarah Slappey, Ben Spiers.

The book presents extensive documentation of the exhibition at Schlossmuseum Linz, complemented by an essay by Alice Bucknell. The curator Inga Kleinknecht contributed an interview with Aindrea Emelife and Oli Epp.

Oli Epp, self-portrait, 2020

Jebila Okongwu, Divination Painting, 2020

Works by Dominique Fung, Dale Lewis and Rene Matić at Schlossmuseum Linz, 2020/21

Eds. Christin Müller, Felix Ruhöfer, basis e.V.
English/Georgian
15.5 x 23 cm
108 pages, 36 color images
Hardcover
ISBN 978-3-95476-376-4
€ 30 (D) / £ 27.50 / \$ 45

BOUILLON GROUP
BOUILLON BY BOUILLON

Rituals of Life in a Post-Soviet Reality

The performances and theatrical productions of Bouillon Group (est. Tbilisi, Georgia, 2008) revive regional traditions and set them in novel contexts in order to prompt reflections on the meaning of the artists' Georgian roots in their historical and social dimensions. The performances of Ekaterina Ketsbaia (b. Sokhumi, Georgia; 1980), Konstantine Kitiashvili (b. Tbilisi, Georgia; 1985), Vladimer Lado Khartishvili (b. Ordjonikidze, former USSR; 1985), Natalia Vatsadze (b. Tbilisi, Georgia; 1978), Teimuraz Kartlelishvili (b. Tbilisi, Georgia; 1982) and Zurab Kikvadze (b. Tbilisi, Georgia; 1985) are designed to breach the barrier between art and life. Focusing on a probing exploration of the interrelations between tradition and fresh start, between roots and wrenching change, the collective weaves memorable narratives in which the body serves as an instrument of critical analysis and creative engagement with the post-Soviet present. Bouillon Group's productions are typically set in public spaces.

The publication revisits Bouillon Group's first solo exhibition during the 2018 Frankfurt Book Fair, where Georgia was the guest of honor. With essays by Christin Müller, Lail Pertenava, and Joanna Warsza. *Bouillon by Bouillon* is the collective's first monograph and offers an overview of its work from its inception.

(Religious) Aerobics at Georgian Pavilion, Arsenal Venice 2013

The Strategies for the Weightlifters, 2018

MARC BAUER THE BLOW-UP REGIME

Drawings as Artistic Research

Marc Bauer (b. Geneva, 1975; lives and works in Berlin) is the winner of the 2020 GASAG Art Prize. Working in the medium of drawing, he grapples with themes such as migration, identity, and gender and articulates a critique of the new media or the nexus between religion and violence. Building on extensive research, the artist develops sprawling installations encompassing intimate works on paper, wall drawings, animations, and sound. A suggestive dramaturgy emerges that intertwines historic events and fictions and remains open to a range of interpretations. For his exhibition at the Berlinische Galerie, Marc Bauer has conceived a broad-based inquiry into the history of the Internet and its impact on society and the individual.

The accompanying catalogue presents the entire installation in detail. With texts by Guido Faßbender, Thomas Köhler, Thomas Kuratli / Pyrit, and a conversation between Sibylle Berg and Marc Bauer as well as interviews with Alan Emtage and Luca Maria Gambardella. A greeting was written by Gerhard Holtmeier.

Exhibition

Marc Bauer – The Blow Up Regime, Berlinische Galerie, Berlin, until August 16, 2021

Ed. Berlinische Galerie

German/English

21 × 27 cm

208 pages, 13 color and 101 b/w images

Hardcover

ISBN 978-3-95476-363-4

€ 38 (D) / £ 35 / \$ 60

1933 30th January, 2020

The Blow-Up Regime, Berlinische Galerie, 2020 (installation view)

ELÍN HANSDÓTTIR LONG PLACE

Labyrinths and Blank Screens of the Mind

Elín Hansdóttir's (b. Reykjavík, Iceland, 1980; lives and works between Reykjavík and Berlin) oeuvre extends from installation and sculpture into photography. The particulars of an exhibition site anchor her creative process and supply her with inspiration, which she translates into site-specific and immersive installations involving acoustic and optical illusions; architectural elements prompt the viewers to explore labyrinthine settings and sharpen their sense of their own physical presence and movement. Hansdóttir's work has been featured in solo exhibitions at the Reykjavík Art Museum and the KW Institute for Contemporary Art, Berlin.

The publication looks back to the project *untitled*, produced for the 2005 Reykjavík Arts Festival in collaboration with Anne Kockelkorn, Darri Lorenzen and the design duo Neulant van Exel. With her team, Hansdóttir built a 500-foot tunnel-like construction inside Edinborg House, an edifice from the 1890s in Ísafjörður. A passageway of disillusionment zigzagging through a completely white interior awash in monochrome lighting guided the visitors in changing directions: to the right, left, right, up, down, left, right, and, finally, back out. This visual spatial experience was expanded by a sonic pattern that was based on sound-recordings from within the tunnel and emitted via surround sound systems. Sensory deprivation and the disorientation induced by the meandering trajectory made the installation a screen onto which the visitors projected their own thoughts.

Long Place presents the first comprehensive documentation of the installation. The architectural historian Anne Kockelkorn and the literature scholar and philosopher Björn Quiring contributed essays on Hansdóttir's sensitive art.

Ed. Anne Kockelkorn

English

18 × 22 cm

88 pages, numerous color images

Softcover

ISBN 978-3-95476-388-7

€ 28 (D) / £ 27.50 / \$ 38

untitled, 2005

untitled, 2005

untitled, 2005

Ísafjörður, 2005

Ed. Kunsthaus Dresden – Städtische Galerie für Gegenwartskunst

German

23 × 28 cm

304 pages, numerous color images

Softcover

ISBN 978-3-95476-393-1

€ 34 (D) / £ 27.50 / \$ 45

CHRISTA JEITNER
NOTIZEN. PROZESSE. WERKE

Weaving History Afresh

The art of Christa Jeitner (b. Berlin, 1935; lives and works in Blumberg) speaks to the yearning for freedom. In textile assemblages, thread drawings, stringed pieces, and performances, the artist charts a complex response to the history of her time, from socialist East Germany and the years after the fall of the Wall to the present. Her works limn unexpected perspectives on the history of German-German relations and the countless small liberties a politically minded artist was able to carve out. In the 1960s, Jeitner develops her thread drawing technique, an expressive form of abstraction that breaks new ground, often in direct dialogue with radical formal innovations in lyric poetry such as Ingeborg Bachmann’s work. Of unerring precision, her art still captures an awareness of life that we would describe as precarious, as vulnerable and uncertainly situated—between events, between the ideological, ethical, and aesthetic frontlines of the period.

The book presents a comprehensive study of Jeitner’s oeuvre, which now spans over six decades, with numerous illustrations and notes by the artist herself. The contributions by Susanne Altmann, Christiane Mennicke-Schwarz, and Christoph Tannert are rounded out by a conversation between Hannelore Sachs and the artist.

Schnürwerk – Zakopanerischer Baum, 1980

Stückwerk – Rückwärts zum polnischen Laken, 2015

Verwüstungen IV ... ich denke an ... Die Erde des Bombenabwurfgebietes, 2019

German/English
16 x 23 cm
208 pages, 500 color and b/w images
Softcover
ISBN 978-3-95476-392-4
€ 30 (D) / £ 27.50 / \$ 40

FELIX BREIDENBACH FOUNDATION (13)

Principles in the Labyrinth: Clashes between Nature and Culture

Just as the vast Khumbu Glacier keeps pushing giant rocks down the valley at the foot of Mount Everest, glaciers of the distant past deposited large boulders on the bedrock beneath Manhattan. This foundation molded by ice now anchors the iconic skyline. Such linkages between nature and culture, with all the geopolitical eruptions they have provoked, are central to the work of Felix Breidenbach (b. Langen near Frankfurt, 1986; lives and works in Frankfurt). In his practice he reflects upon architecture and its built spaces as well as a vision of the world as a perpetual cycle.

Such a vision underlies the cyclical narrative laid out in the book *Foundation (13)*. In thirteen chapters, Breidenbach grapples with the hubris of imperialist forms of society. Tracing the arc of human history, he analyzes episodes of social and economic challenge and condenses them in drawings and photographic works. Each of the chapters, which build on one another like the levels of a tower, is introduced by a personal note. The essays—the book’s lobby, as it were—were contributed by Franco Berardi, Pujan Karambeigi und Anna Lena Seiser.

o.T. (*Raincoat*), relict from the performance *13*, 2020

o.T. (*grid study*), 2020

Modul (Tower 1, Daedalus Block), 2018

German/English
16 × 23 cm
192 pages, 34 color and 47 b/w images
Softcover
ISBN 978-3-95476-377-1
€ 28 (D) / £ 26 / \$ 38

KATHARINA JABS
A GRIN WITHOUT A CAT – THE VERY TALE

Expanding the Offscreen Domain

Katharina Jabs (b. Shakhtinsk, Kazakhstan, 1986; lives and works in Berlin) is a visual artist and filmmaker. Her films envision scenes in front of and behind the camera as well as beyond the frame. A space emerges outside the field of view, in the filmic offscreen, that must be traversed. In that domain—in montages, rhythms, and choreographies—characters, voices, and the other transcend their limitations. Jabs develops postscripts and notations as analytical instruments of the filmic process. Latent content, temporal and spatial structures become the lynchpins of a graphical-pictorial poetics. Cartography delineates the bounds of the filmic and opens them up toward the peculiarities of the artist’s own aesthetics of production.

The richly illustrated artist’s book *A Grin Without a Cat—The Very Tale* takes the form of an expanded cinematic novel based on the film of the same title. It lays out the film’s development, research, and postscript around the motif of the “catless grin”. With essays by Kayo Adachi-Rabe, Insa Härtel, Charlotte Klink, Johanna Markert, and Pedro Martins Beja.

A Grin without a Cat – The Very Tale, 2018 (detail, film still)

A Grin without a Cat – The Very Tale, 2018 (detail, film still)

A Grin without a Cat – The Very Tale, 2018 (detail, film still)

Eds. Saskia Höfler-Hohengarten and Nora Cristea / KubaParis, Neven Allgeier, Seda Pesen

German/English

20 × 27 cm

176 pages, numerous color images

Softcover

ISBN 978-3-95476-396-2

€ 34 (D) / £ 27.50 / \$ 40

NEVEN ALLGEIER, SEDA PESEN & KUBAPARIS
PORTRÄTS

Faces of a New Generation

Porträts presents the fruits of a collaboration between Neven Allgeier (b. Wiesbaden, 1986; lives and works in Frankfurt 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, Bonner Kunstverein, and elsewhere. KubaParis, a magazine for young art, was launched in 2013 and is led and curated by Saskia Höfler-Hohengarten and Nora Cristea.

Porträts 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.

Un-Zu Ha-Nul Lee

Zuzanna Czebatul

Murat Önen

Nicholas Grafia

English
22.5 × 28 cm
144 pages, numerous color images
Hardcover
ISBN 978-3-95476-384-9
€ 40 (D) / £ 37.50 / \$ 50

JANET STERNBURG
I'VE BEEN WALKING

“I’m Drawn to Strange Juxtapositions.”

The writer, photographer, and philosopher Janet Sternburg (b. Boston, 1943; lives and works in Los Angeles and San Miguel de Allende, Mexico) makes work that captures the momentary flashes of sensory experience as well as the endurance through time of the world around us. In her most recent project, she has walked through Los Angeles during 2020 when the city appeared to be frozen in time but also revealed signs and traces of unruly ongoing life. The resulting photographs show apparently solid urban structures – facades, walls, garages, traffic lights – giving way to nature, human gestures, and the phantoms of light.

Bringing together abstraction and recognizable reality, the book is a visual poem of the everyday that shifts perceptions of space, perspective, and what is conventionally thought of as Los Angeles. *I’ve Been Walking* is Sternburg’s tribute and hymn to her city. It limns a world rich in metaphors that refuse to be reduced to a single meaning.

Lace flag, 2020

Squares and stripes, 2020

windshield under the sea, 2020

Sunrise gutter, 2020

German/English
21.5 × 28 cm
64 pages, 22 color images
Softcover with flaps
ISBN 978-3-95476-375-7
€ 28 (D) / £ 27.50 / \$ 45

**OSKAR SCHMIDT
CENTRO**

Toying with Our Habits of Seeing

Oskar Schmidt’s (b. 1977; lives and works in Berlin and Leipzig) photographic series *CENTRO* (2017–19) takes inspiration from painting for an exploration of the traditions of portraiture and still life. Schmidt’s protagonists are residents of São Paulo; the pictures were taken during two extended research stays in Brazil. Rather than showing his models in their wonted environments, he has them pose before a monochrome beige backdrop in the studio. Their vacant gazes avoid the camera, while the manifestly staged nature of the shots lends their gestures an air of perfunctory concision. Using digital editing tools, Schmidt underscores the echoes in his motifs of masters like Cézanne and the young Picasso: resolving selected pixels yields fields of color that suggest scumbling.

Schmidt’s multifaceted pictures show humans who have long been relegated to the periphery of Western art and who now engage in a smart play with the expectations raised by a collective visual memory that is predominantly a European construction.

On the occasion of the release DISTANZ is presenting an artist edition.

Girl with Peonies (Sassa), 2019

Boy in a Brown Shirt (Maxim), 2019

Nature morte au compotier, 2019

Femme à l'éventail (Mathujana), 2019

TIMUR LUKAS
DER WALD VOR OMAS FENSTER

Painting as a Window on Memory

The painter Timur Lukas's (b. Constance, 1986; lives and works in Munich) most recent works show snippets of childhood memories, inviting the beholders to a reconstruction in fragments of his grandmother's living room. The window, the vase, and the forest are the main objects in Lukas's abstract visual reminiscences: foreground and background seem to blend into one on the canvas, as do recollection and fantasy. Playfully mixing imagination with actual experience, the painter also extends his practice into sculptural works and installations in the exhibition space.

The catalogue *Der Wald vor Omas Fenster* documents the exhibition of the same title at the NAK. Neuer Aachener Kunstverein and the artist's contribution to the duo exhibition *Unite! Limbo Forest* at Kunstverein Augsburg. With essays by Matthias Dornfeld, Maurice Funken, Manuela Mehrwald, and Christian Thöner.

Ed. Maurice Funken / NAK Neuer Aachener Kunstverein, Christian Thöner / Kunstverein Augsburg
German/English
24 × 30 cm
63 pages, 35 color images
Softcover
ISBN 978-3-95476-367-2
€ 28 (D) / £ 27.50 / \$ 35

Der Wald vor Omas Fenster, 2020, NAK Neuer Aachener Kunstverein 2020 (installation view)

Der Wald vor Omas Fenster, 2020, NAK Neuer Aachener Kunstverein 2020 (installation view)

German/English
24 × 29 cm
272 pages, 1330 color images
Hardcover
ISBN 978-3-95476-366-5
€ 44 (D) / £ 40 / \$ 68

FRANEK
JENSEITS DES SCHATTENS /
BEYOND THE SHADOW

Volume 2 of the Survey of FRANEK’s Profound Visual Universe

FRANEK (b. Potsdam, 1939; lives and works in Berlin and Radegast) is a painter, draftswoman, and graphic artist as well as researcher. Sculptures, photographs, films, and autobiographical notes complement her oeuvre. FRANEK’s paintings undertake a searching examination of the dialectics of art and life, work and creator. Personal recollections of her childhood during the Second World War, memories of travels to distant countries and foreign cultures, our Western society’s patterns of collective remembrance: FRANEK studies these different dimensions of her own history and translates them into art, overpainting photographs, collaging, and combining diverse media in a single piece. Over the decades, a monumental work has grown on the floor of her studio, where traces of countless creations have aggregated layer by layer, from which she develops new images.

The second volume in a trilogy that will present comprehensive documentation of her oeuvre, the book details FRANEK’s output from 1990 until 2020. With an essay by Eckhart J. Gillen and excerpts from various publications and the artist’s diaries.

The first volume gathers the artist’s output from the 1970s and 1980s and all works related to her stays in Mexico, Guatemala, and Honduras.

Shadow Play 7, 2018

Atelierboden Radegast, 2020

FRANEK in front of Noah's Arc and Followers, 2019

Ed. Arne Reimann
German/English
26 x 20 cm
132 pages, numerous color images
Hardcover with linen
ISBN 978-3-95476-379-5
€ 34 (D) / £ 32 / \$ 50

**SEBASTIAN FRITZSCH
KAMMER**

Forests of Signifiers and Cabinets of Curiosities

Sebastian Fritzsches (b. Cologne, 1977; lives and works in Odenthal and Cologne) gathers signifiers in sprawling installations, ink drawings, paintings, and objects, condensing his material to create unique instruments that shed light on collection-building as a practice and the way it has changed from antiquity to the present. In a nod to the historic cabinets of curiosities, which juxtapose “objects” without prejudice as to their nature and relative value, Fritzsches employs this epistemic apparatus to investigate the mental collection of images and experiences he sets out in his works. His ink drawings undertake an expedition in search of nature’s oddities in flora and fauna, which he aggregates on the paper. Rather than in naturalism and the mimetic depiction of the found objects, the artist’s focus is on their graphic transformation into signifiers.

The book surveys Fritzsches’s extensive oeuvre, which challenges authoritative structures of knowledge and principles of reason. With essays by Peter Ulrich Hein, Jan Ortwig, Julia Reich, and Arne Reimann.

Schlafsofa Hermann Fritzsches 1950, 2008

Spiegel Nr. 2, 2015

Eds. Moritz van Dülmen, Simone Leimbach / Kulturprojekte Berlin; Paul Spies, Brinda Sommer / Stadtmuseum Berlin

German and English edition

19 × 23 cm

200 pages, numerous color images

Softcover

ISBN 978-3-95476-380-1 (German edition)

ISBN 978-3-95476-381-8 (English edition)

€ 30 (D) / £ 27.50 / \$ 40

*Cover draft

STADTMUSEUM BERLIN BERLIN GLOBAL

A Glimpse behind the Scenes of the Berlin Everyone Knows

Berlin is not the center of the universe. But, like other metropolises, it is a hub, a place where global connections intersect. People, things, and ideas from all over the world come together in Berlin, and their encounters spark innovations that subsequently flow back out into the wider world. This interplay between local and international developments as it manifests itself in fields like fashion, migration, gender, techno and music culture, or urban development is the subject of the exhibition *Berlin Global*. The city's contribution to the panoply of presentations at the Humboldt Forum builds a bridge between the local community and the museums of non-European art and culture that will open at the reconstructed City Palace in the spring of 2021.

Much more than merely a documentation of the exhibition, the book spotlights the city's many facets and histories, as told by the numerous guest authors and interviewees invited for *Berlin Global*. Writings by and conversations with the Holocaust survivor Rahel Mann, the artist Hanaa El Degham, the activist Raul Krauthausen, the director Jermain Raffington, and the journalist and commentator Kübra Gümüşay capture diverse perspectives that add up to a portrait of the city behind the scenes of the Berlin that everyone knows. With a preface by Simone Leimbach and Moritz van Dülmen and a foreword by Klaus Lederer.

Protests in East-Berlin, October 1989

Holocaust survivor Rahel Mann

Haus der Statistik, Berlin

Ed. Jonathan Teklu
German
23 × 27.2 cm
144 pages, numerous color images
Hardcover with linen
ISBN 978-3-95476-365-8
€ 40 (D) / £ 38 / \$ 45

UCKERMARK PORTRÄTS

A Land and the People Who Call It Home

More lakes than one can count, dense forests, and fertile meadows: the Uckermark, one of Germany's most sparsely populated regions, offers plenty of room for diverse visions of the good life. The people who grow up here are said to be down-to-earth and fiercely attached to their land. But the Uckermark also has one of Germany's weakest economies, and so, in many places, it is the young people in particular who are leaving and not coming back. On the other hand, the region with its gently rolling hills, a legacy of the ice age, has recently emerged as a popular tourist destination, especially for Berliners looking to escape the bustle of the metropolis for a weekend. More than a few of them have come to stay and become a mainstay of the local society. They have saved dilapidated historic farmhouses and lovingly restored them, established craft businesses, opened eco-friendly hotels, or gone into organic farming. New diversity for a region that seemed condemned to slow decline.

One of these Uckermärkers by choice, the photographer York Christoph Riccius, used the summer of 2020 to go on a tour of the neighborhood with the editor Jonathan Teklu. The fruit of their efforts is a photographic society portrait that captures the people who make this place what it is. With a foreword by Jonathan Teklu.

Falko Ernert, beekeeper

Wim Wenders, director and photographer, and Donata Wenders, photographer

Eds. Beate Reifenscheid / Ludwig Museum Koblenz,
Sebastian Baden

German/English

23.5 x 29.5 cm

112 pages, numerous color images

Hardcover

ISBN 978-3-95476-391-7

€ 32 (D) / £ 27.50 / \$ 40

JANUS HOCHGESAND MUY MUCHO

Surface, Structures, and Textures

Janus Hochgesand (b. Dierdorf, 1981; lives and works in Hamburg) describes his works as “High Intensity Paintings”—pictures defined by the compression of form and content and an unusually concentrated layering of physical material. To make them, the artist uses a broom or vacuum cleaner to abrade pigments liberally poured out over the canvas and reworking the results in iterations of aggregation and ablation. Hochgesand came to this practice from sculpture. As a student with Andreas Slominski and later with Tobias Rehberger at the Städelschule, he gradually realized that the canvas, invariably laid flat on the studio floor, is his medium. In superimposing paint strata, the artist revisits the aesthetic of Abstract Expressionism and Art Informel, only to condense these influences in a distinctive performative-painterly practice in which music in the studio plays a key role.

Muy Mucho, or “very much,” is published in conjunction with Hochgesand’s exhibition at the Ludwig Museum, Koblenz. Detailed studies of sixteen selected works illustrate the artist’s creative approach. With essays by Sebastian Baden and Jens Asthoff and an interview with the artist by Julia Voss, as well as a foreword by Beate Reifenscheid.

Upcoming exhibition

Janus Hochgesand – Muy Mucho, Ludwig Museum Koblenz,
June 6–August 31, 2021

Pouring color pigments

untitled, 2020

untitled, 2020 (Detail)

Eds. Musées de Sens, Guardini Galerie Berlin
German/French
17 × 24 cm
160 pages, numerous color images
Swiss Brochure
ISBN 978-3-95476-398-6
€ 34 (D) / £ 32 / \$ 45
*Cover draft

ULRIKE SEYBOTH & INGO FRÖHLICH
ICH ZEICHNE DIE ZEIT, DU MALST DEN MOMENT –
ATELIER VAGABOND

How Do We Want to Live in the Future?

Ulrike Seyboth (b. Schneeberg, 1970; lives and works in Berlin and Languedoc) explores the making of paintings as a complex practice, from seismographic and diaristic sketches of ephemeral travel impressions to large works on paper, collages, and expansive oil paintings. Ingo Fröhlich (b. 1966, raised on Norderney; lives and works in Berlin and Languedoc) is a sculptor and draftsman. His work are graphic analyses. Originating in gestural and rhythmic processes, they render movement, time, and interspaces. In this collaborative project, the two artists probe the tensions between plenitude and vacancy on the canvas and paper and in three dimensions.

Research stays and travels—the *Atelier vagabond*—are a key source of inspiration for the two and provide the initial spark for their joint projects. That was true of this book, which was created in connection with a pair of shows at the Musées de Sens (Burgundy, France) and Guardini Galerie, Berlin. Documenting both exhibitions, it also contains essays by Frizzi Krella and Robert Kudielka and a conversation with the artists.

Exhibitions:

Ich zeichne die Zeit, du malst den Moment. Atelier vagabond,
Guardini Galerie, Berlin, December 7, 2020–March 26, 2021

Je dessine le temps, tu peins l’instant. Atelier vagabond, Musées de
Sens et Ville de Sens, June 5–October 11, 2021

Works by Ulrike Seyboth & Ingo Froehlich in the exhibition *Ich zeichne die Zeit, du malst den Moment*, Guardini Galerie

Works by Ulrike Seyboth & Ingo Froehlich in the exhibition *Ich zeichne die Zeit, du malst den Moment*, Guardini Galerie

German/English
22 × 28 cm
104 pages, 52 color images
Softcover
ISBN 978-3-95476-370-2
€ 28 (D) / £ 26 / \$ 38

**CAROLINE STRECK
DURCHSTREIFEN**

Structure and Disarray

Emphasizing the bodily act of painting, Caroline Streck (b. Kempen, Germany, 1986; lives in Gießen and works in Frankfurt am Main) imparts forms and colors to the canvas in rhythmical motion. The artist's paintings ponder the architectural structures that define our everyday lives such as road trajectories, building façades, or the influence of light and shadow—often inspired by personal recollections and biographical references. At first glance, a rigorous order appears to obtain in Streck's work, but more careful inspection reveals its disintegration. A similar effect is sensed as the reader browses her monograph. Half-sealed detail views inserted between the pages allow for closer study of her work. And the choice of colors, too, is a felt decision, converging with the rhythmical contouring of forms on the canvas.

Durchstreifen is Caroline Streck's first monograph, presenting works from the past six years. With an essay by Sonja-Maria Borstner and a conversation between the artist and Katharina Hinsberg.

2 Magenta, 2020

Pattern 09 (Istanbuldan), 2015

Pattern 08 (Istanbuldan), 2015

Untitled (blue, yellow), 2019

Ed. Neue Galerie Graz
German/English
22 × 28 cm
105 pages, 92 color and b/w images
ISBN 978-3-95476-361-0
€ 30 (D) / £ 27.50 / \$ 40

NICOLE PRUTSCH
BEYOND THE MEASURING PRINCIPLE

From the Cutting-Room Floors of Our Minds

The cut is the central element in Nicole Prutsch's (b. Austria, 1980; lives and works in Boston and Vienna) work. The artist harnesses historic materials from the archives of anthropology, subjecting them to processes of fragmentation, defamiliarization, and automation as well as repetition. Analyzing anthropological researchers' methods and the provenance of their visual sources, Prutsch undertakes a critical scrutiny of the standards and stratagems that sustain a scientific claim to objectivity. In photographs, videos, and installations that integrate the archival materials, Prutsch frames anachronistic margins of free play where natural science encounters philosophy and psychology, and raises probing questions concerning the genesis of knowledge and facticity.

The publication *beyond the measuring principle* was produced in conjunction with the exhibition of the same title at Neue Galerie Graz. With an essay by Andreas Spiegl and a conversation between the artist and Domen Ograjenšek.

Alienation Study #1, 2014

Portraits / Heatmaps #3, 2017

N° 7659, La Méthode, MUSA Museum Start Gallery 2017 (installation view)

Ed. Melike Bilir Gallery, Hamburg

English

22 × 28 cm

128 pages, 108 color images

Hardcover

ISBN 978-3-95476-374-0

€ 32 (D) / £ 27.50 / \$ 40

MARCUS SENDLINGER PHANTOM RIDE

Diary of a Vagabond

The painter, musician, and sculptor Marcus Sendlinger (b. Königstein im Taunus, Germany, 1967; lives and works in Lentzke) collages, abstracts, and recontextualizes relics of urban life he collects on his travels. Pictures of sunsets, palm trees, or mountain landscapes figure in collages together with shady advertisements, newspaper clippings, or hotel bills. The humdrum of daily life and the real world are the source of inspiration for Sendlinger's process-based works, which combine silkscreen printing and collage with painting for a meditation on an age of overwrought excess between irremediable decline and advancing hypermodernity. A traveling artist, he celebrates an ambivalence between romanticism and bottomless despair that inhabits his works and entrusts his gathered insights to the beholder's critical eyes.

The publication *Phantom Ride* presents collages and sculptures from the past three years to chart a journey through cities and peripheries dotted with traces of a promise of freedom.

RT 3 Chihuahua 6, 2020

RT 3 Mexico City H Panuco, 2020

Phantom Ride, Melike Bilir Gallery, Hamburg, 2020 (installation view)

MORE HIGHLIGHTS

Ed. Boros Foundation
21 x 27 cm
480 pages, numerous color images
Softcover
ISBN 978-3-95476-369-6
€ 34 (D) / £ 30 / \$ 45

STUDIO BERLIN

A Snapshot Survey of the Art Being Made in Berlin

STUDIO BERLIN, an exhibition produced by the Boros Foundation in cooperation with Berghain that opened in September 2020, presents the output of 118 Berlin-based artists on all floors of the world-renowned techno club. The show features German and international artists working in photography, sculpture, painting, video, sound, performance, and installation art.

Responding to the upheaval caused by the Covid-19 pandemic, *STUDIO BERLIN* is primarily designed to reflect current tendencies and changes in art and society and provide artists living in Berlin with a platform for their recent productions. With Yael Bartana, Monica Bonvicini, AA Bronson, Tacita Dean, Simon Denny, Simon Fujiwara, Cyprien Gaillard, Isa Genzken, Anne Imhof, Sven Marquardt, Adrian Piper, Anna Uddenberg, Wolfgang Tillmans, and many more.

The accompanying documentation expands on the exhibition and presents photographs of the works together with dedicated material produced by the contributing artists. In drawings, photographs, or sketches as well as statements, poems, and other fragmentary formats, they share their very personal perspectives on what it means to make art in this challenging time. With a preface by Klaus Lederer, Berlin Senator for Culture and Europe, and an introduction by Juliet Kothe and Karen and Christian Boros.

Julian Charrière, *And Beneath It All Flows Liquid Fire*, 2019 (video still)

Rosemarie Trockel, *My Generation, No Meat*, 2000/2020

Dirk Bell, *LOVE (Berghain edition)*, 2020

PAE WHITE SPACEMANSHIP

Magical Symbioses

Pae White's (b. Pasadena, USA, 1963; lives and works in Los Angeles) works exude a peculiar kind of magic. Blending techniques of fine and applied art, design and architecture, the Californian artist harnesses synergies and uses materials in unconventional combinations to make haunting installations and sculptures. Her multi-faceted oeuvre also extends into other media, including posters and exhibition catalogues.

The defining characteristic of White's practice is her keen eye for the exhibition site and its potentials. The book details her largest production in Germany to date to show how the artist turns rooms into total works of art: *Spacemanship* is an installation and a quote to the so-called "Supergraphics" façade designs with which she explored the utopian planned community Sea Ranch, California, in a comprehensive installation. In addition to this in-situ piece, White also presented three large mobiles and a 128-foot-long tapestry. Documenting these works, the book illustrates her imposing practice. With essays by Roland Mönig and Ernest W. Uthemann as well as a conversation between Pae White and Daniel Berndt.

Ed. Saarländmuseum Saarbrücken

German/English

23 x 32 cm

108 pages, numerous color images

Hardcover

ISBN 978-3-95476-347-4

€ 38 (D) / £ 35 / \$ 60

Spacemanship, 2019 (installation view)

Ed. Nadia Ismail / Kunsthalle Gießen
German/English
21 × 28 cm
352 pages, 208 color images
Hardcover with linen
ISBN 978-3-95476-324-5
€ 44 (D) / £ 42 / \$ 68

THOMAS ZIPP
A23

Deconstructed Value Systems and Human Psychograms

In his work, Thomas Zipp (b. 1966, Heppenheim; lives and works in Berlin) examines tensions between the individual and the group, and between the self and the collective. His oeuvre includes complex installations and performances as well as painting, drawing, and sculpture. Zipp is one of the most prominent representatives of contemporary art—along with solo exhibitions at the Fridericianum Kassel and participation in the Biennale di Venezia, and the Berlin Biennale, he has been included in group exhibitions at the Tate Modern London, the New York MoMA, and the ZKM Karlsruhe.

Starting point for this extensive catalogue was Zipp's show at Kunsthalle Gießen (2018). The exhibition catalogue documents this extensive installation and performance; it includes works from the past 10 years. Four essays written from different perspectives supplement the richly illustrated book. In his text the psychoanalyst August Ruhs examines the work of Thomas Zipp against the background of his own profession. The art journalist and curator Gesine Borchardt gives a broad overview of the artistic work from its beginnings up to the present day, while the curator Zdenek Felix focuses on the performative quality in Thomas Zipp's work. In her essay Nadia Ismail, Director of the Kunsthalle Gießen and editor of the book, speaks about the auratic effect of rooms. The catalogue's multiple perspectives allow for participation in Thomas Zipp's intense oeuvre, something many of his works both enable and demand.

Tetra-Hyper-Cube, 2018

A PRIMER OF HIGHER SPACE (The Family of Man revisited), Kunsthalle Gießen, 2018 (performance)

N-Walker, 2018

Ed. Mönchehaus Museum Goslar
German/English
22 × 28 cm
168 pages, 134 color and b/w-images
Hardcover
ISBN 978-3-95476-257-6
€ 29.90 (D) / £ 27.50 / \$ 45

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

“People love singular, ephemeral events.”

Christo and Jeanne-Claude (b. Gabrovo, Bulgaria, 1935, d. New York, 2020 / b. Casablanca, 1935, d. New York, 2009) were one of the most popular artist couples of our time. More than virtually any other team of partners in life and art, they succeeded in breaking out of the parochial art world and enchanting wide public audiences with their spectacular wrapping actions. They enveloped not just objects but entire buildings, islands, and landscapes. Among their best-known works are *The Iron Curtain*, *Rue Visconti*, Paris (1962); *Running Fence*, California (1976); *The Pont Neuf Wrapped*, Paris, (1985); *Wrapped Reichstag*, Berlin (1995); and, most recently, *The Floating Piers*, Lago d’Iseo, Italy (2016). Since Jeanne-Claude’s death, Christo continued to pursue the realization of projects he planned together with her. The photographer Wolfgang Volz (b. Tuttlingen, 1948) has worked with the two artists since 1971, creating exclusive documentations of their monumental projects. It is through his lens that they saw their finished works; his photographs mark the true completion of a creative process that begins with the first plans—it often takes years to make the extravagant works a reality.

The book presents a survey of all major projects Christo and Jeanne-Claude undertook in five decades of artistic collaboration and includes numerous drawings in color by Christo and gorgeous photographs by Volz. With essays by Matthias Koddenberg and Bettina Ruhrberg.

Wolfgang Volz, *Jeanne-Claude and Christo walking on the wrapped Reichstag in Berlin*, 1995

Christo and Jeanne-Claude, *Wrapped Reichstag Berlin*, 1971 – 1995

Ed. Lutz Casper / Landesbank
Baden-Württemberg

German

each 24.5 × 28 cm

480 pages in 3 books

Numerous color images

3 hardcovers in slipcase

ISBN 978-3-95476-346-7

€ 75 (D) / £ 65 / \$ 105

Otto Dix, *Melancholie*, 1930

Rineke Dijkstra, *Hilton Head Island, S.C., USA, June 24, 1992, 1992*

JETZT ODER NIE. 50 JAHRE SAMMLUNG LBBW

From Otto Dix to Wolfgang Tillmans

Landesbank Baden-Württemberg LBBW's art collection boasts icons of classic modernism and contemporary art. Its history properly speaking begins in 1971, when the bank, which had occasionally acquired works of art, instituted a program of continual purchases of modern and contemporary art. The collection's focus was initially on art from the Stuttgart region and Baden-Württemberg. In the early 1990s, the acquisitions program was expanded to include international positions. "Collecting contemporary" is how the collection now sums up their objective: to buy outstanding works produced on the German art scene and present them in cooperation with renowned museums.

On occasion of LBBW's anniversary and in celebration of the longstanding collaborative relationship with the Kunstmuseum Stuttgart, a new presentation showcases highlights from all divisions of the LBBW collection. The anniversary exhibition is accompanied by a thoroughly revised catalogue raisonné of the works in the collection, published as a three-volume box set. With works by Olafur Eliasson, Hannah Höch, Markus Lüpertz, Michel Majerus, Albert Oehlen, Neo Rauch, Cindy Sherman, Wolfgang Tillmans, Corinne Wasmuth, Gillian Wearing, and many others. Elke Buhr, Hans-Joachim Müller, and Andreas Rödder contributed essays.

Upcoming exhibition

Jetzt oder nie. 50 Jahre Sammlung LBBW (Now or Never. The LBBW Collection at Fifty), Kunstmuseum Stuttgart, November 13, 2021–February 20, 2022

Wolfgang Tillmans, *Freischwimmer 35 (rot)*, 2003 (detail)

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

KATJA AUFLEGER

MARC BAUER

ARMIN BOEHM

MARIECHEN DANZ

HANNAH SOPHIE DUNKELBERG

EVA & ADELE

CHRISTIAN FALSNAES

NADINE FECHT

TOBIAS HANTMANN

UWE HENNEKEN

CANDIDA HÖFER

OLAF HOLZAPFEL

PAUL HUTCHINSON

CANDIDA HÖFER

ODA JAUNE

KÄTHE KRUSE

CYRILL LACHAUER

KRIS MARTIN

FLORIAN MEISENBERG

MARY-AUDREY RAMIREZ

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 x 10 x 10 cm) and a framed picture (25 x 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 (born 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.

MARY-AUDREY RAMIREZ
MUST. FIGHT. TO. SURVIVE.
 2020

Yarn on linen, PVC
44 × 27 × 8 cm
3 unique works
Each €1,100 (incl. VAT.)
Plus shipping

Game Over

Digital techniques and creatures from computer games are central to many of the works of Mary-Audrey Ramirez (born 1990 in Luxemburg, lives and works in Berlin). Thanks to her sawing machine, the artist creates her figures without preliminary sketches in a process reminiscent of *écriture automatique*. With her fabric sculptures and embroidery pictures, the artist creates allegorical pictorial worlds that are as eerie as they are sexy. The textile surfaces of nylon are shiny, holographic, slimy and oozing, the embroideries sketchy and uncensored. The protagonists are animals or mixed creatures involved in fighting or love games, with the two merging seamlessly.

MARC BAUER
THE BLOW-UP REGIME
2020

Color pencils on digital print
21 × 29.7 cm
15 unique works
Each 800 € (inkl. Mwst.)
Plus shipping

Traces of fact and fiction

From the early 2000s, Marc Bauer (b. 1975, lives and works in Zurich) 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 the 17th of January 2017.

OSKAR SCHMIDT
HOUSE OF CARDS
2020

FineArt Print
32 × 40 cm
Edition 15 + 5 AP
Each 800 € (inkl. Mwst.)
Plus shipping

Photography meets painting

In his photographic series *Centro*, Oskar Schmidt (born 1977 in Erlabrunn, lives and works in Berlin and Leipzig) explores the tradition of portraiture and still lifes in modernity. In doing so, he refers to the Eurocentric view of art history by having his models imitate gestures of classical still lifes and portraits of European art. The edition shows a house of cards with precarious stability. Here, Schmidt takes up a banal motif, subjects it to the formal language of classical modernism through digital alienation effects, and relates it to postcolonial discourses.

HANNAH SOPHIE DUNKELBERG

DUTY FREE

2020

Pet-G
29.5 × 38.5 cm
Certified
3 & 2 AP
Each 880 € (incl. VAT)
Plus shipping

Playful conception of materiality

Hannah Sophie Dunkelberg (born 1987, lives and works in Berlin) works across various media. She belongs to a lineage of artists who push against sculpture’s stability, re-mixing styles from industrial processes and regional craftsmanship. Dunkelberg’s work is labor-intensive and reflects her enthusiasm for craftsmanship. Imitating the movement of the brushstroke, the artist translates fluid gestures into traditional woodcuts which function as molds for her synthetic wall reliefs.

UWE HENNEKEN
ALWAYS RETURNING
2020

Watercolor on paper
29.5 x 21 cm
7 unique works
Each € 1,200 (incl. VAT.)
Plus shipping

Spiritual Portals

Uwe Henneken (b. Paderborn, 1974; lives and works in Berlin) skillfully combines factual and metaphysical aspects, thereby granting the viewer insights into an entirely different and personal dimension. His pictorial worlds stimulate intensive contemplation and empathy and serve as an invitation to engage in spiritual healing and meditation. The works that he created for this edition show us a portal. Is this the way to enlightenment and inner connection with the unconscious?

KRIS MARTIN
END-POINTS BRÜDER GRIMM
2020

Graphite on paper
42 x 30 cm
Signed and framed
16 unique works
Each € 1,800 (incl. VAT.)
Plus shipping

The End of Fairy tales

Kris Martin (b. Kortrijk, 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.

Titles of End-Points

- Bruder Lustig
- Das blaue Licht
- Das Märchen von Schlaraffenland
- Daumesdick
- Der Arme und der Reiche
- Der Froschkönig oder der Eiserne
- Der Hase und der Igel
- Der Wolf und die sieben Geißlein
- Der wunderliche Spielmann
- Die Bienenkönigin
- Die Bremer Stadtmusikanten
- Die drei Glückskinder
- Dornröschen
- Hänsel und Gretel
- Katze und Maus
- Rotkäppchen

CANDIDA HÖFER
TEATRO DEGOLLADO GUADALAJARA III
2015

Box with C-print and book
30 × 39.2 cm
Edition 100, signed and numbered
Each 1,500 € (incl. VAT)
Plus shipping

Aesthetic independence of abstract structures

In majestic large-format color photography, Candida Höfer (born 1944, lives and works in Cologne) captures the psychological residue left behind in empty public and institutional spaces. Höfer meticulously composes her shots, positioning herself symmetrically either in the center of rooms or along a diagonal that best reveals the space’s internal architecture. Representative subjects in her oeuvre are libraries, museums, and theaters.

BACKLIST

Find more titles at www.distanz.com

**ABETZ & DRESCHER
PLACE CALLED LOVE**

Ed. Kunsthalle Rostock
German/English
22.5 × 31.5 cm
82 pages
81 color and b/w images
Flexcover
€ 28 (D) / £ 27.50 / \$ 45

ISBN 978-3-95476-313-9

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

**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

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

PAUL BELLAART

24 x 32 cm
156 pages
74 b/w images
Softcover
€ 32 (D) / £ 28.50 / \$ 45

ISBN 978-3-95476-339-9

**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

**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
VIRTUAL POETRY**

Ed. Asya Yaghmurian
English
20.5 × 28.5 cm
120 pages, numerous color
images
Softcover
€ 34 (D) / £ 32 / \$ 54

ISBN 978-3-95476-353-5

**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

**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

**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

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

**JOACHIM BALDAUF
PHOTOGRAPHS + THE
WALLPAPER* YEARS**

German/English
24.5 × 30.5 cm
384 pages
300 color images
Flexcover
€ 25 (D) / £ 23 / \$ 40

ISBN 978-3-95476-009-1

**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

**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

**MIROSLAW BAŁKA
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
140 color images
Softcover with flaps
€ 38.00 (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
€ 49.90 (D) / £ 45 / \$ 78

ISBN 978-3-899554-00-7

**MONICA BONVICINI
DISEGNI**

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

ISBN 978-3-942405-68-3

**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 Ganzenberg
and 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

**MARC BAUER
THE BLOW- UP REGIME**

German/English
21 × 27 cm
208 pages, 13 color and
101 b/w images
Hardcover
€ 38.00 (D) / £ 35 / \$ 60

ISBN 978-3-95476-363-4

**MAXIMILIAN BECKER
BEFORE THE MUSIC STARTS**

German/English
22 × 25.5 cm
184 pages
114 b/w images
Softcover with flaps
€ 29.90 (D) / £ 27.50 / \$ 45

ISBN 978-3-95476-188-3

**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

**GEORG BRÜCKMANN
KUNDMANNSGASSE 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

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

**CARIUS
#68+. IM LABYRINTH DER
EREIGNISSE**

Ed. Ralf Schnell
German
21 × 26 cm
256 pages
210 color images
Hardcover
€ 39.90 (D) / £ 37.50 / \$ 60

ISBN 978-3-95476-268-2

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

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

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 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

KATJA FLINT
EINS

Ed. Katja Flint
German/English
21 × 30 cm
116 pages
42 b/w images
Hardcover
€ 36 (D) / £ 34 / \$ 56

ISBN 978-3-95476-273-6

ALFREDO CRAMEROTTI
THE CURATOR'S BOOK.
A VISUAL JOURNEY

English
22 × 27 cm
200 pages, numerous color images
Softcover
€ 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

MARIECHEN DANZ
CUBE CELL STAGE

German/English
22 × 29 cm
80 pages
40 color images
Softcover
€ 24.90 (D) / £ 22.99 / \$ 40

ISBN 978-3-942405-86-7

FLÜGELSCHLAG
INSEKTEN IN DER
ZEITGENÖSSISCHEN KUNST

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

ISBN 978-3-95476-293-4

FRANEK
BEAR—LOOKING BEHIND

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

ISBN 978-3-95476-274-3

FREUNDE VON FREUNDEN
BERLIN

Eds. Freunde von Freunden /
Frederik Frede, Tim Seifert
German/English
22 × 30 cm
336 pages
550 color images
Hardcover
€ 39.90 (D) / £ 37.50 / \$ 60

ISBN 978-3-942405-40-9

HORST DIEKGERDES

English
27.5 × 35.5 cm
232 pages
220 color images
Flexcover
€ 48 (D) / £ 44 / \$ 75

ISBN 978-3-95476-134-0

VERONIKA DOBERS
BETWEEN TIME AND
ETERNITY

German/English
19 × 25.5 cm
200 pages
180 color images
Hardcover
€ 34.90 (D) / £ 32.50 / \$ 55

ISBN 978-3-95476-310-8

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

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
German/English
22 × 32 cm
64 pages
40 images
Softcover
€ 26 (D) / £ 24.50 / \$ 42

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

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

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

GRILL ROYAL

German/English
24 × 31 cm
256 pages
133 color images
Hardcover with linen
€ 68 (D) / £ 60 / \$ 99

ISBN 978-3-95476-193-7

MARK GROTJAHN
CIRCUS CIRCUS

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

ISBN 978-3-95476-082-4

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

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

TATIANA ECHEVERRI
FERNANDEZ

German/English
23 × 30 cm
96 pages
48 color images
Softcover
€ 29.90 (D) / £ 27.50 / \$ 45

ISBN 978-3-95476-306-1

GRÜNTUCH ERNST
ARCHITEKTEN
DIALOGE/DIALOGUES

German/English
24 × 32 cm
376 pages
340 color images
and 470 b/w images
Hardcover
€ 49.90 (D) / £ 45 / \$ 78

ISBN 978-3-942405-83-6

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

TORKIL GUDNASON
URBAN SPELL

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

ISBN 978-3-95476-356-6

	<p>STEFANIE GUTHEIL 2008–2019</p> <p>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</p> <p>ISBN 978-3-95476-301-6</p>		<p>RAMIN HAERIZADEH, ROKNI HAERIZADEH UND HESAM RAHMANIAN EITHER HE'S DEAD OR MY WATCH HAS STOPPED. GROUCHO MARX</p> <p>Ed. Martina Weinhart / Schirn Kunsthalle Frankfurt German/English 23 × 31 cm 64 pages, numerous color images, Softcover € 24 (D) / £ 27.50 / \$ 45</p> <p>ISBN 978-3-95476-333-7</p>		<p>TOBIAS HANTMANN STAYING WITH THE PICTURES</p> <p>Ed. Kunsthalle Gießen German/English 23 × 27 cm 126 pages 120 color images Softcover with dust jacket € 32 (D) / £ 28.50 / \$ 45</p> <p>ISBN 978-3-95476-299-6</p>		<p>PAUL HUTCHINSON TEXTE UND BILDER / PICTURES AND WORDS</p> <p>DE & EN edition 23 × 31 cm 228 pages 143 color images Softcover € 34.90 (D) / £ 32.50 / \$ 55</p> <p>ISBN 978-3-95476-229-3 (DE) ISBN 978-3-95476-230-9 (EN)</p>		<p>SAUERBRUCH HUTTON COLOUR IN ARCHITECTURE</p> <p>German/English 23.5 × 32 cm 288 pages 100 images and 60 drawings Hardcover € 58 (D) / £ 50 / \$ 88</p> <p>ISBN 978-3-942405-38-6</p>		<p>LEIKO IKEMURA PORTRÄTS</p> <p>German/English 22 x 32 cm 120 pages 57 color images Softcover € 38 (D) / £ 35 / \$ 60</p> <p>ISBN 978-3-95476-326-9</p>
	<p>HE XIANGYU</p> <p>English/Chinese 22.5 × 28 cm 288 pages 400 color images Hardcover with linen and dust jacket € 45 (D) / £ 40 / \$ 68</p> <p>ISBN 978-3-95476-132-6</p>		<p>ANNE HEINLEIN/ GÖRAN GNAUDSCHUN WÜSTUNGEN</p> <p>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</p> <p>ISBN 978-3-95476-181-4</p>		<p>UWE HENNEKEN</p> <p>Ed. Nadia Ismail, Kunsthalle Gießen German/English 23 × 28.8 cm 144 pages 206 color images Hardcover € 34 (D) / £ 32 / \$ 54</p> <p>ISBN 978-3-95476-327-6</p>		<p>LEIKO IKEMURA IKEMURA UND NOLDE</p> <p>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</p> <p>ISBN 978-3-89955-402-1</p>		<p>LEIKO IKEMURA TRANSFIGURATION – FROM FIGURE TO LANDSCAPE</p> <p>German/English 22.5 × 28 cm 144 pages 70 color images Hardcover with linen € 39.90 (D) / £ 37.50 / \$ 60</p> <p>ISBN 978-3-942405-69-0</p>		<p>ODA JAUNE MASKS</p> <p>German/English/French 31 × 39 cm 136 pages 64 color images Hardcover € 58 (D) / £ 50 / \$ 88</p> <p>ISBN 978-3-95476-120-3</p>
	<p>SPLENDID VOIDS THE IMMERSIVE WORKS OF KURT HENTSCHLÄGER</p> <p>German 15.5 × 24 cm 80 pages silver and neon images Hardcover € 24.90 (D) / £ 22.99 / \$ 40</p> <p>ISBN 978-3-95476-183-8</p>		<p>KURT HENTSCHLÄGER RENDERED DEAL</p> <p>English/French 16 × 23.5 cm 88 pages 44 color and b/w images Hardcover € 24.90 (D) / £ 22.99 / \$ 40</p> <p>ISBN 978-3-95476-217-0</p>		<p>JULIO HERRERA FLORES VORTEX</p> <p>German/English 21 × 30 cm 136 pages 31 color and 29 b/w images Hardcover € 38 (D) / £ 35.50 / \$ 58</p> <p>ISBN 978-3-95476-277-4</p>		<p>SERGEJ JENSEN</p> <p>German/English 22 × 29.5 cm 300 pages 320 color images Softcover € 39.90 (D) / £ 37.50 / \$ 60</p> <p>ISBN 978-3-942405-06-5</p>		<p>RASHID JOHNSON BLOCKS</p> <p>English 24 × 27.5 cm 72 pages 37 color images Softcover with flaps € 19.90 (D) / £ 17.50 / \$ 25</p> <p>ISBN 978-3-95476-168-5</p>		<p>DANIEL JOSEFSOHN FUCK YES</p> <p>German/English 20.5 × 26.5 cm 128 pages 53 color images Hardcover with linen € 29.90 (D) / £ 27.50 / \$ 45</p> <p>ISBN 978-3-95476-097-8</p>
	<p>BARBARA HINDAHL FAKE & FICTION</p> <p>Ed. Thomas Köllhofer und Johan Holten / Kunsthalle Mannheim German/English 23.5 x 29.5 cm Hardcover 142 pages, 86 color images</p> <p>€ 38 (D) / £ 35 / \$ 60</p> <p>ISBN 978-3-95476-342-9</p>		<p>HOBBYPOPMUSEUM SAVED IMAGES</p> <p>Ed. Dortmunder Kunstverein German/English 22 × 27 cm 288 pages 250 color images Softcover with flaps € 34.90 (D) / £ 32.50 / \$ 55</p> <p>ISBN 978-3-95476-272-9</p>		<p>CANDIDA HÖFER IN MEXICO</p> <p>Eds. Uta Grosenick, Herbert Burkert German/English 27.5 × 32.5 cm 144 pages 65 color images Hardcover with linen € 44 (D) / £ 40 / \$ 68</p> <p>ISBN 978-3-95476-139-5</p>		<p>RUPRECHT VON KAUFMANN INSIDE THE OUTSIDE</p> <p>Ed. Galerie Thomas Fuchs German/English 18 × 24 cm 80 pages 29 color images Hardcover with dust jacket € 22 (D) / £ 18.95 / \$ 30</p> <p>ISBN 978-3-95476-270-5</p>		<p>RUPRECHT VON KAUFMANN LEBEN ZWISCHEN DEN STÜHLEN</p> <p>Eds. Brigitte Hausmann / Bezirksamt Steglitz-Zehlendorf; Daniel J. Schreiber / Buchheim-Museum German/English 23 × 27 cm 208 pages Numerous color images Hardcover € 40 (D) / £ 37.50 / \$ 60</p> <p>ISBN 978-3-95476-354-2</p>		<p>THOMAS KIESEWETTER BILDHAUER</p> <p>German/English 23 × 32 cm 112 pages 70 color images Hardcover € 29.90 (D) / £ 27.50 / \$ 45</p> <p>ISBN 978-3-95476-232-3</p>
	<p>YNGVE HOLEN TRYPHOBIA</p> <p>English 21 × 26.5 cm 256 pages 250 color images Softcover € 34.90 (D) / £ 32.50 / \$ 55</p> <p>ISBN 978-3-95476-145-6</p>		<p>OKKA-ESTHER HUNGERBÜHLER DIE FAULE NUSS</p> <p>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</p> <p>ISBN 978-3-95476-297-2</p>		<p>PAUL HUTCHINSON STADT FÜR ALLE</p> <p>Ed. Russi Klenner German/English 17 × 24 cm 240 pages, numerous color images Softcover with flaps € 26 (D) / £ 24.50 / \$ 42</p> <p>ISBN 978-3-95476-343-6</p>		<p>RAGNAR KJARTANSSON SCHEIZE – LIEBE – SEHNSUCHT</p> <p>Eds. Ulrike Groos, Carolin Wurzbacher / Kunstmuseum Stuttgart German/English 19 × 26 cm 180 pages, 84 color images Hardcover € 39.90 (D) / £ 37.50 / \$ 60</p> <p>ISBN 978-3-95476-284-2</p>		<p>KIPPENBERGER & FRIENDS</p> <p>German/English 19.5 × 27 224 pages 80 color images Hardcover € 39.90 (D) / £ 37.50 / \$ 60</p> <p>ISBN 978-3-95476-005-3</p>		<p>TARIK KISWANSON MIRRORBODY</p> <p>Ed. Carré d'Art Musée d'art contemporain English/Frensh 19.4 × 26 cm 128 pages, 99 color images Hardcover € 40 (D) / £ 37.50 / \$ 60</p> <p>ISBN 978-3-95476-351-1</p>

CHRISTOPH KNECHT

German/English
24 × 30.5 cm
256 pages
206 color images
Hardcover with linen
€ 39.90 (D) / £ 37.50 / \$ 60

ISBN 978-3-95476-312-2

**KÄTHE KRUSE
ICH SEHE**

German/English
31.5 × 31.5 cm
16 pages
15 color images 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

**KONSORTIUM
TRIUMVIRAT**

German/English
21 × 27 cm
60 pages
32 color images
Hardcover
€ 19.90 (D) / £ 17.50 / \$ 30

ISBN 978-3-95476-309-2

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

**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 MARSAULT
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

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

**MELISSA KRETSCHMER
BENEATH THE SURFACE**

Ed. Ulla Wiegand / Konrad Fischer Galerie
English
24 x 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
€ 38.00 (D) / £ 35 / \$ 60

ISBN 978-3-95476-307-8

**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

**FLORIAN MEISENBERG
HTTP://WWW.LIVELEAK.COM/
VIEW?l=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

**FLORIAN MEISENBERG
SOMEWHERE SIDeways**

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

ISBN 978-3-95476-255-2

MARLENA KUDLICKA

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

ISBN 978-3-95476-172-2

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

**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

**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

**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

**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**

German/English
23 × 27 cm
92 pages
50 color images
Hardcover
€ 29.90 (D) / £ 27.50 / \$ 45

ISBN 978-3-95476-215-6

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

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

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

**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

**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

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

**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

**FLORIAN NEUFELDT
FOLDS AND FAULTS**

German/English
19 × 23.5 cm
120 pages
99 color images and 6 b/w images
Hardcover
€ 29.90 (D) / £ 27.50 / \$ 45

ISBN 978-3-95476-296-5

**CARSTEN NICOLAI
TELE**

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 x 28 cm
176 pages
155 color images
Hardcover
€ 39.90 (D) / £ 37.50 / \$ 60

ISBN 978-3-95476-323-8

THOMAS NOLDEN

German/English
24.5 × 21 cm
24 pages
12 color images
Leporello
€ 22 (D) / £ 20 / \$ 25

ISBN 978-3-95476-308-5

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

O KUNSTVEREIN,
WHERE ART THOU?

German
23 × 30 cm
184 pages
200 color and b/w images
Softcover
€ 24.90 (D) / £ 22.90 / \$ 40

ISBN 978-3-95476-041-1

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

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)

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

IVO VON RENNER

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

ISBN 978-3-95476-236-1

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

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

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

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

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

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

CHARLOTTE POSENENSKE
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 Heinzemann,
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

ASHKAN SAHIHI
THE NEW YORK YEARS

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

ISBN 978-3-95476-338-2

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

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)

KATJA PUDOR

German/English
21 × 28 cm
80 pages
60 color and b/w images
Softcover
€ 24.90 (D) / £ 22 / \$ 40

ISBN 978-3-95476-315-3

ANNE-JULIE RACCOURSIER
BACK TO BACK

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

ISBN 978-3-95476-236-1

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

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

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

SICHTSPIELE – FILME UND VIDEOKUNST AUS DER SAMMLUNG WEMHÖNER

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

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

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

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

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

VIRON EROL VERT THE NAME OF SHADES AND PARANOIA, CALLED DIFFERENT FORMS OF SILENCE

German/English
17 × 24 cm
160 pages
143 color images
Softcover with flaps
€ 24.90 (D) £ 22.99 / \$ 40

ISBN 978-3-95476-239-2

KATRIN STRÖBEL

German/French/English
21 × 28 cm
80 pages, 65 color images
Softcover
€ 24.90 (D) / £ 22.99 / \$ 40

ISBN 978-3-95476-314-6

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

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

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

BRIGITTE WALDACH BLEIERNE ZEIT/LEADEN 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

ANNA THIELE TEMPELHOF. METAMORPHOSIS

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

ISBN 978-3-95476-334-4

THE ART OF TOMORROW

German/English
21 × 27 cm
340 pages
310 color images
Softcover
€ 39.90 (D) / £ 37.50 / \$ 60

ISBN 978-3-899554-06-9

TRACES – FASHION & MIGRATION

German/English
22 × 29 cm
200 pages
120 color images and 20 b/w images
Softcover
€ 29.90 (D) / £ 27.50 / \$ 45

ISBN 978-3-95476-197-5

FRANZ ERHARD WALTHER STERNENSTAUB. EIN GEZEICHNETER ROMAN/ DUST OF STARS. A DRAWN NOVEL

German/English
16.5 × 23.5 cm
320 pages
71 b/w illustrations
Softcover
€ 29.90 (D) / £ 27.50 / \$ 45

ISBN 978-3-942405-53-9

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

MIA FLORENTINE WEISS KREUZ WEG

Ed. Paul Spies / Stadtmuseum Berlin
German/English
22 × 28 cm
136 pages
78 b/w images
Hardcover
€ 34 (D) / £ 32 / \$ 54

ISBN 978-3-95476-302-3

MARKUS UHR VARIOUS THINGS ABOUT LOVE

German/English
22 × 29 cm
200 pages
120 color and 20 b/w images
Softcover
€ 29.90 (D) / £ 27.50 / \$ 45

ISBN 978-3-95476-197-5

KUNSTHALLE MANNHEIM UMBRUCH

Ed. Johan Holten / Kunsthalle Mannheim
German/English
23 x 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
Japanese binding
€ 34.90 (D) / £ 32.50 / \$ 55

ISBN 978-3-95476-246-0

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

JÜRGEN WITTDORF LIEBLINGE 1952-2003

Ed. 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

TATJANA VALSANG LOGBUCH / 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

INGO VAN AAREN AND DAVID WAGNER NOCTURNAL BERLIN

DE & EN edition
20 × 26 cm
160 pages, 111 color images
Hardcover
€ 32 (D) / £ 27.50 / \$ 45

ISBN 978-3-95476-355-1 (DE)
ISBN 978-3-95476-364-1 (EN)

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

THOMAS ZIPP A23

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

ISBN 978-3-95476-324-5

<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>Nils Jonathan Dumke Phone + 49 (0) 30 24 08 33 201 dumke@distanz.de</p> <p>Brochure</p> <p>Concept and Text Matthias Kliefoth</p> <p>Design Bureau Mathias Beyer, Cologne</p> <p>Copy Editing Charlotte Riggert Rebecca Wilton</p> <p>Translation Gerrit Jackson</p> <p>Project Management Nils Jonathan Dumke</p> <p>Projekt Assistent Angelica de Chadarevian</p> <p>Please note that all titles, layouts, prices, publication details and specifications are subject to change without notice. Status: February 2021</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>© DISTANZ Verlag GmbH Berlin 2021</p> <p>This catalogue is also available in German.</p>	<p>Distribution</p> <p>DISTANZ publications are distributed by Edel Germany GmbH. Please contact our distributors and sales representatives listed below.</p> <p>For all further enquiries regarding distribution and sales, please contact the Edel Book Sales Department at international-books@edel.com.</p> <p>Distributors</p> <p><i>Germany</i> KNV Zeitfracht GmbH Ein Unternehmen der Zeitfracht Gruppe Industriestraße 23 D-70565 Stuttgart Phone + 49 (0) 711 78 99 21 38 edel@knv-zeitfracht.de</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 Phone +1 (0) 88 88 14 02 08 Fax +1 (0) 41 92 81 68 83 orders@btpubservices.com</p> <p>Remittance, Warehouse & General Address 30 Amberwood Parkway Ashland, OH 44805 USA</p>	<p>Sales Representatives/DACH</p> <p><i>Germany</i> Andrea Ellies Phone + 49 (0) 40 89 08 53 74 Fax + 49 (0) 40 89 08 59 374 andrea.ellies@edel.com</p> <p><i>Austria</i> Vienna Martin Schlieber martin.schlieber@aon.at</p> <p><i>Austria</i> West Dietmar Vorderwinkler dietmar.vorderwinkler@kt-net.at</p> <p><i>Austria</i> Customer Service Buchservice Schlieber Vorderwinkler Johanna Tragler Tel.: 0664 220 69 20 Fax: 01 370 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>Eastern Europe/Russia</i> (Albania, Armenia, Azerbaijan, Bulgaria, Czech Republic, Croatia, Estonia, Georgia, Hungary, Latvia, Lithuania, Moldova, Poland, Romania, Slovak Republic, Slovenia, Ukraine) Ewa Ledóchowicz Mobile + 48 (0) 60 64 88 122 ewa@ledochowicz.com</p> <p><i>South/Southeast Europe</i> (Bosnia, Croatia, Cyprus, Gibraltar, Greece, Italy, Malta, Montenegro, Portugal, Serbia, Slovenia, Spain) 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> (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) Richard Ward Phone +44 (0) 20 86 72 11 71 m.richard@wibx.co.uk</p> <p><i>Asia</i> (Brunei, Cambodia, China; Hong Kong, Indonesia, Japan, Malaysia, Myanmar, Philippines, Singapore, South Korea, Taiwan, Thailand, Vietnam) Julian Ashton Phone + 44 (0) 17 32 74 60 93 jashton@ashtoninternational.com</p> <p><i>Latin America & South America</i> (Argentina, Brasil, Bolivia, Chile, Columbia, Costa Rica, Cuba, Ecuador, El Salvador, Honduras, Mexico, Nicaragua, Panama, Paraguay, Peru, Uruguay, Venezuela) Nicolas Friedmann Representaciones Editoriales Phone +34 (0) 637455006 nicolasfriedmann@gmail.com</p>
--	--	--

FOLLOW US ON
INSTAGRAM & FACEBOOK
@DISTANZVERLAG

Credits
© the artists, unless mentioned otherwise

Cover: Jimmy Robert, not still 10, 2020, courtesy Stigter van Doesburg, Amsterdam; Tanya Leighton, Berlin.

Backcover: Jimmy Robert, still 3, 2020, courtesy Stigter van Doesburg, Amsterdam; Tanya Leighton, Berlin.

p. 2 photo Sabine Hoffmann; p. 5 courtesy KW Institute for Contemporary Art, Berlin; p. 6 cover image Tosh Basco fka Boychild, courtesy Carlos/Ishikawa, London; p. 7 for Wolfgang Tillmans and Simon Denny courtesy Galerie Buchholz, Berlin/Cologne/New York, for Shirin Neshat courtesy Petzel Gallery, New York; p. 9 courtesy Galerie Eva Presenhuber, Zürich; Galerie Thaddaeus Ropac, London/Paris/Salzburg; p. 13 courtesy SEXAUER Gallery, Berlin; photo Johanna Laleh von Holst; p. 15 courtesy Galerie STAMPA, Basel, Galerie Conradi, Hamburg, photo Gina Folly, Michael Pfisterer, Christian Neumeister; p. 19 photo Mark-Blower; p. 23 for Oli Epp courtesy Robert Grunenberg, Berlin, photo Michael Maritsch; p. 25 photos Robert Mkhitarov, Katrin Binner; p. 27 photo Roman März; p. 29 photo 1, 2 & 3 Guðmundur Ingólfsson, photo 4 Elín Hansdóttir;

p. 41 courtesy Galerie Tobias Naehring, Leipzig/Berlin, Parrotta Contemporary Art, Cologne/Bonn; p. 43 photos Sebastian Bühler, Marko Petz; p. 45 photo Frieder Zimmermann; p. 49 courtesy Robert Havemann Gesellschaft, photos Kela-mo; p. 51 photos York Christoph Riccius; p. 53 photo Thorsten Arendt; p. 55 photo Uwe Walter, photo exhibition view Guardini Galerie, Berlin; p. 57 photos Caroline Streck, Andreas Walther; p. 59 photo Nicole Prutsch; p. 61 courtesy Melike Bilir Gallery, Hamburg; p. 65 courtesy Dittrich & Schlechtriem, Berlin, courtesy Sprüth Magers, Berlin/London/Los Angeles; photo Noshe; p. 67 courtesy Galerie Neugerriemenschneider, Berlin, photo Jens Ziehe; p. 69 courtesy Galerie Guido W. Baudach, Berlin, photos Rolf K. Wegst, Roman März; p. 71 photo Wolfgang Volz; p. 73 courtesy Sammlung LBBW

© 2019 VG Bild-Kunst 2019, Bonn for

FRANEK, Sebastian Fritzsch, Ingo Fröhlich, Janus Hochgesand, Christa Jeitner, Marcus Sendlinger, Ulrike Seyboth, Caroline Streck, Rosemarie Trockel