
Spring 2023

Highlights
	 2	 Maison Sonia Delaunay
	 4	 Josef Albers
	 6	 Wayne Thiebaud
	 8	 Katharina Grosse
	 9	 Daniel Richter	
	10	 Idols & Rivals	
	11	 The Flemish Masters
	12	 Jean-Michel Basquiat
	14	 Tom Hegen
	15	 World Press Photo Yearbook

Art
	18	 Alex Katz
	20	 Georg Baselitz
	21	 Gormley / Lehmbruck
	22	 Zhao Gang
	23	 Robert Motherwell
	24	 VanhaerentsArtCollection
	25	 Art for Sale
	26	 Brandon Lipchik
	27	 The Painters of the Sacred Heart
	29	 Niki de Saint Phalle A–Z
	30	 Jorinde Voigt
	31	 Being Jain
	32	 Cosmos Ottinger
	33	 ORLAN
	34	 The Fire of Heaven
	35	 Remains—Tomorrow
	36	 Ruth Wolf-Rehfeldt
	37	 Stano Filko
	38	 Kingdom of the Ill
	38	 Fringe of the Fringe
	39	 Tobias Puthrih
	39	 Daiga Grantina
	40	 Silvia Bächli
	40	 Eric Hattan
	41	 Evaporating Suns
	42	 El Greco. Cut and Paste
	43	 Annette Kierulf / Caroline Kierulf
	44	 Museums from the Inside. 60 Years of CIMAM
	44	 A Decade of Cultural Production
	45	 Khalil Rabah
	46	 Peter Jellitsch
	46	 Zusammen / Together
	47	 Marinella Senatore
	47	 Jakub Julian Ziółkowski
	48	 steirischer herbst ’21. The Way Out (Catalogue)

	48	 steirischer herbst ’21. The Way Out of... (Reader)
	49	 CyberArt 2022
	49	 Ars Electronica 2022

Photography
	52	 Yasser Alwan
	53	 Mondrian and Photography
	54	 Jim Naughten
	55	 Nick Brandt
	56	 Bastiaan van Aarle
	57	 Sebastian Cramer

Architecture
	60	 Socializing Architecture
	62	 Atelier Kempe Thill 2
	64	 Exceptional Homes Since 1864

Recent Highlights
	16 	 Hatje Cantz Text
	28 	 A–Z Series
	50 	 Bestseller—Art
	58 	 Bestseller—Photography
	66 	 Architecture | Design
	67 	 Bestseller—Architecture | Design
	68 	 Art
	70 	 Photography

	72 	 Image Credits
	73 	 Contact

EDITORIAL

Dear book people, dear readers,
We are looking back on an intense “art summer” in
Europe. After many months of lockdowns, it was possible
to be among people again: in Venice, Berlin, Kassel, Basel,
Esch-Belval, Arles, Pristina, Istanbul, Lyon, to name just a
few exhibition venues ... one could always sense a joy in
seeing each other again—at the same time, there was a
huge and burdensome uncertainty in the face of world
events and the great conflicts, in the face of the war.
Since June, a yellow sticky note has been lying on my desk,
reading the handwritten words “Art is one of the roads
to Paradise.” The cosmopolitan, polymath and exception-
al artist Etel Adnan (1925–2021) formulated sentences
about life, thinking and death on these square notepads
that are as precise as they are poetic. They are on display
at the LUMA Foundation in Arles in the exhibition Hans
Ulrich Obrist Archives—Chapter 2: Etel Adnan. “Life is Think-
ing,” is written on another sheet, in block letters with a
very fine pen, the lines traced on some of the letters. This
note is signed by the author with her name. Is it Concrete
Poetry, a drawing, or subtle advice? I read in these notes
the promise for a path to happiness as well as the call
for all of us to think and to participate in life attentively.
The LUMA Foundation has reproduced these sticky notes
for the visitors to take along. This way, Etel Adnan’s wise
thoughts, hints, words, aphorisms, and drawings spread
into the world and minds. Here, ephemera become a form

of mediation, a handout, a souvenir—they are passed on
and shared with visitors and their companions.
With a preview of our program for the upcoming spring,
we would also like to share surprising thoughts, hints and
new perspectives with you. This catalogue is a promise to
provide you with smart books and thoughtful content in
the months to come; it is also a way of cultural mediation
that stems from a desire to confront uncertainties with at
least some clarity of the mind.
With her textile works, Sonia Delaunay overcomes the
boundaries between visual and applied art, Josef Albers
makes us see and feel color in a completely new way,
and Wayne Thiebaud opens our eyes at the tipping point
between motif and color composition. The yearbook of
the renowned World Press Photo Awards provides an over-
view of award-winning contemporary press photography
worldwide, while historical photographs of Mondrian and
his circle of friends provide a glimpse into past visions of
the future. In our architecture program, we are especially
pleased with the second volume featuring Teddy Cruz and
Fonna Forman, and look forward to a new monograph by
Rotterdam-based studio Atelier Kempe Thill.
In short, we promise you a colorful and confident Spring
program with many thought-provoking books. To all of us
we wish for prudent conflict resolution and more benevo-
lent courses of world events.
Nicola von Velsen with the Team of Hatje Cantz

This photo shows a large part of the Hatje Cantz team, as well as our freelance colleagues, on our first day out together after three years. We are wearing
hard hats for a tour of a dilapidated ruin, the Alpenhaus at Beelitz sanatoriums. It cheerfully illustrates our determination to get through all further
challenging times safely. Alise Ausmane, Nadine Barth, Jennifer Berndt, Marija Bogojevic, Richard Viktor Hagemann, Tabea Häusler, Anna Hofmann,
Johannes Hollefreund, Adam Jackman, Kati Klaeske, Lena Kiessler, Thomas Lemaître, Thomas Narr, Elisabeth Pagel, Sophie Pechhacker, Fabian Reichel,
Yannick Schütte, Claudia Squara, Angelika Thill, Julia Ulrich, Nicola von Velsen, Anna Warnow, Stefanie Weege, Katrin Wiethege.

32

Maison Sonia Delaunay

EDITORS Waleria Dorogova, Katia Baudin
TEXTS Norman Barreau-Gély, Katia Baudin, Waleria Dorogova,
Émilie Hammen, Diane Müller-Tanquerey, Pascal Rousseau,
Marketa Uhlirova, Margarete Zimmermann
GRAPHIC DESIGN Christoph Steinegger

English
232 pp ● 150 illus ● 16.5 × 24 cm ● Hardcover
€44.00, £44.00
November 2022

EXHIBITION
Kunstmuseen Krefeld, Museum Haus Lange,
October 23, 2022—February 26, 2023

THE FABRIC OF MODERNITY

● Pioneer of abstraction
● Avant-garde art, fashion, and design
● Unseen designs and sketches

Sonia Delaunay’s work appears today as fresh and relevant
as ever. The modernist pioneer’s ingenious color patterns
dissolved the boundaries between visual and applied art.
She further developed her painterly experiments in fash-
ion, fabric patterns, interior design, book and object art,
merging geometric abstraction and the sculptural quali-
ties of pure color.
Maison Sonia Delaunay is dedicated to Sonia Delaunay
as a mediator between artistic-philosophical design and
the beauty of everyday life. It particularly focuses on new
research into textiles, fashion, and interior design. Draw-
ing on never-before-published sources, the publication
examines her international collaborations with entrepre-
neurs and artists, and illuminates how she redefines the
relationship between art and industry in the process to
design for a visionary, modern life.

SONIA DELAUNAY (1885, Odessa–1979, Paris) was trained in St.
Petersburg, Karlsruhe, and Paris around 1900, and initially estab-
lished herself as a portrait painter before dedicating her work to
abstraction around 1913. With her husband Robert Delaunay, she
experimented with the concept of “Simultané” based on the use
of intense color contrasts. During a stay in Portugal and Spain in
World War I, she expanded her art to the objects of life. Back in
Paris in the 1920s, she combined her ambitions in painting and
design with her fashion and furnishing house “Sonia Delaunay.”
Her influence continues to this day, her patterns being as mod-
ern as ever.

ISBN 978-3-7757-5380-7

H
IG

H
LIG

H
TS

54

ALSO AVAILABLE

ISBN 978-3-7757-5416-3

Anni and
Josef Albers
by Lake Verea
978-3-7757-4888-9
€24.00, £24.00

SQUARING THE SQUARE

● Standard reference for recent art history
● Homage to form and color
● Leading Albers experts

Josef Albers’s groundbreaking series Homage to the
Square comprises roughly two thousand oil paintings. His
continuous reflections and refinements for more than 25
years inspired numerous young minimal and conceptual
artists in their search for a reduced formal language. This
outstanding catalogue explores the secret of Albers’s sub-
tle aesthetic and unearths its preconditions: What is the
significance of the square? How does his impression of
color and its use as a material change during this period?
Featuring studies on paper, archival materials, as well as
essays by internationally-leading Albers experts such as
Jeannette Redensek and Heinz Liesbrock, this richly illus-
trated publication sheds light on the various inspirations
that influenced Albers early on in Europe and later in
America, and illustrates the lasting impact of his art and
thinking.

As an influential teacher, writer, painter, and color theorist
JOSEF ALBERS (1888, Bottrop–1976, New Haven, CT) is one
of the leading pioneers of twentieth-century modernism.
From 1923 onwards he taught at the Bauhaus, and contin-
ued to do so after his emigration to the USA in 1933 at Black
Mountain College in North Carolina, and at Yale University, where
he worked on his Homage to the Square from 1950 until his death.

HEINZ LIESBROCK (*1953) was the long-standing director of the
Josef Albers Museum Quadrat in Bottrop. He has written exten-
sively on Albers and his influence on art history.

Josef Albers
Homage to the Square 1950–1976
Towards a History of Twentieth Century Art

EDITOR Heinz Liesbrock
TEXTS Gottfried Boehm, Vincent Broqua, Fritz Horstman,
Amy Jean Porter, Raimer Jochims, Donald Judd, Heinz Liesbrock,
Jeannette Redensek, Margit Rowell, Nicholas Fox Weber
GRAPHIC DESIGN Ingo Offermanns

English
356 pp ● 300 illus. ● 22 × 30.3 cm ● Hardcover
€64.00, £64.00
October 2022

EXHIBITION
Josef Albers Museum Quadrat, Bottrop
October 19, 2022–February 26, 2023

H
IG

H
LIG

H
TS

76

ISBN 978-3-7757-5402-6

COLOR IN ABUNDANCE

● Comprehensive exhibition at the Fondation Beyeler
● Candy-colored painting
● Subtle irony meets tender melancholy

Wayne Thiebaud’s famous, literally candy-colored still lifes
of pies, cakes, gumball machines, and lipsticks reflect the
promise and abundance of the American way of life―a
society of plenty, where supply exceeds demand.
The tactile impression created by his pasty layers of
paint brings the objects to life and creates an atmo-
sphere in which irony and melancholy are carefully
balanced. Testing the possibilities of painterly expres-
sion, Thiebaud’s brilliant painting technique explores
the boundaries of the real and imagined world.
This catalogue presents all aspects of the legendary
American artist’s oeuvre, including still lifes and portraits,
as well as his deserted, multi-perspective cityscapes and
river landscapes, in luminous pastels that exude a peculiar
summertime sadness.

WAYNE THIEBAUD (1920, Mesa, AZ–2021, Sacramento, CA) began
his career as a cartoonist and graphic designer, briefly working
for Walt Disney Studios. As an artist, Thiebaud was associated
with the US Pop Art movement: his still lifes gained nationwide
attention as part of the landmark exhibition New Paintings of
Common Objects in 1962, which also featured Andy Warhol, Roy
Lichtenstein, and Ed Ruscha and is considered a milestone in the
critical reception of Pop Art.

Wayne Thiebaud

EDITOR Ulf Küster for the Fondation Beyeler, Riehen|Basel
TEXTS Janet Bishop, Jason Edward Kaufman, Ulf Küster,
Charlotte Sarrazin
GRAPHIC DESIGN Bonbon, Zurich

English
ca. 144 pp ● 80 illus. ● 23.5 × 32 cm ● Paperback
€58.00, £58.00
January 2023

EXHIBITION
Fondation Beyeler, Riehen | Basel
January 29–May 21, 2023

H
IG

H
LIG

H
TS

F
o
n

d
a
ti

o
n

 B
ey

el
er

 W

a
y
n

e
T
h

ie
b
a
u

d

 H
a
tj

e
C

a
n

tz Fondation Beyeler

Wayne
Thiebaud

Hatje Cantz

98

ISBN 978-3-7757-5088-2

“AS A POLITICALLY THINKING PERSON, I AM NOT A
MORALLY THINKING PERSON.”

● Provocative, political, radical
● First extensive monograph
● Celebrating the artist’s 60th birthday

While German painting of the postwar period mostly con-
cerned itself with coming to terms with the past and pre-
senting it in gestures ranging from the heroic to the ironic,
Daniel Richter focuses on positioning himself in the pres-
ent. Time and again he devises new ways of being “mod-
ern” in a medium that has long been labeled old-fashioned.
His pictures consistently challenge the spectator through
their painterly and contextually excessive demands, but
they do not lecture on moral issues. For the first time, Eva
Meyer-Hermann traces the chronological development
of Richter’s oeuvre across more than 200 examples of his
work. The turns from abstraction to figuration and back
again that until now have been described as abrupt, prove
on closer examination to be a logical consequence and a
sign of conscious artistic action.

DANIEL RICHTER (*1962, Eutin, Schleswig-Holstein) has been
one of the most significant and internationally renowned paint-
ers of his generation for more than twenty years. His begin-
nings in the autonomous left-wing underground and studies
with Werner Büttner at the Hochschule für bildenden Künste in
Hamburg contributed to his reputation, as has his eloquent
public presence.

ISBN 978-3-7757-5338-8

“COLOR IS VERY INTIMATE”

● Katharina Grosse’s studio paintings
● 160 reproductions
● First comprehensive survey

The immediate physical presence of color is central to
Katharina Grosse’s creative endeavor. Through an open-
ended process in which painting takes on the form of
a performance, color embodies movement, making its
sensory impact tangible. These issues not only drive her
dramatically large site-related works painted across vari-
ous surfaces in public places, they also inform her studio
paintings, which have played an equally central role in her
practice from the start. Bringing together 160 paintings,
this publication serves as the first in-depth reference book
on this important aspect of Grosse’s work.
Five essays and an insightful interview with the artist
explore how Grosse expands the concept of painting―
not just in open space, but also on canvas―through a
variety of ways, including her disregard of the traditional
frame and her use of stencils, cut canvases, and elemental
materials.

KATHARINA GROSSE (*1961, Freiburg i. Br.) is one of the most dis-
tinguished contemporary painters working today. After studying
painting at the art academies in Münster and Düsseldorf (1982–
1990), it was in 1998 that she first used a spraying technique for
an installation at the Kunsthalle Bern. This became a decisive
moment in her work and was essential in her ongoing experi-
ments with the properties of paint and the status of painting
today. She lives in Berlin and New Zealand.

Katharina Grosse
Studio Paintings 1988–2022
Returns, Revisions, Inventions

EDITOR Sabine Eckmann
TEXTS Graham Bader, Stephan Berg, Kathleen Bühler,
Sabine Eckmann, Gregory H. Williams
GRAPHIC DESIGN Lorraine Wild and Xiaoqing Wang,
Green Dragon Office

English, German
312 pp ● ca. 160 illus. ● 22.8 × 28 cm ● Hardcover
€50.00, £50.00
October 2022

EXHIBITIONS
Mildred Lane Kemper Art Museum, St. Louis
September 23, 2022–January 23, 2023
Kunstmuseum Bern
March 4–June 25, 2023
Kunstmuseum Bonn
April 25–September 1, 2024

Daniel Richter
Paintings Then and Now

EDITOR Eva Meyer-Hermann
TEXTS Eva Meyer-Hermann, Verena Dengler, Max Hollein,
Roberto Ohrt, Cord Riechelmann
GRAPHIC DESIGN Yvonne Quirmbach

English
464 pp ● 400 illus. ● 25 × 28 cm ● Hardcover
€74.00, £74.00
January 2023

H
IG

H
LI

G
H

TS
H

IG
H

LIG
H

TS

1110

ALSO AVAILABLE

 The
Flemish
Masters

From
Van Eyck

to
Bruegel

Id
o
ls &

 R
ivals

Idols & Rivals
Artistic Competition in Antiquity

and the Early Modern Era

A REVOLUTION OF LIGHT AND COLOR

● The invention of oil painting!
● 48 image analyses
● Outstanding detailed photographs

Occasionally, when something seems very familiar you
lose sight of what makes it so special: Flemish Masters.
From van Eyck to Bruegel sets out to counteract this effect
and opens our eyes once again to the revolution that took
place in the Low Countries in the 15th and 16th centuries
that shaped the course of European art. In 48 lavishly illus-
trated analyses, Matthias Depoorter explores how paint-
ers such as Van Eyck, Van der Weiden, Massys, Bosch, and
Bruegel reached unprecedented heights, and are right-
fully considered innovators to this day.
The defining factor was their perfecting and mastery of
the oil painting technique as well as their groundbreak-
ing attention to optical lighting effects. The new technical
possibilities offered a different way of looking at the world
and ultimately a new way of painting. No less innovative
was the level of detail. These painters were thoroughly
acquainted with each other’s work—this volume shows
the fundamental artistic cross-fertilization. A must-read
for anyone who wants to fall in love with the old master-
pieces anew.

MATTHIAS DEPOORTER (*1980) is a writer and an art historian.
He was one of the curators of the seminal exhibition Van Eyck:
An Optical Revolution at the Museum of Fine Arts in Ghent and
coordinated the accompanying scholarly publication.

Dutch Drawings in
Swedish Public Collections
978-3-7757-4325-9
€58.00, £55.00

The Flemish Masters
From Van Eyck to Bruegel

TEXTS Matthias Depoorter

English
280 pp ● 300 illus. ● 23.5 × 29 cm ● Hardcover
ca. €40.00, ca. £40.00
March 2023

ISBN 978-3-7757-5414-9

ISBN 978-3-7757-5399-9

COMPETITION BETWEEN THE ARTS, ARTISTS,
AND MOTIFS

● Leonardo and Michelangelo
● Titian and Tintoretto
● Rubens and Rembrandt and many more!

Competition is one of the driving forces of our time—
everything can suddenly turn into a challenge or a con-
test. Art, on the other hand—that is outside the art mar-
ket—can be seen as a free space in which something
genuinely unique emerges. That this construct is a histor-
ical exception is revealed by a fresh look at the early mod-
ern period: Here, the principle of competition was thought
to be decisive for artistic work. What is more, the com-
petitive habitus of imitation, competition and surpass-
ing—imitatio, aemulatio and superatio—was supposed
to bring about cultural progress as such. Even Leonardo
knew that “good envy” spurs high performance. Hence,
some of the most famous works of the Renaissance and
Baroque periods emerged from the competitive battles
that artists in early modern Europe fought among them-
selves, as well as with long-dead models from antiquity.
This splendid catalogue reveals mutual inspiration and
cooperation, but also sheds light on the dark side of com-
petition for prestigious commissions—envy, intrigue, and
slander.

Idols & Rivals
Artistic Competition in Antiquity
and the Early Modern Era

EDITOR Gudrun Swoboda
TEXTS Marco Campigli, Wencke Deiters, Jana Graul, Hana Gründler,
Henrieke Haug, Fabian Jonietz, Karin Leonhard, Wolf-Dietrich Löhr,
Anna Lörnitzo, Thomas Macho, Gernot Mayer, Dr. Guido Messling,
Georg Plattner
GRAPHIC DESIGN Michaela Noll

English
296 pp ● 244 illus. ● 24 × 28 cm ● Hardcover
€48.00, £48.00
October 2022

EXHIBITION
Kunsthistorisches Museum Wien, Vienna
September 20, 2022–January 8, 2023

H
IG

H
LI

G
H

TS
H

IG
H

LIG
H

TS

1312

ALSO AVAILABLE

ISBN 978-3-7757-5331-9

DEFYING CONSTRUCTED BINARIES BETWEEN
HIGH AND LOW ART

● First catalogue of sculptural works
● Urban avant-garde culture
● New York in the 1980s

Art and Objecthood illuminates the role of found objects
and unconventional materials in the oeuvre of world-
renowned artist Jean-Michel Basquiat. His creative fer-
vor saw no bounds, he painted and drew on everything
around him—from chairs to refrigerators, but also on
items he encountered on the street: discarded windows
and doors, mirrors, wood boards, and subway tiles. Inter-
weaving art and life, these three-dimensional works
are not only integral to New York’s cultural landscape
in the 1980s but are also symbols of Basquiat’s engage-
ment with, and transformation of, the reality around him.
This publication presents new scholarship by leading
Basquiat scholars and art historians and is the first com-
prehensive survey to explore Basquiat’s use of found
objects and unorthodox supports and their role in
addressing issues of social inequality, political thresholds,
and racial boundaries in the United States.

JEAN-MICHEL BASQUIAT (1960–1988, New York City) is known
for his raw gestural style of painting. His distinct approach was
characterized by a rich fusion of text, symbols, and imagery. He
was one of the first African American artists to achieve major
international acclaim, and is celebrated for his prolific, albeit
short artistic career.

Basquiat
978-3-7757-2593-4
€49.80, £45.00

Jean-Michel Basquiat
Art and Objecthood

EDITOR Dieter Buchhart
TEXTS Dieter Buchhart, J. Faith Almiron, Ben Okri
GRAPHIC DESIGN Giles Dunn, Punkt, London

English
288 pp ● 100 illus. ● 29 × 29 cm ● Hardcover
€48.00, £48.00
Available

EXHIBITION
Nahmad Contemporary, New York
April 11–June 11, 2022

H
IG

H
LIG

H
TS

1514

A
RT

ALSO AVAILABLE

THE IMAGES THAT MATTER

● The best visual journalism of 2022
● Reminder of our shared humanity
● Courageous stories from all over the world

Since 1955, the annual World Press Photo Contest has
set the standard in visual journalism. The 2023 Yearbook
showcases the most striking press photographs and com-
pelling reports from 2022, carefully selected from thou-
sands of entries by six regional and one global jury of
acclaimed independent professionals.
Providing a diversity of perspectives from all over the
world, the awarded works bear witness to the events that
shaped this past year, and document in long-term projects
the ongoing issues we face. Recognizing the importance
of photojournalism and documentary photography at a
time, when the truth is contested, the awarded images
share courageous stories and present invaluable insights―
from warzones, the struggle for civil rights and political
empowerment, to the visible impact of the climate crisis,
which could be felt in 2022 more acutely than ever.

For six decades, the World Press Photo Foundation has been
working from its home in Amsterdam as an independent, non-
profit organization. To provide truly global perspectives, the
foundation launched a new regional strategy in 2022. From Jan-
uary to March 2023 six regional and one global jury will decide
on 24 regional and 4 global winners.

World Press Photo Yearbook 2023
EDITOR World Press Photo Foundation
GRAPHIC DESIGN - SYB -

English
ca. 240 pp ● ca. 200 illus. ● 19 × 24.5 cm ● Hardcover
€29.50, £32.00
April 2023

ISBN 978-3-7757-5403-3

THE BEAUTY OF ONE OF THE BASICS ELEMENTS OF LIFE

● Breathtaking aerial photography
● Abstract images with painterly qualities
● Human intervention in nature

Salt’s ionic lattices are one of the central elements of
organic life. But even though the extraction of sea salt
is one of the oldest forms of human landscaping, we
rarely ask where salt comes from, or how it is produced.
Sea salt production sites are found all over the world,
usually located around shallow shorelines. Tom Hegen
has explored these magical landscapes from the air and
obtained spectacular images in the process. This gor-
geously illustrated book shows how the landscape has
been shaped by salt mining and how the mining pro-
cess has created structures that take on an almost paint-
erly, abstract quality in Hegen’s photographs. Salt Works
is a study of color and geometry, an ode to beauty of the
everyday.

TOM HEGEN (*1991, Augsburg) is one of the most high-pro-
file aerial photographers of our time. In his works, the
Augsburg-based photographer documents the traces that man
leaves on the earth’s surface. He has received several awards,
most recently the Red Dot Design Award (2021) and the German
Design Award (2019).

Tom Hegen
Aerial Observations
on Airports
978-3-7757-4851-3
€54.00, £54.00

Tom Hegen
Salt Works

EDITOR Nadine Barth
TEXTS Annalena Erhardt, Tom Hegen, Mark Kurlansky,
Sabine Schwarzfischer
GRAPHIC DESIGN Tom Hegen

English
288 pp ● 168 illus. ● 34.5 × 27.5 cm ● Hardcover
€78.00, £78.00
December 2022

LIMITED SPECIAL EDITION OF 50 COPIES AVAILABLE,
INCLUDING AN ORIGINAL PRINT
€280.00, £280.00
ISBN 978-3-7757-5450-7

H
IG

H
LI

G
H

TS

LIMITED SPECIAL
EDITION WITH

ORIGINAL PRINT
AVAILABLE

ISBN 978-3-7757-5433-0

1716

András Szántó
Imagining the Future Museum
21 Dialogues with Architects
English ● 288 pp
€22.00, £22.00
978-3-7757-5276-3

Clémentine Deliss
The Metabolic Museum

English ● 128 pp
€18.00, £18.00
978-3-7757-4780-6

Why Art Criticsm?
A Reader
English ● 464 pp
€28.00, €28.00
978-3-7757-5074-5

H
AT

JE
 C

A
N

TZ
 T

EX
T

Nadim Samman
Poetics of Encryption:
Art and the
Technocene

English ● 128 pp
€22.00, £22.00
978-3-7757-5265-7

Server Manifesto
Data Center
Architecture and the
Future of Democracy
Niklas Maak

English ● 112 pp
€18.00, £18.00
978-3-7757-5070-7

András Szántó
The Future of the Museum
28 Dialogues
English ● 320 pp
€22.00, £22.00
978-3-7757-4827-8

Bettina
Lockemann
Thinking the Photo-
book: A Practical Guide

English ● 160 pp
€24.00, £24.00
978-3-7757-5271-8

Rosa Barba
On the Anarchic
Organization of
Cinematic Spaces

English ● 160 pp
€22.00, £22.00
978-3-7757-5027-1

Vittoria Martini
Thomas Hirschhorn: The
Bijlmer Spinoza-Festival.
The Ambassador’s Diary

English ● 176 pp
€24.00, £24.00
978-3-7757-5262-6

H
ATJE CA

N
TZ TEXT

Hatje Cantz
TEXT Texts on art and

contemporary criticism—
from artists, curators,
and scholars

All titles are available as
ebooks

A
RT

18

ISBN 978-3-7757-5394-4

ICONICALLY STYLISH

● Celebrates the artist’s 95th birthday
● Extended new edition of the catalogue raisonné
● Numerous new works from the past 10 years

Before the rise of Pop Art proper, Alex Katz developed
an iconic style of figurative painting in the early 1960s—
influenced by film, television, and billboard adver-
tising. Seemingly detached and incredibly stylish, he
created portraits of the New York scene as well as idyl-
lic landscapes. Printmaking plays an equally central
role in Katz’s work. He uses lithographs, etchings, silk-
screens, woodcuts and linocuts to reproduce, reflect
and further reduce his bold aesthetic, while retain-
ing the radiant color characteristic for his paintings.
Since the first edition in 2011, Katz has almost doubled
his output of prints—this timely new edition includes his
complete prints, cutout editions, artists’ books, and also
lists his works of applied art like book illustrations and
public art projects. New essays and interviews with the
artist give profound insights into the work of one of the
foremost American artists of the present.

When ALEX KATZ (*1927, New York City) began his artistic career
in the 1950s, Abstract Expressionism was the reigning style.
Ahead of his time, he created stylized portraits against flat,
monochrome backgrounds. From 1965 onwards, he embarked on
a prolific career in printmaking, exhausting all its possibilities:
from traditional craftsmanship to state-of-the-art reproduction
techniques.

Alex Katz
Prints: Catalogue Raisonné, 1947–2022

EDITOR Klaus Albrecht Schröder, Marietta Mautner Markhof,
Gunhild Bauer
TEXTS Gunhild Bauer, Vivien Bittencourt, Vincent Katz,
Marietta Mautner Markhof, Carter Ratcliff
GRAPHIC DESIGN Büro Sieveking

English
480 pp ● 915 illus. ● 24 × 30 cm ● Hardcover with dust jacket
ca. €148.00, ca. £148.00
March 2023

21

A
RT

20

A
RT

ISBN 978-3-7757-5411-8

GEORG BASELITZ AND THE OLD MASTERS

● An artistic confrontation
● Thematic focus on nude painting
● Celebrating Baselitz’s 85th birthday

Georg Baselitz enters a dialogue with the Old Masters
 —invited by Kunsthistorisches Museum Vienna, the
acclaimed German painter and sculptor engages in a
visual conversation. Baselitz himself curated this selec-
tion of works, focusing exclusively on nude painting.
Both the exhibition and the catalogue revolve around
this elemental human state, and its fundamental role in
European art.
From the beginning of his career, Baselitz’s work has been
informed by a pronounced awareness of art history, above
all he was inspired by Mannerism’s break with classical
rules. Insights into the history of nude painting, as well
into the topicality of painting itself, emerge from this
encounter of Baselitz’s works with historical paintings of
an idealized beauty from Kunsthistorisches Museum. The
carefully chosen juxtapositions open up a space in which
one can reflect and experience the essence of painting
anew.

GEORG BASELITZ (*1938, Deutschbaselitz) is without a doubt
one of the most influential painters and sculptors of our time.
His work eludes easy categorization, but has continuously
returned to his search for a new approach to updating classic
figurative painting. In a celebrated turning point in 1969, he
literally turned his paintings upside down and thereby man-
aged to change the public’s viewing habits, and to sharpen their
perceptions.

Georg Baselitz
Naked Masters

EDITOR Sabine Haag
TEXTS Eric Darragon, Rudi Fuchs, Frédérique Goerig-Hergott, Daniela
Hammer-Tugendhat, Norman Rosenthal, Andreas Zimmermann

English
160 pp ● ca. 150 illus. ● 26 × 30 cm ● Paperback
ca. €44.00	 ca. £44.00
March 2023

EXHIBITION
Kunsthistorisches Museum Wien, Vienna
March 7 – June 25, 2023

ISBN 978-3-7757-5407-1

THE BODY AS A SITE OF TRANSFORMATION

● Two great sculptors in dialogue
● Exploration of the human body in art
● Insight into Gormley’s working process

Internationally renowned as one of the most significant
and influential sculptors working today, Antony Gormley
is a great admirer of German sculptor Wilhelm Lehmbruck
and, specifically, his work’s inwardness, concentration and
tranquility.
Published to accompany the largest exhibition of
Antony Gormley’s work in Germany to date, Gormley /
Lehmbruck: Calling on the Body showcases key works
created almost a century apart. This richly illustrated cat-
alogue features an introductory essay by the Lehmbruck
Museum’s director, Söke Dinkla, who vividly draws out the
dialogue between both artists, whilst curator Ronja
Friedrichs writes on the museum’s celebrated architecture
and its resonance for Gormley’s practice. New scholarship
by art historian Jon Wood places a specific emphasis on
Gormley’s models and his working process. A conversation
with the artist offers insights into his way of thinking and
working as well as the value of sculpture in our society.

ANTONY GORMLEY (*1950, London) is widely acclaimed for his
sculptures, installations and public artworks that investigate
the relationship of the human body to space. His prominent
works include the Angel of the North, a monumental sculpture
in Gateshead, and Another Place, 100 life-size figures, first exhib-
ited on the beach of Cuxhaven. Gormley has received numerous
awards, among them the Turner Prize in 1994.

Gormley / Lehmbruck
Calling on the Body

TEXTS Söke Dinkla, Ronja Friedrichs, Jon Wood
INTERVIEW WITH THE ARTIST Tobias Haberl
GRAPHIC DESIGN linie3.com

German, English
240 pp ● 150 illus. ● 24 × 28 cm ● Linen hardcover
ca. €40.00, ca. £40.00
November 2022

EXHIBITION
Lehmbruck Museum, Duisburg
September 23, 2022–February 26, 2023

23

A
RT

A
RT

22

Robert Motherwell
Pure Painting

EDITOR Susan Davidson
TEXTS Jennifer Cohen, Susan Davidson, Simon Kelly,
Monica McTighe, Sarah Rich
GRAPHIC DESIGN Peter Wilberg

English
192 pp ● 100 illus. ● 25.4 × 30 cm ● Hardcover
€44.00, £44.00
May 2023

EXHIBITIONS
Modern Art Museum of Fort Worth, Texas
June 4–September 17, 2023

Kunstforum Wien, Vienna
October 12, 2023–January 14, 2024

Robert
Motherwell

Pure
Painting

INTUITION, PHILOSOPHY, AND POLITICS: THE POETICS
OF ABSTRACTION

● Comprehensive survey
● Texts by leading curators and art scholars
● Illustrated timeline of Motherwell’s biography

An intensely intellectual painter, Robert Motherwell is
renowned for his distinctive Abstract Expressionist style.
The seminal artist permeated his gestural works with an
expressionism and austerity reflective of the human psy-
che; at the same time his oeuvre addressed political and
humanitarian themes.
Robert Motherwell: Pure Painting is an in-depth explora-
tion of his artistic practice. Leading art scholars examine
the American artist’s turn from Surrealism to abstrac-
tion and analyze the major series that developed over
his fifty-year career. The catalogue studies the dialogue
between Motherwell’s art and the nineteenth-century
French painting tradition, investigates his relationship
to Spanish techniques and processes, with an emphasis
on their underlying political significance, and delves into
Motherwell’s use of ochre pigment, with its evocation of
both deep geological time and avant-garde practices.

In 1940s New York City ROBERT MOTHERWELL (*1915, Aberdeen,
WA–1991, Provincetown, MA) entered a milieu of artists whose
radical new style of painting came to be known as Abstract
Expressionism. A theorist of this informal group—including
artists such as Mark Rothko, Jackson Pollock, and Willem de
Kooning—he taught throughout his life.

ISBN 978-3-7757-5438-5
ISBN 978-3-7757-5412-5

PAINTING IN-BETWEEN EAST AND WEST

● Pioneer of Chinese contemporary art
● Free spirit with a sense of humor
● Comprehensive monograph

Zhao Gang is a wanderer between two worlds. At the
age of just 18, he was the youngest member of legendary
avant-garde artist group The Stars, which also included
Ai Weiwei. Their 1979 group exhibition, and the protests
that followed, are often cast as the birth of contem-
porary Chinese art. Shortly thereafter Gang left for
Europe and the United States. Having acquired
American citizenship, he is regarded as one of the few
artists of his generation who truly understands the East
and the West—yet who looks at both worlds with a cer-
tain detachment. In his figurative paintings, however,
he merges their different visual languages, increasingly
turning toward examinations of his personal history and
the historical roots of contemporary China. This mono-
graph provides an overview of six central exhibitions
from recent years, and introduces the life and work of
this rebellious, sensitive, and mischievous painter.

ZHAO GANG (*1961, Beijing) left China in 1983 to study fine arts
in Maastricht and at Vasaar College in Upstate New York. After
more than two decades in New York he returned to China in
2006. He is one of the most recognized Chinese contemporary
painters, and lives between Beijing and New York. Among his
recent exhibitions is the major group show Art and China after
1989 at the Guggenheim Museum, New York, in 2017.

Zhao Gang

EDITOR Heinz-Norbert Jocks
TEXTS Heinz-Norbert Jocks, Zhao Gang, Pi Li
GRAPHIC DESIGN runningwater.eu

English
200 pp ● 160 illus. ● 24 × 30 cm ● Hardcover
ca. €40.00, ca. £40.00
April 2023

A
RT

24

A
RT

25

ISBN 978-3-7757-5381-4

AU COURANT WITH THE ART SCENE

● One of the world’s leading art collections
● From Pop Art to the very present
● �A collection that has succesfully been opened

to the public

The history of the VanhaerentsArtCollection began in the
1970s, when a young Walter Vanhaerents laid the foun-
dation of his now famous collection with works by Andy
Warhol. Much has happened since then, but the focus on
new and provocative art, often considered radical at the
time, remained. From Bruce Nauman, Yoshitomo Nara,
and Bill Viola to Cindy Sherman, Jeff Koons, Katharina
Fritsch, or Tom Sachs—across different genres and media,
the Brussel-based collection reflects a keen sense of the
latest developments in current art practices as well as a
prescient intuition for emerging artists. The publication
Looking Ahead celebrates the 50th anniversary of this
unique collection and provides an overview of the exhibi-
tions of the past 15 years.

VanhaerentsArtCollection
Looking Ahead

EDITOR VanhaerentsArtCollection
TEXTS Lien Devriese, Walter Vanhaerents
GRAPHIC DESIGN Jurgen Persijn

English
288 pp ● 190 illus. ● 23 × 27 cm ● Hardcover
€44.00, £38.00
December 2022

Vanhaerents
Art
Collection
Looking
Ahead

Art for Sale

TEXTS Dirk Boll
GRAPHIC DESIGN Rutger Fuchs

English
320 pp ● 250 illus. ● 16 × 24 cm ● Lay-flat binding with flaps
€28.00, £28.00
April 2023

A HANDBOOK TO THE ART MARKET

● �Up-to-date information on the dynamics of
the art market

● �Completely revised and updated new edition
● �Knowledgeable and engagingly written

Hardly any market system has evolved as profoundly in the
last decade as the distribution of art: from the new look at
the history of art and its blind spots, to the far-reaching
digitization of structures and content, the changing role
of museums and art criticism, new forces from influenc-
ers to NFTs.
With 25 years of experience in the art industry, Dirk Boll
acts here as a continuous chronicler of and seasonal com-
mentator on these pervasive developments. His handbook
Art for Sale is a reliable source of in-depth knowledge
about the inner workings of global art market systems.
How do auctions, the network of galleries, and fairs work?
How are prices being made, and how do trends both in the
production of art as well as its collection emerge? What
is more, this updated and revised new edition provides
comprehensive information on the practical issues of art
acquisition: What are the customs and pitfalls, and the
economic interdependencies between the artists, buyers,
and other market players, as well as the legal regulations
governing the trade with art?

DIRK BOLL (*1970, Kassel) studied law in Göttingen and Freiburg
im Breisgau. After his postgraduate studies in cultural manage-
ment, he received his Ph.D. for a thesis on the structures and
legal framework of art markets. In 1998, he began his career at
Christie’s in London and has since then held various manage-
ment positions. Since 2022, he is the Board Member for 20th
and 21st Century Art for EMEA (Europe & UK, Middle East &
Africa). Boll is professor of cultural management in Hamburg,
and a member of the Academic Board of Christie’s Education.

ISBN 978-3-7757-5454-5

art
for

sale

dirk
boll

27

A
RT

26

A
RT

ISBN 978-3-7757-5339-5

PAINTINGS OF A SENSUAL IMMEDIACY

● Claims an artistic wealth beyond the classical canon
● Artistic power inspired by sensuality
● Empathic and authentic

André Bauchant, Camille Bombois, Séraphine Louis,
Henri Rousseau, and Louis Vivin had no artistic train-
ing, yet these five painters left a lasting mark on the
Paris art scene of the early 20th century. Decisive for
their discovery was their contact with German art dealer
Wilhelm Uhde and his joint exhibition The Painters of
the Sacred Heart in 1928 that brought together the sty-
listically diverse artworks of these self-taught artists. In
their individual techniques and motifs, often borrowed
from nature or their immediate surroundings, he saw a
unique emotionality, a radiating freshness and acces-
sibility, which he felt was lacking in the theory-laden
discourse of academically trained modernist artists.
Having since fallen into oblivion, this book is a joyful redis-
covery of a chapter of art history that only recently has
found new appreciation.

The Painters of the Sacred Heart
André Bauchant, Camille Bombois,
Séraphine Louis, Henri Rousseau, Louis Vivin

FOREWORD Udo Kittelmann, Frank Schmidt
TEXTS Henrike Hans, Udo Kittelmann, Annabel Ruckdeschel
GRAPHIC DESIGN Benedikt Reichenbach

German, English
168 pp ● 130 illus. ● 23 × 28.5 cm ● Hardcover
€48.00, £48.00
Available

EXHIBITIONS
Museum Frieder Burda, Baden-Baden
July 16–November 20, 2022
Museen Böttcherstraße, Bremen
December 3, 2022 – March 12, 2023

ISBN 978-3-7757-5346-3

ENIGMATIC POSTDIGITAL PAINTING

● Post-digital Pop
● First publication from this emerging artist
● Futuristic Figuration in surreal scenes

Nocturnal forest scenes and fantastic narratives, illumi-
nated through spotlights that allude to Berlin’s neon-
lit nightlife—the latest paintings, VR installations, and
poems by American artist Brandon Lipchik offer glimpses
into his very own surreal dreamscape. Like a director
in a theater, he stages his digitally composed mythical
and uncanny scenes full of erotic allusions, transform-
ing them into a collage-like physcial presence on canvas.
Between dense foliage reminiscent of Henri Rousseau
and the computer game aesthetic of the 1990s, Lipchik
creates a unique visual language. This richly illustrated
publication is both: an exhibition catalog and a survey of
the artist’s oeuvre to date. A separately designed section
presents Lipchick’s VR works and provides insights into the
post-digital practice of the emerging artist.

BRANDON LIPCHIK (*1993, Erie, PA) studied painting at the
Rhode Island School of Design and at Brown University.
He has had solo exhibitions in New York, Berlin, Santa
Monica, Amsterdam and Paris; this is his first institutional solo
show. He lives in New York and Berlin.

Brandon Lipchik
Moonbeams of Allegory

EDITOR Amely Deiss, Tamara Reitz
TEXTS Amely Deiss, Oliver Koerner von Gustorf, Brandon Lipchik,
Kristian Vistrup Madsen, Tamara Reitz
GRAPHIC DESIGN Sofarobotnik, Augsburg & Munich

English, German
160 pp ● 80 illus. ● 20.5 × 27 cm ● Hardcover
€44.00, £44.00
Available

EXHIBITION
Kunstpalais Erlangen
July 30, 2022—October 23, 2022

29

A
RT

28

BACKLIST

THE MANY FACETS OF NIKI DE SAINT PHALLE

● One of the great artists, ahead of her time
● Rebelled against social and political conventions
● Unconventional view of her work

Niki de Saint Phalle loved pseudo-orders, which she used
to arbitrarily assemble terms and pictograms on a sheet
of paper. Under the heading “I Love,” for example, the
sign of a snake could be found next to the emblem for jus-
tice, an orange spot for the corresponding color next to
two stars as a symbol for astrology.
Niki de Saint Phalle A–Z takes the same liberty and puts
the many facets of Niki de Saint Phalle’s work into the
order of the alphabet. This logical order is deceptive,
though. From A as in AIDS to Z as in Zurich Angel, from B as
in Bride to V as in Vanitas, a mosaic of concepts emerges
that filters out the various levels of meaning in her man-
ifold oeuvre and playfully engages them in mutual com-
mentary.

NIKI DE SAINT PHALLE (1930–2002) was one of the most import-
ant artists and sculptors of her generation. Growing up in Paris
and New York, she returned to Paris in the 1950s, where she
began her artistic career with her legendary “shooting” series.
Her sensual female figures, the Nanas, gained her widespread
popularity.

Art scholar KATHARINA SYKORA (*1955) was a professor at the
University of Bochum and Braunschweig University of Art from
1994 to 2018. Her fields of research include the construction of
authorship, gender and transmediality.

ISBN 978-3-7757-5437-8

Niki de Saint Phalle
A–Z

TEXT Katharina Sykora
GRAPHIC DESIGN Torsten Köchlin and Joana Katte

English
120 pp ● 40 illus. ● 13 × 19.5 cm ● Hardcover
€22.00, £22.00
January 2023

Niki de Saint Phalle
978-3-7757-5300-5
€44.00, £44.00

ALSO AVAILABLE

Art from A–Z
In the popular A–Z series, renowned art historians and
writers briefly and informatively explain the work of
important artists in art history and describe their life and
work using keywords from A to Z. These keywords illumi-
nate little-known aspects and focus on well-known motifs
and themes from a surprising perspective.
Thanks to its appealing small size, these attractively
designed books will fit into any purse or pocket, and offer
a concise invitation to all readers to take a closer look.

Piet Mondrian
A–Z
English ● 120 pp
€22.00, £22.00
978-3-7757-5248-0

Lucas Cranach
A–Z
English ● 120 pp
€22.00, £22.00
978-3-7757-5180-3

Paul Cezanne
A–Z
English ● 144 pp
€22.00, £22.00
978-3-7757-4913-8

Edward Hopper
A–Z
English ● 120 pp
€22.00, £22.00
978-3-7757-4656-4

A
RT

FINE ART
FUN SIZED

Katharina Sykora

Niki de
Saint Phalle
 A–Z

3130

ALSO AVAILABLE

ISBN 978-3-7757-5350-0

VENTURING NEW WAYS

● Masterpieces of Jain art
● Insights into the Jain lifestyle
● Integrated game

Strict non-violence, the renunciation of possession
and universal tolerance are the guiding principles of
Jainism―a religious community that is found around the
world, yet which is hardly known outside India. Combin-
ing masterpieces of Jain art from the collection of the
Museum Rietberg, richly illustrated essays, and interviews
with Jains from Europe, the US, and India, Being Jain: Art
and Culture of an Indian Religion provides impressive
insights into the unique lifestyle and ethical values cul-
tivated by Jainism over many centuries. The catalogue
explores the contributions that the living tradition of con-
temporary Jainism can make to deal with the fundamen-
tal challenges the world faces today: climate change, ram-
pant consumerism, ethnic and religious intolerance, and
social inequality. A board game inside the book encour-
ages readers to reflect on their own everyday behavior and
to venture out in new directions.

Being Jain
Art and Culture of an Indian Religion

TEXTS Johannes Beltz, Michaela Blaser, Marion Frenger,
Patrick Felix Krüger, Harsha Vinay
GRAPHIC DESIGN Fabia Lyrenmann, Rüdiger Schlömer

English
184 pp ● 70 illus. ● 21 × 27 cm ● Paperback with inserted game
€44.00, £44.00
November 2022

EXHIBITION
Museum Rietberg, Zurich
November 18, 2022–April 30, 2023

A
RT

ISBN 978-3-7757-5404-0

A NEW REALITY OF DRAWING

● Latest series of works
● Conceptual works on paper
● Unique connection of drawing and sculpture

On Reality brings together Jorinde Voigt’s current body
of work, first exhibited in 2022 as part of the exhibition
Experimental Strategies in Art + Music at the Moody Center
for the Arts, Houston, Texas. By replacing the drawn line
with the cut of the scalpel, Voigt creates works on paper
through cutting, layering, and mounting that expand the
medium of drawing into the three-dimensional. Voigt’s
idea of the artistic creative process as an operation on
and production of reality literally comes into being. The
concept that also underlies her sketch-like drawings of
more recent date recalls the beginnings of Voigt’s artistic
expression: notations with diagrammatic elements, musi-
cal influences, and spontaneously transferred graphic ges-
tures of situational experience. The publication includes
a foreword by the Canadian cultural theorist, philosopher,
and artist Erin Manning.

JORINDE VOIGT (*1977, Frankfurt am Main) is an internatio
nally acclaimed artist based in Berlin and Hamburg. In 2004 she
graduated from the Universität der Künste Berlin. Since then,
her works have been presented in numerous exhibitions world-
wide, and are part of prominent collections such as those of
the MoMA, New York, and the Centre Pompidou, Paris. Jorinde
Voigt is Professor of Conceptual Drawing and Painting at the
Hochschule für Bildende Künste (HfBK) in Hamburg.

Jorinde Voigt
Immersion
978-3-7757-4524-6
€52.00, £50.00

Jorinde Voigt
On Reality

EDITORS Studio Jorinde Voigt, Moody Center for the Arts
TEXTS Erin Manning, Jorinde Voigt
GRAPHIC DESIGN Marek Polewski, Janis Gildein

English, German
304 pp ● 112 illus. ● 12.5 × 18.5 cm ● Paperback
€34.00, £34.00
November 2022

A
RT

33

A
RT

32

A
RT

ALSO AVAILABLE

ISBN 978-3-7757-5328-9

A BUSTLING ARTISTIC UNIVERSE

● Retrospective of a visionary oeuvre
● Pioneer of queer art
● A dazzling cosmos of images

As a painter, filmmaker, and photographer Ulrike Ottinger
created an entire artistic universe. Analogous to the exhi-
bition at the Staatliche Kunsthalle Baden-Baden, the book
Cosmos Ottinger approaches the multi-layered work of
this visionary artist through eight stations. Screenplays,
film props, objects, costumes, fabric collages, and photo-
graphs provide an insight into Ottinger’s extensive oeuvre
spanning the past 60 years. Cosmos Ottinger is also a visu-
alization of the artist’s life, an open-minded view into the
world. Putting that world on a stage, the contributions by
Çağla Ilk, Misal Adnan Yıldız, Katharina Sykora, Hannelore
Paflik-Huber, Johanna Sentef, Hannah Black and Katha-
rina Müller illuminate how Ottinger has used her distinct
visual language to consistently question social structures
of power, explore queer identities, and advocate for soli-
darity.

Living in 1960’s Paris, ULRIKE OTTINGER (*1942, Constance) was
part of the artistic circle of the “Nouvelle Figuration,” before she
moved to Berlin in 1973, where she became a pioneer of avant-
garde film. Her work has been shown at major international
festivals and retrospectives, including New York’s MoMA, the
Venice Biennale, and the Berlinale.

ZusammenSpiel
Tabea Blumenschein
– Ulrike Ottinger
978-3-7757-5243-5
€68.00, £68.00

Paris Calligrammes
978-3-7757-4637-3
€24.00, £22.99

Cosmos Ottinger

EDITORS Çağla İlk, Misal Adnan Yıldız
TEXTS Hannah Black, Çağla İlk, Katharina Müller, Hannelore Paflik-
Huber, Johanna Sentef, Katharina Sykora, Misal Adnan Yıldız
GRAPHIC DESIGN Matter Of, Mark Julien Hahn

German, English
276 pp ● 245 illus. ● 22 × 31 cm ● Lay-flat binding with flaps
€54.00, £54.00
Available

EXHIBITION
Staatliche Kunsthalle Baden-Baden
February 18–June 19, 2022

THE ART OF TRANSFORMATION

● Feminist avant-garde
● First English-language overview
● Performance art and exploration of female identities

Using her own body as raw material for her artistic prac-
tice, French artist ORLAN deconstructs the traditional ico-
nography of the feminine. In the 1990s, ORLAN caused a
sensation with surgical operations performed on her body,
but it was as early as 1964, at the age of 17, that she gave
birth to her artistic self. Since then, she has continuously
recreated herself and keenly explored the concept of iden-
tity. In her “carnal art,” the body becomes both subject
and object. This publication traverses the six decades of
ORLAN’s oeuvre, revisiting her early performances in par-
ticular. One of her most recent creations is the ORLAN-
OÏDE robot, and thanks to an augmented reality app,
ORLAN avatars come to life and emerge from this richly
illustrated volume.
The political status of the body is made evident through all
of her works: in 1989 she transformed Gustave Courbet’s
famous painting L’origine du monde into L’origine de la
guerre by replacing the vulva with the phallus. The state-
ment has not lost any of its topicality.

ORLAN (*1947, Saint-Étienne) is one of the most noteable repre-
sentatives of the feminist avant-garde and performance art, as
well as the founder of L’Art Charnel (carnal art movement). The
French artist has been using her own body as an artistic mate-
rial for six decades. She lives and works in Paris.

ORLAN
Avant la lettre

EDITOR Gabriele Schor
TEXTS Patricia Allmer, Elisabeth Bronfen, Sophie Duplaix,
Donatien Grau, Roxana Marcoci, Catherine Millet, Camille Morineau
GRAPHIC DESIGN Maria-Anna Friedl

German, English
304 pp ● 250 illus. ● 21.5 × 27 cm ● Hardcover
ca. €50.00, ca. £50.00
March 2023

EXHIBITION
Vertical Gallery, COLLECTION VERBUND, Vienna
March 21–July 29, 2023

ISBN 978-3-7757-5432-3

3534

ALSO AVAILABLE

ISBN 978-3-7757-5348-7

CAN ABSTRACTION BE POLITICAL?

● Contemporary Latin American abstract art
● First comprehensive reference book
● Essays and biographies of 280 artists

Remains –Tomorrow: Themes in Contemporary Latin American
Abstraction offers a thought-provoking perspective on the
dynamic field of contemporary abstraction in Latin Amer-
ica. It proposes abstraction as an expanded field of reality
in direct dialogue with life, and as a strategy for critically
examining social, political, and cultural concerns. Featur-
ing 280 artists, the book explores different manifesta-
tions of post-1990s Latin American abstraction and their
underlying relationships to and differences from mod-
ern abstraction. Essays by Cecilia Fajardo-Hill and Juan
Ledezma, 28 texts by participating artists, as well as biog-
raphies and over 700 illustrations, examine issues such as
gender, interculturality, and popular culture. The unique
polyphony and almost infinitely artistically diverse posi-
tions make this an indispensable reference book on Latin
American abstraction.

CECILIA FAJARDO-HILL is a British/Venezuelan art historian and
curator who specializes in Latin American and Latinx art. She
is known for the exhibition Radical Women: Latin American Art
1960–1985 at the Hammer Museum, Los Angeles, 2017, that pre-
sented experimental works of female artists.

Remains –Tomorrow
Themes in Contemporary Latin American
Abstraction

EDITOR Cecilia Fajardo-Hill
TEXTS Cecilia Fajardo-Hill, Juan Ledezma
GRAPHIC DESIGN Aixa Díaz

English
552 pp ● 771 illus. ● 24 × 25 cm ● Hardcover
€68.00, £68.00
November 2022

ISBN 978-3-7757-5393-7

A RECOGNITION OF NATURE’S MAGNIFICENCE THAT
TRANSCENDS HUMANKIND

● Original notes and manuscripts by Jeffers
● Inspiring artistic dialogue
● Nature writing and art

The Fire of Heaven presents the work of world-renowned
artist Enrique Martínez Celaya in conversation with
the life and work of the influential twentieth-century
California poet Robinson Jeffers. Despite existing in differ-
ent lifetimes, Jeffers’s approach to life as art and his rev-
erence for the natural beauty of the California coastline
inextricably link the uncompromising poet to Martínez
Celaya. The artist’s multi-faceted practice explores the
map of a territory shaped by self, memory, ideations of
home, exile, myth, and identity. His practice presumes
art should be an ethical effort that aims to understand
better and engage with the world and ourselves. Beyond
these threads of commonality, Martínez Celaya draws
directly from Jeffers’s writings, such as the 1928 poem The
Summit Redwood, which serves as the exhibition’s name-
sake and describes “the fire from heaven” as a force
untamed and ignited at whim. Martínez Celaya’s work
created during his stay at the poet’s landmark home in
Carmel-by-the-Sea is complemented by Jeffers’s hand-
written poems, notes, and photographs.

ENRIQUE MARTINEZ CELAYA (*1964) was born in Cuba and raised
in Spain and Puerto Rico. He has realized exhibitions, interven-
tions, and social and intellectual interactions worldwide with
major museums, galleries, and institutions, including the
Berliner Philharmonie, The State Hermitage Museum, and The
Phillips Collection. A painter, sculptor, and writer, he lives in Los
Angeles.

Enrique Martínez
Celaya
978-3-7757-5148-3
€44.00, £44.00

Enrique Martínez
Celaya &
Käthe Kollwitz
978-3-7757-4922-0
€44.00, £44.00

The Fire of Heaven
Enrique Martínez Celaya and Robinson Jeffers

FOREWORD Corey Madden
TEXTS Enrique Martínez Celaya, Shana Nys Dambrot,
Elliot Ruchowitz Roberts
GRAPHIC DESIGN Tessa Blumenberg, Diana Clarke

English
144 pp ● 124 illus. ● 25.4 × 29.7 cm ● Hardcover
€44.00, £44.00
November 2022

A
RT

A
RT

37

A
RT

36

A
RT

ISBN 978-3-7757-5341-8

Stano Filko
A Retrospective

EDITOR Sandro Droschl, HALLE FÜR KUNST Steiermark
TEXTS Sandro Droschl, Lucia Gregorová Stach, Patrizia Grzonka,
Christian Höller, Mira Keratová, Hans Ulrich Obrist, Boris OndreiČka,
Jan Verwoert
GRAPHIC DESIGN FONDAZIONE Europa, Alexander Nussbaumer

English, German
ca. 224 pp ● ca. 300 illus. ● 21 × 28 cm ● Paperback with flaps
€44.00, £44.00
February 2023

EXHIBITION
HALLE FÜR KUNST Steiermark
March 18–June 5, 2022

Ruth Wolf-Rehfeldt
Nichts Neues

EDITOR Paola Malavassi
TEXTS Marie Gerbaulet, Paola Malavassi, Kornelia Röder
GRAPHIC DESIGN Fasson Freddy Fuss

German, English
104 pp ● 100 illus. ● 22.5 × 28.5 cm ● Paperback
ca. €34.00, ca. £34.00
February 2023

EXHIBITION
DAS MINSK Kunsthaus in Potsdam
February 11, 2023 – May 7, 2023

MORE THAN LETTERS

● Rediscovery of an outstanding female artist
● Nonconformism in East Germany
● Fascinating global network of Mail Art

Working as a self-taught artist, and employed as an office
manager in the former GDR, Ruth Wolf-Rehfeldt used her
typewriter to create patterns and abstract compositions
with characters and letters at the junction of Concrete
Poetry, graphic design and Conceptual Art. Her linguistic
explorations, which she further developed into collages
later on, are often based on ambiguity.
Published on the occasion of the large retrospective at
MINSK Kunsthaus in Potsdam, Nichts Neues explores her
typewritings, prints, collages, and paintings in thematic
episodes. Although Wolf-Rehfeldt discontinued her artis-
tic practice after the fall of the Berlin Wall, her art has
lost none of its relevance. In a poetic, idiosyncratic, and
often humorous way, this nonconformist artist explored
themes such as environmental issues, intellectual free-
dom, community, and communication. Her sometimes
subtle, sometimes more literal play with words, meanings,
and forms continue to reveal the unexpected.

RUTH WOLF-REHFELDT (*1932, Wurzen, Saxony) arrived in East
Berlin in 1950. From the 1960s, she created paintings, pastels,
drawings, and, from about 1970, her so-called “Typewritings.”
She actively participated in the international Mail Art program,
sending her works across the globe. Only in recent years has her
work been rediscovered. In 2017 she was both a newcomer and a
senior star of documenta 14.

ISSUE 02

RUTH
WOLF-REHFELDT NEUES

NICHTS

ISBN 978-3-7757-5419-4

STANO FILKO — LASTING UTOPIAS

● First English-language publication on Stano Filko
● Eastern Europe’s 1960s avant-garde
● Comprehensive retrospective

An influential figure in Eastern Europe’s 1960s neo-avant-
garde, Stano Filko synthesized Dada, Pop Art, Fluxus, and
Conceptual Art into a universalist vision of art and life.
Influenced by subjects such as modernist architecture and
mathematical algorithms, but also by spiritual transcen-
dence and the cosmos, he designed pneumatic objects
and interactive environments, assemblages, text-based
works, performances, and happenings that attempted to
circumvent state repression. Having fled to West Germany
in 1981, Filko exhibited at documenta 7 in Kassel in 1982,
and then relocated to New York, where he took up Neo-
Expressionist painting, embracing a rainbow-colored
chakra system, System SF, that he explored for the rest
of his life. Not least thanks to his curiosity, experimental
approach, and self-criticism Filko’s works sustain a char-
acter of contemporaneity and remain meaningful today.

STANO FILKO (1937, Veľká Hradná–2015, Bratislava) was con-
sidered one of the most influential Slovakian artists from the
1960s until his death. Following achievements as a conceptual
artist, he became “persona non grata” as a result of the suppres-
sion brought about by the Prague Spring in 1968. After having
managed to escape to West Germany in 1981, he relocated to
New York in 1982. In 1990 he returned to Bratislava, where he
transformed his Snesčenkova studio house into a Gesamtkunst-
werk designed according to the principles of his System SF.

38 39

A
RTA

RT

Since the 1970s, the medium of video and multimedia
art practice has been closely linked to the subcultural
and countercultural movements. Art and music videos in
particular demonstrate great subversive potential: artists
and musicians oppose traditional values, exploring and
repeatedly transgressing social norms and gender stereo-
types.
This publication reviews artistic strategies in the context
of a history of punk and its offshoots, combining scholarly
opinions from the fields of art history, queer theory, media
studies, gender studies, postcolonial studies, and cultural
studies on an equal footing with field reports from the
practice of alternative archives and artistic image essays.

Paper, cardboard, plywood, light—decidedly conceptual
and materially ephemeral, Tobias Putrih’s projects draw
on the visionary concepts of architecture and design and
utopian ideas of the 20th century avant-gardes. This book
traces Putrih’s investigations into the heritage of architec-
tural experiments such as the works of Buckminster Fuller
and Friedrich Kiesler.
Perceptron is the first comprehensive survey of Putrih’s
work that oscillates between architecture, sculpture, and
science. Through an encyclopedic array of reference mate-
rials and critical texts, it examines Putrih’s practice in the
context of architectural and design history as well as the
history of cybernetics, and offers a richly illustrated study
of Putrih’s modifications of public spaces, experiments
with collective form, as well as his immersive temporary
environments created out of everyday materials.

ISBN 978-3-7757-5388-3

Fringe of the Fringe
Queering Punk Media History

EDITORS Kathrin Dreckmann, Linnea Semmerling, Elfi Vomberg
TEXTS Kathrin Dreckmann, Marina Grzinic, Jack Halberstam,
Josephine Hetterich, Angela McRobbie, Jennifer Ramme,
Peter Rehberg, Marion Schulze, Elfi Vomberg, Katharina Wiedlack
GRAPHIC DESIGN Jan Kiesswetter

English
228 pp ● 104 illus. ● 17 × 23.5 cm ● Paperback with flaps
€40.00, £40.00
March 2023

ISBN 978-3-7757-5387-6
ePub 978-3-7757-5421-7
PDF 978-3-7757-5435-4

The COVID-19 pandemic has made the fragility of the
human body painfully perceptible. Through essays and
contributions from international artists and activists, this
anthology poses the question of how and by whom a body
is defined as healthy or sick. At the intersection of ecology,
economics, and technology, Kingdom of the Ill investigates
a shift in the relationship between health and illness, con-
tamination and purity, care and neglect. How are climate
change and pollution affecting our well-being? Given the
collective state of exhaustion, looming economic hard-
ships, public healthcare cuts, and the dissolution of the
boundaries between online and offline, how can one actu-
ally stay healthy and well?

Kingdom of the Ill

EDITORS Bart van der Heide, Sara Cluggish, Pavel S. PyŚ
TEXTS Amy Berkowitz, Sara Cluggish, Bart van der Heide,
Lynn Hershman Leeson, Lioba Hirsch, Mary Maggic, Artur Olesch,
Pavel S. PyŚ, P. Staff
GRAPHIC DESIGN Studio Mut

English, German, Italian
212 pp ● 7 illus. ● 10.5 × 14.8 cm ● Paperback
€20.00, £20.00
October 2022

EXHIBITION
Museion Bozen, Bolzano
October 1, 2022–March 5, 2023

A
RT

A
RT

Tobias Putrih
Perceptron

EDITORS Gaja Golija, Igor Španjol
TEXTS Giuliana Bruno, Lindsay Caplan, Ješa Denegri,
Mark Jarzombek, Mark Nash, Barbara Predan, Igor Španjol
GRAPHIC DESIGN Olivier Lamy

English
192 pp ● 103 illus. ● 21 × 27.5 cm ● Hardcover
€44.00, £44.00
November 2022

ISBN 978-3-7757-5445-3

tobias putrih – perceptron

ISBN 978-3-7757-5420-0

Daiga Grantina
Atem, Lehm

EDITOR Sara Fumagalli, Valentina Gervasoni
TEXTS Andrew Berardini, Helga Christoffersen, Sara Fumagalli,
Valentina Gervasoni, Daiga Grantina, Zane Onckule
GRAPHIC DESIGN baldinger.vu-huu

English, Italian
ca. 224 pp ● 120 illus. ● 20 × 26.5 cm ● Hardcover
ca. €48.00, ca. £48.00
March 2023

Atem, Lehm—the German words for “breath” and “clay”, a
title inspired by a poem by Paul Celan—is the first mono-
graph dedicated to Latvian artist Daiga Grantina.
Grantina’s solo show at GAMeC in Bergamo represented
a major evolution in her poetics, a decisive and coherent
change of palette and pace compared to her amorphous
in-situ installations that have characterized her work to
date. A mural forms an open-ended structure with its
potentially infinite combinations: It seems to breathe,
constraining and distending the grounding of space.
The book’s structure mirrors this evolution, exploring
a before, characterized by large-scale environmental
installations in New York’s New Museum, the Biennale di
Venezia and in Palais de Tokyo, Paris, to name a few, and an
after, when the artist’s sculptural environments seem to
shift their locus of perception.

41

A
RT

40

A
RT

Eric Hattan is known for his canny interventions in pub-
lic places and causing surprise by thwarting the famil-
iar order. This is also the case at the Museum Langmatt,
which invited the Swiss artist to playfully intervene on
its premises. The historic villa with its mahogany parquet
flooring, fine carpets, chandeliers, and manicured garden
provides a contrasting foil for Hattan’s installations, com-
posed of worn clothing, metal parts, and other less exqui-
site materials. Five o’clock Shadow documents the ensuing
dialogue that spans from the rich contrast between the
present and the Belle Epoque, and shows how the venera-
ble building is being tangibly enlivened.

Evaporating Suns
Contemporary Myths from the Arabian Gulff

EDITORS Munira Al Sayegh, Verena Formanek on behalf of
Kulturstiftung Basel H. Geiger
TEXTS Latifa Al Khalifa, Munira Al Sayegh, Meitha Almazrooei,
Verena Formanek, Ahmad Makia
GRAPHIC DESIGN Mobius Studio, Sharjah

English, Arabic
240 pp ● 200 illus. ● 17 × 23 cm ● Hardcover
€48.00, £48.00
June 2023

EXHIBITION
Kulturstiftung Basel H. Geiger, Basel
May 11–July 16, 2023

EXPLORING PARALLEL REALITIES THROUGH MYTHS

● Contemporary art from the Arab world
● Gender and social power dynamics
● Exploration of myths and fiction in the age of fake news

Evaporating Suns explores myths from the Arabian Gulf
through contemporary art. Based on the concept that the
mythical and the factual are like two sides of the same
coin, the catalogue accompanying the exhibition shows
that myths do not simply convey fictions, but are also
capable of presenting truth much more vividly than sta-
tistics and facts ever could. The publication showcases the
work of 13 contemporary artists from the Arabian penin-
sula, who explore the folklore and popular myths of their
homelands, and use cynicism, satire, and fiction to build
their universes and rewrite the parallel history of their
contemporary societies. Completed by essays by authors
from the region, myths are seen here as opportunities
for a new approach to the negotiation of current issues
such as the environment, gender, and social structures of
power.

Founded in 2018 by the artist Sibylle Piermattei-Geiger and her
husband Rocco Piermattei, KULTURSTIFTUNG BASEL H. GEIGER I
KBH.G creates a cultural program with current political or cul-
tural references. The Basel exhibition space hosts three topical
art exhibitions a year, each of which goes beyond the concepts
of established institutions. A

RT

Silvia Bächli ERIC
 HATTAN
 FIVE
O’CLOCK
 SHADOW

ISBN 978-3-7757-5417-0

Silvia Bächli

EDITOR Markus Stegmann, Museum Langmatt
TEXT Markus Stegmann
GRAPHIC DESIGN groenlandbasel

German, English
60 pp ● 28 illus. ● 21,5 × 31 cm ● Paperback
ca. €28.00, ca. £28.00
February 2023

EXHIBITION
Museum Langmatt, Baden (Switzerland)
February 26–May 5, 2023

ISBN 978-3-7757-5418-7

Eric Hattan
Five o’clock Shadow

EDITOR Markus Stegmann, Museum Langmatt
TEXT Markus Stegmann
GRAPHIC DESIGN groenlandbasel

German, English
60 pp ● 28 illus. ● 21.5 × 31 cm ● Paperback
ca. €28.00, ca. £28.00
February 2023

EXHIBITION
Museum Langmatt, Baden (Switzerland)
February 26–May 5, 2023

Silvia Bächli’s artistic work is characterized by an extraor-
dinary continuity. For more than 40 years, this Swiss art-
ist has been driving the development of the medium of
drawing both formally and conceptually.
This publication documents a new, comprehensive series
of large-format works on paper. Colored surfaces in pre-
dominantly muted tonal range present themselves as
permeable and fragile settings, in which the brush-
stroke becomes visible in varying degrees. As horizontal
bands of color—rhythmized to different intervals—the
individual drawings develop an installative, expansive
energy that engages in an interplay with the historical
exhibition space. The undulations of the paper give rise
to a sensual presence of the works that can also be felt in
the catalogue.

اساطير معاصرة من الخليج العربي

Evaporating Suns

Contemporary Myths from the Arabian Gulf

ISBN 978-3-7757-5444-6

4342

ALSO AVAILABLE

A
RT

A
RT

Nina Malterud
Material Statements
978-3-7757-5163-6
€40.00, £40.00

Annette Kierulf
Caroline Kierulf
To Make a World

EDITOR Frode Sandvik – KODE Art Museums and Composer Homes
TEXTS Patricia G. Berman, Lotte Konow Lund, Jorunn Veiteberg
GRAPHIC DESIGN Modest [Rune Døli] and Daniel Bjugård

English
256 pp ● 170 illus. ● 25 × 31 cm ● Hardcover
ca. €44.00, ca. £44.00
October 2022

EXHIBITION
KODE Art Museums and Composer Homes, Bergen (Norway)
October 7, 2022–January 22, 2023

WOODCUT AS CULTURAL CRITIQUE

● Revival of woodcut as a discursive tool
● Feminist social criticsm
● Charming and witty reinterpretation

Since the mid-1990s, Annette and Caroline Kierulf have
practiced what they themselves call “woodcut as cul-
tural critique.” Drawing on the medium’s rich history as
a means of communication and protest, the Norwegian
artists strive to revive woodcut as a discursive tool. With
subtle humor, the sisters use the visual reductiveness of
this low-tech medium to critically reflect on the social,
economic, and cultural changes shaping our high-tech
societies. Incorporating references to pop culture and folk
art, Caroline Kierulf’s work explores the often overlooked
aspects of everyday life, Annette Kierulf meanwhile
focuses on a feminist reinterpretation of the landscape
genre. The publication provides insights into the artists’
production and working methods, as well as their long-
standing collaboration.

Oslo-born sisters ANNETTE KIERULF (*1964) and CAROLINE
KIERULF (*1968) have played a major role the revitalizing of
graphic art in Norway. Both studied at the Academy of Art and
Design in Bergen, where they also work today. As independent
artists they develop their works in an artistic dialog and have for
many years collaborated on exhibitions in Norway and beyond.

ISBN 978-3-7757-5168-1

EL GRECO AND NORDIC MODERNISMS

● El Greco’s influence in the Nordic countries
● A history of modern art
● Edvard Munch, Helene Schjerfbeck & many more

At the birth of modernism in the late 19th century, art-
ists across Europe rediscovered the almost three centuries
old artwork of the Greek painter known as El Greco (1541–
1614). In the Nordic countries as well, his characteristic
rapturous and expressive style was perceived as speak-
ing directly to the rule-breaking forms of expression with
which a new generation of artists were experimenting.
His hailing as a cult figure was based as much on the story
of his life, though, including the 300 years of rejection
and obscurity that made him an outsider idol for young
artists.
This catalogue traces the inspiration that leading Nordic
artists such as Edvard Munch, Helene Schjerfbeck, Nils
Dardel, Harald Giersing, and Jens Ferdinand Willumsen
took from the works of El Greco, and for the first time
specifically explores his Nordic reception in the decades
between 1885–1945, adding a hitherto undiscovered piece
to the mosaic of El Greco’s multifaceted and multinational
rediscovery. El Greco

Cut and Paste

EDITOR Anne Gregersen
TEXTS Patricia Berman, Anna-Maria von Bonsdorff, Anders Ehlers
Dam, Rune Finseth, Anne Gregersen, Annika Gunnarsson, Yannis
Hadjinicolaou, Leila Krogh, Erik Mattsson, Inge Lise Mogensen Bech,
MaryClaire Pappas, Patrik Steorn, Mikael Wivel
GRAPHIC DESIGN Carl-H.K. Zakrisson

English
ca. 304 pp ● 170 illus. ● 24.5 × 27.3 cm ● Paperback with flaps
ca. €44.00, ca. £44.00
March 2023

EXHIBITION
Willumsen’s Museum, Frederikssund (Denmark)
March 4–June 4, 2023

ALSO AVAILABLE

Picasso – El Greco
978-3-7757-5213-8
€44.00, £44.00

ISBN 978-3-7757-5428-6

45

A
RT

44

A
RT

ART PRODUCTION IN A TIME OF CRISIS

● Artistic strategies to respond to the Palestinian situation
● Histories of displacement and new narrations
● First major monograph

How do cultural institutions and artists respond to
long-standing states of crises and international emer-
gencies? It is with these questions in mind that
Palestinian artist Khalil Rabah’s artistic practice investi-
gates the future of visual arts production. Exploring the
relationships between historically sanctioned and exper-
imental exhibition settings, fictional and documentary-
narratives, and the histories of displacement, his methods
not only propose but produce speculative institutions.
As the artist’s first major monograph, Falling Forward /
Works (1995–2025) presents a comprehensive selection
of exhibition materials, previously unseen archival doc-
uments, and detailed background notes on how Rabah’s
methods relate to broader themes in his work. The volume
also introduces new critical writing from curators, authors,
and researchers on the interrelated subjects of anticipa-
tory aesthetics, subterfuge and fugitive acts, mimicry and
performativity, knowledge production, archival technolo-
gies and, crucially, the politics of humor.

KHALIL RABAH (*1961, Jerusalem) studied fine arts and architec-
ture at the University of Texas. The work of this conceptual artist
is rooted in issues of identity, displacement and politics. Char-
acteristic of Rabah’s working method is the adaptation of insti-
tutional means of representation. In 2003, he established the
fictional Palestinian Museum of Natural History and Humankind.
Designed as an ongoing project, the museum finds new forms
of presentation, depending on the exhibition situation and loca-
tion. He lives and works in Ramallah.

For 12 years, the Schwarz Foundation has been organizing
regular exhibitions on the island of Samos at Art Space
Pythagorion as well as the Samos Young Artists Festival.
Due to its location on the Greek–Turkish border, Samos
symbolizes one of the most pressing humanitarian issues
of our time: Migrants crossing the Mediterranean Sea,
geopolitical conflicts at the borders of Europe, and the
human impact on the oceans around he world.
A Decade of Cultural Production presents the work of the
Munich-based Schwarz Foundation, whose declared aim
is to promote dialogue through music and art. The book
highlights how its projects deal with issues of migration,
social responsibility and intercultural coexistence.

On the occasion of its 60-year anniversary, CIMAM, the
International Committee for Museums and Collections of
Modern Art, its directors, and curators publish Museums
from the Inside. From Suzanne Pagé and Rudi Fuchs, to David
Elliott, Toshio Hara, Maria de Corral, Ken Lum to Manolo
Borja-Villel and Patricia Phelps de Cisneros, this publica-
tion contains more than twenty interviews giving an insid-
er’s look at the 60 years in which modern art changed to
post-modern art, and the term contemporary art, in turn,
began to look almost obsolete.
Following a historical introduction, looking back at fierce
debates and controversies, a selection of important texts
written since 2005 on decolonization, on Arte Útil, and
on indigenous art gives insight into more recent fields of
research.

Museums from the Inside
60 years of CIMAM
INTRODUCTION Saskia Bos, Mami Kataoka
TEXTS Tuula Arkio, Zdenka Badovinac, Manuel J. Borja-Villel, Saskia
Bos, Tania Bruguera, Maria de Corral, David Elliott, Wesley Enoch,
Patrick Flores, Rudi Fuchs, Marc and Josée Gensollen, Olle Granath,
Toshio Hara, Geeta Kapur, Marysia Lewandowska, Ken Lum, Elizabeth
Ann Macgregor, Bartomeu Mari, Ngahiraka Mason, Ivo Mesquita,
Walter Mignolo, Ahmet Ögut, Alfred Pacquement, Suzanne Pagé,
Patricia Phelps de Cisneros, Margit Rowell, Rana Sadik, Donna de
Salvo, Patricia Sloane, Slavs and Tatars, Hilke Wagner, Joan Weinstein
GRAPHIC DESIGN Rogier Delfos

English
144 pp ● 25 illus. ● 14 × 21 cm ● Paperback with flaps
€22.00, £22.00
November 2022

ISBN 978-3-7757-5385-2

A Decade of Cultural Production
Samos Young Artists Festival

EDITOR Schwarz Foundation, Chiona Xanthopoulou-Schwarz,
Katerina Gregos, Ioli Tzanetaki
TEXTS Fanie Antonelou, Tania Cañas, Markellos Chryssicos,
Michelangelo Corsaro, Boris Dežulović, Dorukhan Doruk, Antje
Ehmann, Marina Fokidis, Mulo Francel, Caspar Frantz, Konstantia
Gourzi, Katerina Gregos, Masha Ilyashov, Alexis Karaiskakis-Nastos,
Dimitris Kountouras, Guy Mintus, Ina Niehoff, Wolf-Dietrich
Niemeier, Daniel Nodel, Lorenda Ramou, Lenia Safiropoulou,
Nikos Tsouchlos, Ioli Tzanetaki, Alexander Ullman, Chiona
Xanthopoulou-Schwarz, Nikos Xydakis, Katerina Zacharopoulou
GRAPHIC DESIGN bus.group and Enno Pötschke

English
296 pp ● 140 illus. ● 16 × 24 cm ● Paperback
€38.00, £38.00
November 2022

A
RT

ISBN 978-3-7757-5442-2

Khalil Rabah
Falling Forward / Works (1995–2025)

EDITOR Anthony Downey
TEXTS Chiara De Cesari, Anthony Downey, Tom Holert,
Chrisoula Lionis, Hoor Al Qasimi, Khalil Rabah, Rasha Salti
GRAPHIC DESIGN Kemistry

English
496 pp ● 300 illus. ● 16.5 × 23.5 cm ● Hardcover with dust jacket
ca. €60.00, ca. £60.00
December 2022

ISBN 978-3-7757-5405-7

46 47

A
RTA

RT

ISBN 978-3-7757-5458-3

Jakub Julian Ziółkowski’s vibrant works are bizarre and
alluring. In his wild, surreal cosmos of mutant humans,
organic forms, and circulatory systems, the Polish painter
mixes cultural symbols, the decorative and the fantasti-
cal. Juxtaposing the spiritual and the microscopic, he cre-
ates a universe bristling with detail and a kaleidoscope of
references—from Hieronymus Bosch and James Ensor to
Philip Guston. Yet, his paintings show a highly personal
world that is populated by a recurring cast of characters.
This publication is the first comprehensive overview of
his work from 2005 to the present, giving insights into
his artistic practice in different media: from painting to
sculpture, ceramics as well as drawing. The book includes
essays by Olga Tokarczuk, winner of the Nobel Prize in
Literature and Cecilia Alemani, curator of the 59. Venice
Biennale, an in-depth interview with the artist.

Jakub Julian Ziółkowski
Jesteście moi | ou Are Mine

EDITOR Delfina Jałowik
TEXTS Cecilia Alemani, Bartłomiej Dobroczyński, Delfina Jałowik,
Kajetan Młynarski, Olga Tokarczuk
GRAPHIC DESIGN Rafał Sosin

English, Polish
250 pp ● 150 illus. ● 21 × 27 cm ● Paperback
€48.00, £48.00
March 2023

EXHIBITION
MOCAK Museum of Contemporary Art, Krakow,
March 31–September 24, 2023

Peter Jellitsch
Artifacts of the Future

EDITOR Peter Jellitsch
TEXTS Peter Jellitsch, Alexandra-Maria Toth
GRAPHIC DESIGN Daily Dialogue

English, German
140 pp ● 83 illus. ● 22 × 31 cm ● Paperback with flaps
€38.00, £38.00
Available

ISBN 978-3-7757-5340-1

Even though we often hardly give it a second thought, we
spend virtually every moment of our lives in two worlds:
the analog world and the world of digital information,
signals, and networks. Whether visualizing invisible data
streams or tracking down cell phone towers disguised
as palm trees, Peter Jellitsch’s works constantly revolve
around the connections between real and artificially pro-
duced reality. Using means of repetition, fragmentation,
maximization, and minimization, he creates images that
are filled with abstract-looking textures and have a car-
toon-like style. The publication Artifacts of the Future pro-
vides a broad insight into Jellitsch’s eponymously titled
current series of works.

This book is a comprehensive recollection of the exhibition
highlights of Zurich’s Museum Haus Konstruktiv from
2015 to 2022. Bringing together what has been separated
in space and time, this retrospective reveals various links
between contemporary artistic practices and the art-his-
torical legacy of Constructivist, Concrete and Concep-
tual Art. A series of insightful conversations with the art-
ists Etel Adnan, Claudia Comte, Elisabeth Goldring-Piene,
Brigitte Kowanz, Alicja Kwade, Dóra Maurer, Amalia Pica,
Tomás Saraceno, as well as in-depth texts on Imi Knoebel
and William Kentridge are accompanied by exhibition
views that verge between spectacular and calmly focused
presentations. Many of the texts and installation shots
have not been published before—their recontextualiza-
tion shows, above all, what it takes to curate concise and
relevant exhibitions of contemporary art today.

Blind people marching to the beat, illiterate people com-
posing music, retirees, skaters, choirs, activists: they all
are guests of Marinella Senatore. In her collaborative
works, the Italian artist combines strategies of politi-
cal protest movements with artistic forms of expression.
Different media such as performance, sculpture, textile,
photo, collage, drawing and video become a language of
their own, a means of negotiating questions of eman-
cipation. This catalogue accompanies the artist’s larg-
est exhibition to date at the Museum VILLA STUCK and
the Generali Foundation Collection at the Museum der
Moderne Salzburg: international authors discuss ques-
tions about the tension between the individual and the
collective, longings and belonging, sociopolitical exclu-
sion and alternative forms of society, as well as the trans-
formative potential of art.

Zusammen / Together
Ausgewählte Gespräche und Texte /
Selected talks and texts

TEXTS Sabine Schaschl
GRAPHIC DESIGN Harald Pridgar

German, English
248 pp ● 100 illus. ● 20 × 27 cm ● Paperback
€44.00, £44.00
Available

Marinella Senatore
We Rise by Lifting Others

EDITORS Michael Buhrs and Helena Pereña for Museum VILLA
STUCK and Jürgen Tabor for the Generali Foundation Collection—
Permanent Loan to the Museum der Moderne Salzburg
TEXTS Théo-Mario Coppola, Chus Martínez, Helena Pereña,
Nora Sternfeld, Jürgen Tabor
GRAPHIC DESIGN Marion Blomeyer

German, English
288 pp ● ca. 150 illus. ● 20 × 26 cm ● Paperback with flaps
ca. €48.00, ca. £48.00
April 2023

EXHIBITION
Museum der Moderne Salzburg, Generali Foundation
April 22– October 8, 2023
Museum VILLA STUCK, Munich
April 27–September 11, 2023

ISBN 978-3-7757-5336-4 ISBN 978-3-7757-5451-4

WITH AN ESSAY
BY LITERATURE

NOBEL PRIZE WINNER
OLGA TOKARCZUK

48 49

A
RTA

RT

ISBN 978-3-7757-5363-0ISBN 978-3-7757-5364-7ISBN 978-3-7757-5366-1ISBN 978-3-7757-5365-4

Neither naïve escapism into virtual worlds, nor the tech-
nological utopia of space colonization will save us from
facing the big, uncomfortable questions. With this year’s
theme Welcome to Planet B, Ars Electronica is an invitation
to take part in an exciting thought experiment: What if
we had already mastered the great challenges of the 21st
century? How would we live (together)? And most impor-
tantly: What would our path there have looked like?
We will need every bit of technology, but the biggest innova-
tion project has to be ourselves, our ability to rise to the chal-
lenge as a global community—a reinvention of humanity!
Planet B is not the second chance for another place where
we can continue as before, it is the cipher for the indis-
pensable, new, and in many forms completely different
life and action on this only planet that exists for us.

Ars Electronica 2022 – Festival for
Art, Technology & Society
Welcome to Planet B. A Different Life is
Possible! But How?

EDITORS Markus Jandl, Gerfried Stocker
GRAPHIC DESIGN Lunart

English
ca. 430 pp ● 500 illus. ● 16.5 × 24 cm ● Paperback
€34.00, £34.00
Available

EXHIBITION
Ars Electronica, Graz
September 7–9, 2022

The Prix Ars Electronica is the world’s longest-running
media art competition. Richly illustrated, and with texts
and statements by the jury, this book brings together the
winners of 2022 competition selected out of 2338 projects
submitted from 88 countries in the categories Computer
Animation, Interactive Art +, Digital Communities, and u19-
create your world. What is more, the volume also provides
insights into the work of Laurie Anderson, this year’s recip-
ient of the Golden Nica for Visionary Pioneer of Media Art.
Also included is a best-of from the STARTS Prize, com-
missioned by the European Commission. The focus
of this highly endowed prize was on innovative proj-
ects at the intersection of science, technology, and art
(= Science, Technology, and ARTS).

CyberArts 2022
Prix Ars Electronica 2022 STARTS Prize ’22

EDITORS Markus Jandl, Gerfried Stocker
GRAPHIC DESIGN Gerhard Kirchschläger

English
ca. 272 pp ● 535 illus. ● 16.5 × 24 cm ● Paperback
€34.00, £34.00
Available

EXHIBITION
ArsElectronica, Graz
September 7–9, 2022

Contemporary art, as well as our society in general, is
—according to the diagnosis of the interdisciplinary art
festival steirischer herbst ’21—in a dead end. The Way Out
of … features texts by international contributors to the fes-
tival’s discussion program that outlines ways out of the
white cube, failed political art, and an unrestrained digi-
tal capitalism, and shows new paths for climate justice, a
more critical race theory, and new activists. Accessible and
pointedly written, this reader offers rich food for thought
on the multiple crises of our times.

steirischer herbst ’21
The Way Out of … (Reader)

EDITOR Ekaterina Degot, David Riff
TEXTS Katherine Angel, Ekaterina Degot, Emma Dowling, Dorothea
von Hantelmann, Thomas Hirschhorn, Hiwa K, Jason W. Moore,
Evgeny Morozov, Paul B. Preciado, David Riff, Quinn Slobodian,
Mark Terkessidis
GRAPHIC DESIGN Grupa Ee

English
208 pp ● 11.8 × 21.9 cm ● Paperback
€24.00. £24.00
Available

EXHIBITION
steirischer herbst ’21
September 9–October 10, 2021

Contemporary art has produced its own “bubble” and
often barely reaches the general public—this self-isola-
tion is its blind spot. Why does the implicit idea still per-
sist that avant-garde art is a matter for the few? Why
don’t curators try harder to break out of their own com-
fort zone? This was precisely the intention behind the
2021 edition of steirischer herbst: The Way Out offered a
curatorial sketch for a way of working outdoors, in pub-
lic space, where an audience beyond the “bubble” can be
found. This catalogue shows how performances and artis-
tic interventions in the middle of the city can create mean-
ingful experiences for everyone.

steirischer herbst ’21
The Way Out (Catalogue)

EDITOR Ekaterina Degot, David Riff
TEXTS Yael Bartana, Uriel Barthélémi, Sophia Brous, Lars Cuzner,
Ekaterina Degot, Ziga Divjak, Felix Hafner, Thomas Hirschhorn,
Flo Kasearu, Roberto Bobo Padoan, Paul B. Preciado, David Riff,
Peter Schloss, Marinella Senatore, Hito Steyerl, William Talen,
Theater im Bahnhof, Mark Waschke, Benjamin Wisler, and others
GRAPHIC DESIGN Grupa Ee

English
208 pp ● 84 illus. ● 21 × 27 cm ● Hardcover
€44.00, £44.00
Available

EXHIBITION
steirischer herbst ’21
September 9–October 10, 2021

Haupttitel
Untertitel

Sprache, Sprache ● 000 pp
€00,00, £00,00
000-0-0000-0000-0

Haupttitel
Untertitel

Sprache, Sprache ● 000 pp
€00,00, £00,00
000-0-0000-0000-0

Haupttitel
Untertitel

Sprache, Sprache ● 000 pp
€00,00, £00,00
000-0-0000-0000-0

BACKLIST HIGHLIGHTS

51

BACKLIST HIGHLIGHTS

50

Bestseller
2022

Jean-Michel Basquiat

English ● 244 pp
€49.80, £45.00
978-3-7757-2593-4

Louise Bourgeois
The Woven Child
English ● 208 pp
€44.00, £44.00
978-3-7757-5149-0

Niki de Saint Phalle

English ● 240 pp
€44.00, £44.00
978-3-7757-5300-5

Mondrian Evolution

English ● 264 pp
€54.00, £54.00
978-3-7757-5237-4

Edward Hopper
A Fresh Look at Landscape

English ● 148 pp
€58.00, £58.00
978-3-7757-4654-0

BA
C

KL
IS

T
H

IG
H

LI
G

H
TS

BA
C

KLIST H
IG

H
LIG

H
TS

ART

“Strange, horrific, eerie, beautiful, this huge
survey of works from the last two decades of
Bourgeois’s long life reveals an artist who both
embraced and disdained the female realm.”
THE GUARDIAN

“meticulously teases out
how Piet Mondrian went
from austere landscapes to
revolutionary abstract art”
THE FINANCIAL TIMES

“Hopper has long since become both a classic
and an American icon. [...]. That the Fondation
Beyeler’s exhibition manages to add a new
chapter to this unfolding saga is remarkable.
Edward Hopper: A Fresh Look at Landscape
achieves what its title declares.”
THE ART NEWSPAPER

Renoir
Rococo Revival
English ● 328 pp
€60.00, £60.00
978-3-7757-5134-6

53

PH
O

TO
G

RA
PH

Y

52

PH
O

TO
G

RA
PH

Y

ISBN 978-3-7757-5400-2

SEEING PIET, THE MAN, BEHIND MONDRIAN, THE ARTIST

● All surviving photographs!
● Many never before published images
● Mondrian’s worldly side

The general public’s image of Mondrian is of a serious man
in a suit and tie with a reserved, rather aloof look. It is the
same group of some ten photographs that shaped this
image over time, although there are around 400 known
photographs of the artist and his studios that provide a far
more balanced and livelier image of Mondrian.
This gorgeous book is not a biography, but rather a visual
and emotional reference work for anyone who wants to
immerse themselves in the world of this extraordinarily
modern artist. The studios in Amsterdam, Paris, and New
York are works of art themselves, as fascinating as the
guests in these rooms. There are snapshots showing his
private life, taken during journeys or visits, photographs
of vernissages and dinners as well as formal portraits that
he uses to promote the image of a serious, uncompromis-
ing artist.
Detailed captions and richly illustrated essays on the sig-
nificance of photography in the context of Mondrian’s
work make this book an extraordinary document of his
time.

Mondrian and Photography
The Complete Photographs

EDITORS Wietse Coppes, Leo Jansen
PREFACE Chris Stolwijk
GRAPHIC DESIGN Griet Van Haute

English
368 pp ● 400 illus. ● 24 × 27 cm ● Hardcover
ca. €58.00, ca. £58.00
January 2023

Mondrian Evolution
978-3-7757-5237-4
€54.00, £54.00

ALSO AVAILABLE

Piet Mondrian
A–Z
978-3-7757-5248-0
€18.00, £18.00

Egypt Every D
ay Yasser Alw

an
Sham

oon Zam
ir

Egypt Every Day
Yasser Alwan

Egypt Every Day
Yasser Alwan

Yasser Alwan photographed in and around Cairo, recording
encounters with people in the streets, at the racetrack, in cafes,

and in places of work—tanneries, quarries, bookshops, potteries.
His portraits of workers living in conditions of unimaginable

poverty and political dispossession are remarkable for
their refusal of the cliches of social documentary and

photojournalism. Alongside these, there are intimate images of
family and friends, which form a collective portrait of the middle
class seen in the relaxed informalities of daily life. This collection

of Alwan’s photographs offers an unprecedented and unique
picture of Egyptian society, introducing an outstanding body of

work in contemporary photography from the Arab world.

WWW.HATJECANTZ.COM
ISBN 978–3–7757–5370–8

ISBN 978-3-7757-5370-8

A WAY OF SEEING THAT GOES BEYOND THE
DIRECTLY VISIBLE

● Profoundly humanitarian view
● Exceptional black and white documentary photography
● Cairo from the 1990s to 2010s

Yasser Alwan photographed in and around Cairo, record-
ing encounters with people in the streets, at the race-
track, in cafes, and in places of work—tanneries, quarries,
bookshops, or potteries. His portraits of workers living in
conditions of unimaginable poverty and political dispos-
session are remarkable for their refusal of the clichés of
social documentary and photojournalism. They show peo-
ple between anger, pride, and perseverance, yet convey
a sense of trust toward the photographer. Complemen-
tary to his intimate images of friends and family form a
collective portrait of the middle class seen in the relaxed
informalities of daily life. This collection of Alwan’s pho-
tographs offers an unprecedented and unique picture of
Egyptian society, introducing an outstanding body of work
in contemporary photography from the Arab world.

YASSER ALWAN (*1964, Lagos – 2022, Cairo) was born in Nigeria
to Iraqi parents. He studied and worked in Lebanon, Iraq, the
United States, Sudan, and Jordan before moving to Egypt in
1993. He taught photography at various institutions, including
the German University in Cairo. His photographs have been
exhibited internationally.

Yasser Alwan
Egypt Every Day

EDITOR Shamoon Zamir
TEXT Shamoon Zamir
GRAPHIC DESIGN Rutger Fuchs

English
120 pp ● 68 illus. ● 25.5 × 23.5 cm ● Hardcover
€44.00, £44.00
October 2022

5554

CHAPTER ONE OF THE SERIES

ISBN 978-3-7757-5386-9

WILD FICTION

● Magical realism
● The loneliness of the anthropocene
● Call to preserve biodiversity

Inspired by dioramas of wild flora and fauna found in nat-
ural history museums, Jim Naughten’s digital reimagina-
tions of a familiar yet alien world, explore the idea of wild-
life becoming a lost fantasy. From orangutans swinging
through psychedelic forests, to deer roaming pastel-hued
canyons—Naughten’s depictions of nature in an artificial
color palette convey a distinct sense of dislocation and
growing estrangement. His fantastical tableaus question
our rose-tinted image of a natural world that is largely
fictional. In fact we are entering the Eremozoic—a term
coined by biologist and writer E. O. Wilson to describe the
current era of mass extinction triggered by human activ-
ity. Also referred to as “The Age of Loneliness,” the term
alludes to the isolation that will follow the destruction of
our deeply rooted relationships with other species.

JIM NAUGHTEN (*1969, Horsham, Sussex) explores historical
and natural history subject matters using photography, stereo-
scopy, and painting. Trained in both photography and painting,
the London-based artist combines these backgrounds in a prac-
tice he refers to as “digital painting”. Treating photographs like
oil paintings on canvas, he uses digital enhancement to alter
reality.

Jim Naughten
Eremozoic

EDITOR Nadine Barth
TEXTS Lucy Fleming Brown, Philip Lymbery, Jim Naughten
GRAPHIC DESIGN Adam Hooper

English
88 pp ● 30 illus. ● 30 × 25.5 cm ● Hardcover
€54.00, £54.00
November 2022

PORTRAITS OF SURVIVAL AND HOPE

● The devastating impact of climate change
● Shared fate of humans and animals
● Intense portraits at the brink of a new world

Some of Nick Brandt’s subjects are humans, some are
animals, but they all are creatures of equal and obvious
personhood. The overwhelming sense in the photogra-
pher’s ongoing global series The Day May Break is that
they are all figuring out how to live in a new world. Each
has arrived at the shoot at Senda Verde wildlife sanctu-
ary in Bolivia through their own cascade of tragedy. Both
extreme droughts and floods have destroyed people’s
homes and livelihoods. Victims of habitat destruction and
wildlife trafficking, the animals are rescues that can never
be released to the wild. People and animals were photo-
graphed in the same frame and indeed convey a sense of
connectedness through a shared fate. Fog is the unifying
visual, symbolic of the natural world rapidly fading from
view; and an echo of the smoke from wildfires, intensified
by climate change, devastating so much of the planet. But
in spite of their loss, these people and animals are sur-
vivors, pioneers entering the new phase our world has
reached. In The Day May Break they share their powerful
stories.

NICK BRANDT (*1964, London) studied painting and film at
St. Martin’s School of Art, London. In 1992 he moved to Califor-
nia, where he still lives today. Since 2001, he has documented
the destructive impact that humankind is having on the natu-
ral world and, as a result, on humans themselves. Chapter One
of his seminal series The Day May Break featured photographs
taken in Zimbabwe and Kenya in late 2020. Chapter Two, shot in
Bolivia in 2022, is the first time in his 20 year career that Brandt
has made work outside of Africa.

Nick Brandt
The Day May Break – Chapter Two

TEXTS Nick Brandt, Daniel Sherrell
GRAPHIC DESIGN Julia Wagner

English
144 pp ● ca. 60 illus. ● 23.5 × 30.5 cm ● Hardcover with dust jacket
€58.00, £58.00
February 2023

PH
O

TO
G

RA
PH

Y

Nick Brandt
The Day May Break
978-3-7757-5089-9
€54.00, £54.00

“A landmark body of work by one of photography’s
great environmental champions. Channeling his
outrage into quiet determination, the result is a
portrait of us all, at a critical moment in the
Anthropocene.”
PHILLIP PRODGER, AUTHOR, CURATOR, FORMER HEAD OF
PHOTOGRAPHS, NATIONAL PORTRAIT GALLERY, LONDON

ISBN 978-3-7757-5429-3

57

PH
O

TO
G

RA
PH

YPH
O

TO
G

RA
PH

Y

56

ISBN 978-3-7757-5383-8

SUBTLE TRACES OF THE PASSING OF TIME

● Meditative landscape photography
● Explores the boundaries of the medium
● Puts our human existence in perspective

Bastiaan van Aarle challenges our notion of time and
movement. Unexpectedly, by choosing a medium and
a subject that epitomizes stillness. By taking photos of
mountains—all within the same frame, but spread over a
certain period of time—these monuments of immutability,
seemingly start to shift and reveal a movement, we don’t
experience ourselves: the rotation of the planet in space.
Taking inspiration from color photography’s beginnings,
van Aarle transferred the different images to cyan,
magenta, yellow and black. When brought together again,
they reveal subtle traces of the passing of time in colored
tinges. The effect is so otherworldly that it feels as if the
rocks exist in a different dimension—as if the soft hues
come fuming from the mountain’s deepest history, float-
ing gently in the thin mountain air. What is revealed here
about the world is only exposed in the image, it can nei-
ther be conceived beforehand nor be seen with the mere
eye: It is the magic of photography.

Belgian landscape photographer, BASTIAAN VAN AARLE (*1988)
explores the boundaries of photography, its medium-specific
properties, and how these relate to the perception of reality. He
is especially interested in the transformative qualities of light,
be it through invasive advertising panels or the White Nights
of the North.

Bastiaan van Aarle
Moving Mountains

EDITOR Nadine Barth
TEXTS Bastiaan van Aarle, Stefan Vanthuyne
GRAPHIC DESIGN Bastiaan van Aarle

English
112 pp ● 51 illus. ● 22.5 × 30 cm ● Paperback with Swiss binding
€40.00, £38.00
November 2022

ISBN 978-3-7757-5382-1

THE THIRD DIMENSION

● With an introduction by Wim Wenders
● Contemporary expression of stereo still photography
● Tête-bêche book with two 3D glasses

3D technology is not uncommon—we encounter it in
cinema and in the virtual reality of video games. But
even though creating an optical illusion of spatial depth,
where there is none, is one of the oldest techniques in
photography, stereoscopy receives little attention in
contemporary photography. Unjustly so, as Sebastian
Cramer’s timelessly fascinating works show. It is a unique
aesthetic experience that these seemingly alien plants in
cyan and red have to offer, which—when viewed through
the enclosed 3D glasses—unfold into voluminous photo-
graphic sculptures. Two Views on Plants is a book about
our visual perception of space that is fundamental to our
human experience.

SEBASTIAN CRAMER (*1962, Berlin) is a German director, cine-
matographer, and photographer. An acclaimed 3D expert, he
has worked on several major film productions with directors
like Wim Wenders and Michel Comte. He has received numerous
awards for his artistic works and technical inventions. In 2013
Cramer began the Two Views project, a contemporary expres-
sion of traditional stereo photography.

Sebastian Cramer
Two Views on Plants

TEXTS David Campany, Sebastian Cramer, Stefan Dressler,
Birgit Kanz, Christian Printzen, Susanne S. Renner, Tanja M. Schuster,
Wim Wenders
GRAPHIC DESIGN Julia Wagner

English
192 pp ● 130 illus. ● 29 × 30.5 cm ● Hardcover
€54.00, £54.00
November 2022

Haupttitel
Untertitel

Sprache, Sprache ● 000 pp
€00,00, £00,00
000-0-0000-0000-0

Haupttitel
Untertitel

Sprache, Sprache ● 000 pp
€00,00, £00,00
000-0-0000-0000-0

Haupttitel
Untertitel

Sprache, Sprache ● 000 pp
€00,00, £00,00
000-0-0000-0000-0

BACKLIST HIGHLIGHTS

59

BACKLIST HIGHLIGHTS

58

Tom Warren
The 1980s Art Scene in New York

English ● 320 pp
€64.00, £64.00
978-3-7757-5181-0

Spencer Ostrander
Times Square in the Rain

English ● 128 pp
€48.00, £48.00
978-3-7757-5305-0

George Byrne
Post Truth

English ● 144 pp
€64.00, £64.00
978-3-7757-5253-4

Elizaveta Porodina
UN/MASKED

English ● 160 pp
€48.00, £48.00
978-3-7757-5246-6

Fred Herzog
Modern Color

German, English ● 320 pp
€40.00, £40.00
978-3-7757-4181-1

Highlights

Female View
Women Fashion Photographers
from Modernity to the Digital Age

English ● 192 pp
€44.00, £44.00
978-3-7757-5184-1

BA
C

KLIST H
IG

H
LIG

H
TS

BA
C

KL
IS

T
H

IG
H

LI
G

H
TS

Fred Herzog
Black and White

English ● 128 pp
€34.00, £40.00
978-3-7757-5322-7

PHOTOGRAPHY

WITH AN
INTRODUCTION BY

SIRI HUSTVEDT

LIMITED SPECIAL
EDITION WITH

ORIGINAL PRINT
AVAILABLE

6160

A
RC

H
ITEC

TU
RE

ALSO AVAILABLE

ISBN 978-3-7757-4322-8
epub 978-3-7757-5408-8
PDF 978-3-7757-5409-5

CO-PRODUCING THE CITY

● Case studies and infographics
● Urbanization in conflicted border regions
● A must for every urban architect!

At the intersection of architecture, art, public culture,
and political theory, Socializing Architecture urges archi-
tects and urbanists to mobilize a new public imagina-
tion toward a more just and equitable urbanization.
Drawn from decades of lived experience, Teddy Cruz and
Fonna Forman engage the San Diego –Tijuana border
region as a global laboratory to address the central chal-
lenges of urbanization today: deepening social and
economic inequality, dramatic migratory shifts, explo-
sive urban informality, climate disruption, the thicken-
ing of border walls, and the decline of public thinking.
Following Spatializing Justice, Socializing Architecture is
the second part of a two-volume monograph. It contin-
ues to build a compelling case for architects and urban
designers to intervene in the contested space between
public and private interests. Through analysis and diverse
case studies, the authors demonstrate strategies for alter-
ing exclusionary urban policies and advancing instead a
more equitable and convivial architecture.

Professors Cruz and Forman are principals in ESTUDIO TEDDY
CRUZ + FONNA FORMAN, a research-based political and archi-
tectural practice in San Diego. They lead a variety of urban
research agendas and civic/public interventions in the San
Diego–Tijuana border region and beyond. They also direct the
University of California, San Diego’s Center on Global Justice,
which focuses on community-based solutions to poverty and
environmental crisis.

Spatializing Justice
Building Blocks
978-3-7757-5220-6
€22.00, £22.00

Socializing Architecture
Top-Down / Bottom-Up

EDITORS Teddy Cruz, Fonna Forman
TEXTS Teddy Cruz, Fonna Forman
GRAPHIC DESIGN NODE Berlin Oslo

English
584 pp ● 920 illus. ● 17 × 24 cm ● Paperback with lay-flat binding
€48.00, £48.00
February 2023

6362

A
RC

H
ITEC

TU
RE

ISBN 978-3-7757-5397-5

FLEXIBLE USE–TIMELESS BUILDINGS

● Innovative and minimalistic designs
● New constructions, transformations, and restaurations
● Monograph of the socially-engaged studio

The practice of Atelier Kempe Thill is renowned for their
neutral and economic as well as enjoyable and innovative
designs in architecture and urban design. To achieve this,
the architects do not shy away from endless discussion
with their clients and an unconventional use of materials.

“Specific Neutrality” is what they call the balance between
unique designs and an architecture that is as flexible as
possible since publishing their design manifesto on col-
lective housing in 2004. In today’s world, where the eco-
nomic situation, the demand for spaces and their use can
rapidly change, this approach is more relevant than ever.
In their second monograph, the two architects present
23 projects from the last 12 years, complemented by the-
matic essays by the authors and well-known experts in
the field of architecture.

ATELIER KEMPE THILL was founded in Rotterdam in 2000 by
German architects André Kempe (*1968) and Oliver Thill (*1970),
who are also active in research and teaching, currently holding
professorships at the Leibniz University Hannover. Setting out
with designs for collective housing and small public building
commissions, the practice portfolio has developed to include
large renovation, infrastructure, and urban design projects.
Today, the office has more than thirty employees.

Atelier Kempe Thill 2
EDITORS André Kempe, Oliver Thill
TEXTS Roberto Gargiani, Eric Lapierre, Andreas Ruby, Christophe Van
Gerrewey; Interview with Manfred Zump; André Kempe and Oliver
Thill in conversation with Kaye Geipel
GRAPHIC DESIGN Heimann+Schwantes

German, English
392 pp ● 740 illus. ● 24.7 × 30.7 cm ● Raw-cut hardcover
ca. €68.00, ca. £68.00
September 2023

6564

A
RC

H
ITEC

TU
RE

ALSO AVAILABLE

ISBN 978-3-7757-5389-0

TIMELESS ELEGANCE

● Classical architectures
● Detailed insights
● Opulent illustrated book

This opulently illustrated book presents a selection of
magnificent recently built residential properties at exclu-
sive locations in Germany—a showcase of sophisticated
designs that combine classic elegance with spacious floor
plans, craftsmanship, and noble interiors. Ralf Schmitz
stands for uncompromising quality, built for generations.
Lasting architecture is created by award-winning prac-
tices. A reinterpretation of classicism, the finest materials
and hand-crafted details. They produce exceptional proj-
ects such as the striking Alexander, a residential building
in Berlin-Wilmersdorf, Achenbach an red brick apartment
house in Düsseldorf’s Zoo district, or the new white corner
building with a classic façade at Hamburg’s Außenalster,
they stand for subtle luxury and the highest level of tech-
nical comfort. Apartments that combine retreat and rep-
resentation, built for people who appreciate distinct expe-
riences.

Sustaining the heritage, shaping the future: Founded in 1864
at the Lower Rhine, RALF SCHMITZ has since been developing
exclusive properties at prime locations. Today, the fifth gener-
ation of the family continues this tradition in Kempen, Düssel-
dorf, Cologne, Hamburg, and Berlin—creating unique residen-
tial properties whose design language outlasts all fashions.

Staab Architekten
Kindred Objects
978-3-7757-4205-4
€68.00, £60.00

Exceptional Homes Since 1864
The Classic Style of Ralf Schmitz – Vol. 2

EDITOR RALF SCHMITZ GmbH
TEXTS Rainer Haubrich, Tanja Pabelick, Iris Rodriguez, Axel Martin
Schmitz, Bettina Schneuer, Florian Siebeck
GRAPHIC DESIGN André Michel Wyst

German, English
176 pp ● 210 illus. ● 25 × 32 cm ● Hardcover with dust jacket
ca. €50.00, ca. £50.00
February 2023

Haupttitel
Untertitel

Sprache, Sprache ● 000 pp
€00,00, £00,00
000-0-0000-0000-0

Haupttitel
Untertitel

Sprache, Sprache ● 000 pp
€00,00, £00,00
000-0-0000-0000-0

BA
C

KL
IS

T
BA

C
KL

IS
T

66

ARCHITECTURE | DESIGN

67

Highlights

Spatializing
Justice
Building Blocks

English ● 144 pp
€22.00, £22.00
978-3-7757-5220-6

Finn Juhl and
His House

English ● 221 pp
€38.00, £38.00
978-3-7757-3797-5

Lina Bo Bardi
100
Brazil’s Alternative
Path to Modernism

English ● 368 pp
€58.00, £58.00
978-3-7757-3853-8

Women in
Architecture
Past, Present, and
Future

English ● 216 pp
€48.00, £48.00
978-3-7757-4857-5

101 Danish
Design Icons

English ● 464 pp
€39.80, £35.00
978-3-7757-4212-2

Hans J. Wegner
Just One Good Chair

English ● 256 pp
€58.00, £55.00
978-3-7757-3809-5

BA
C

KLIST H
IG

H
LIG

H
TS

ARCHITECTURE
& DESIGN

Digesting Metabolism
Artificial Land in Japan 1954–2202

English ● 368 pp
€48.00, £48.00
978-3-7757-4642-7

Nicolas Schuybroek
Selected Works Volume One

English ● 380 pp
€64.00, £56.00
978-3-7757-5063-9

Structure Systems

German, English ● 352 pp
€42.00, £37.00
978-3-7757-1876-9

Erik Dhont
Landscape Architects
Works 1999–2020

English ● 240 pp
€44.00, £44.00
978-3-7757-4815-5

Monobloc

English ● 192 pp
€25.00, £25.00
978-3-7757-5191-9

Landmarks
The Modern House in Denmark

English ● 336 pp
€39.80, £35.00
978-3-7757-3803-3

Watercolors
by Finn Juhl

English ● 190 pp
€39.80, £35.00
978-3-7757-4209-2

In the Temple of the Self:
The Artist’s Residence as a
Total Work of Art
Europe and America 1800–1948
English ● 376 pp
€50.00, £50.00
978-3-7757-5185-8

ARCHITECTURE | DESIGN

BA
C

KL
IS

T

Candide
Journal for Architectural
Knowledge
No. 13

English ● 140 pp
€24.00, £24.00
978-3-7757-5372-2

IN STOCK
 AGAIN!

A CHAIR THAT
CONQUERED
THE WORLD

BA
C

KL
IS

T

Haupttitel
Untertitel

Sprache, Sprache ● 000 pp
€00.00, £00.00
000-0-0000-0000-0

Haupttitel
Untertitel

Sprache, Sprache ● 000 pp
€00.00, £00.00
000-0-0000-0000-0

Haupttitel
Untertitel

Sprache, Sprache ● 000 pp
€00.00, £00.00
000-0-0000-0000-0

Haupttitel
Untertitel

Sprache, Sprache ● 000 pp
€00.00, £00.00
000-0-0000-0000-0

Haupttitel
Untertitel

Sprache, Sprache ● 000 pp
€00.00, £00.00
000-0-0000-0000-0

Haupttitel
Untertitel

Sprache, Sprache ● 000 pp
€00.00, £00.00
000-0-0000-0000-0

Haupttitel
Untertitel

Sprache, Sprache ● 000 pp
€00.00 [D], £00.00
000-0-0000-0000-0

Haupttitel
Untertitel

Sprache, Sprache ● 000 pp
€00.00, £00.00
000-0-0000-0000-0

Haupttitel
Untertitel

Sprache, Sprache ● 000 pp
€00.00, £00.00
000-0-0000-0000-0

Haupttitel
Untertitel

Sprache, Sprache ● 000 pp
€00.00, £00.00
000-0-0000-0000-0

Adrian Ghenie
Paintings 2014 to 2019

English ● 192 pp
€58.00, £58.00
978-3-7757-4352-5

Lightning Symbol
and Snake Dance
Aby Warburg and Pueblo Art

English ● 400 pp
€58.00, £58.00
978-3-7757-5202-2

The Snake and
the Lightning
Aby Warburg’s American
Journey

English ● 176 pp
€38.00, £38.00
978-3-7757-5160-5

Dayanita Singh
Dancing with
my Camera

English ● 248 pp
€40.00, £40.00
978-3-7757-5176-6

Hilma af Klint
Artist, Researcher, Medium
English ● 272 pp
€48.00, £48.00
978-3-7757-4740-0

Picasso
The Blue and Rose Periods

English ● 300 pp
€60.00, £55.00
978-3-7757-4505-5

CLOSE-UP

English ● 344 pp
€54.00, £54.00
978-3-7757-4757-8

BA
C

KL
IS

T

ART

68

Rebecca Horn
Concert for Anarchy

German, English ● 224 pp
€48.00, £48.00
978-3-7757-5120-9

Late Gothic
The Birth of
Modernity

English ● 376 pp
€24.95, £24.95
978-3-7757-4755-4

BA
C

KLIST

69

Renoir, Monet, Gauguin:
Images of a Floating World
The Kojiro Matsukata and Karl
Ernst Osthaus collections

German, English ● 376 pp
€54.00, £54.00
978-3-7757-5127-8

Francisco de Goya

English ● 400 pp
€68.00, £68.00
978-3-7757-4657-1

Gerhard Richter Catalogue
Raisonné: Volume 6
Nos. 900-957 2007-2019

German, English ● 528 pp
€248.00, £225.00
978-3-7757-3714-2

Max Beckmann
DEPARTURE

English ● 356 pp
€54.00, £54.00
978-3-7757-5245-9

Picasso – El Greco

English ● 192 pp
€50.00, £50.00
978-3-7757-5213-8

Guido Reni
“The Divine”

English ● 320 pp
€50.00, £50.00
978-3-7757-5257-2

Strange Clay
Ceramics in Contemporary Art

English ● 176 pp
€40.00, £40.00
978-3-7757-5255-8

Erwin Wurm
One Minute Forever

English ● 256 pp
€44.00, £44.00
978-3-7757-5289-3

ART

Gerhard Richter
Landscape

English ● 220 pp
€44.00, £44.00
978-3-7757-4713-4

HASSELBLAD
AWARD

WINNER 2022

The Dialectic
of Creativity

English ● 316 pp
€28.00, £28.00
978-3-7757-5292-3

INTERVIEWS WITH
DAVID BOWIE,

YOKO ONO, MARINA
ABRAMOVIC AND

MANY MORE

NEW PRICE:
£50.00
£24.95!

Lygia Pape
The Skin of ALL

English ● 448 pp
€54.00, £54.00
978-3-7757-5225-1

femxphotographers.org
Mind over Matter

English ● 176 pp
€34.00, £34.00
978-3-7757-5317-3

As It Was
Frank Habicht’s Sixties

English ● 240 pp
€50.00, £50.00
978-3-7757-4490-4

The Swimming Pool
in Photography

English ● 240 pp
€40.00, £35.00
978-3-7757-4409-6

Kate Bellm
Amor

English ● 192 pp
€54.00, £54.00
978-3-7757-4660-1

Female Photographers Org
The Body Issue

English ● 144 pp
€28.00, £25.99
978-3-7757-4663-2

Christine Turnauer
The Dignity of the Gypsies

English ● 276 pp
€68.00, £60.00
978-3-7757-4307-5

Roj Rodriguez
Mi Sangre

English ● 192 pp
€48.00, £48.00
978-3-7757-5224-4

Erwin Olaf
Strange Beauty

English ● 240 pp
€44.00, £40.00
978-3-7757-4921-3

PHOTOGRAPHY

70

BA
C

KL
IS

T
BA

C
KL

IS
T

Viktoria Binschtok
Connection

English, German ● 240 pp
€48.00, £48.00
978-3-7757-5223-7

BA
C

KLIST

71

Peter Arnell
Portfolio 1980–2020

English ● 848 pp
€148.00, £148.00
978-3-7757-4667-0

Nick Brandt
The Day May Break

English ● 168 pp
€54.00, £54.00
978-3-7757-5089-9

Sibylle Bergemann
Stadt Land Hund
Photographs 1966–2010

German, English ● 264 pp
€48.00, £38.00
978-3-7757-5207-7

Charlotte March
Fotografin / Photographer

German, English ● 192 pp
€54.00, £54.00
978-3-7757-5318-0

Lars Eidinger
Autistic Disco

German, English ● 128 pp
€30.00, £30.00
978-3-7757-4781-3

Frank Horvat
Side Walk

English ● 160 pp
€38.00, £38.00
978-3-7757-4849-0

Ruth Orkin
A Photo Spirit

English ● 240 pp
€38.00, £38.00
978-3-7757-5095-0

Sanna Kannisto
Observing Eye

English ● 144 pp
€40.00, £40.00
978-3-7757-4791-2

PHOTOGRAPHY

ALSO AVAILABLE:
SIGNED C-PRINT

– EDITION
HATJE CANTZ

Pascale Weber
For Cats Only

German, English ● 72 pp
€18.00, £18.00
978-3-7757-4855-1

Polar Bears

English ● 112 pp
€10.00, £10.00
978-3-7757-4599-4

Coincidences at Museums
Stefan Draschan

English ● 120 pp
€10.00, £10.00
978-3-7757-4558-1

SPECIAL
PRICE!

IMAGE CREDITS

72

Cover: Wayne Thiebaud, 35 Cent
Masterworks. VG Bild-Kunst, Bonn
Backcover: Portrait of Piet
Mondrian, c. 1909. Photo: Alfred
Waldenburg. Print RKD, The Hague

1: Tom Hegen, N°TSSI_06 from
THE SALT SERIES I, France,
2018. © Tom Hegen
Jim Naughten, Rocky Mountain
Elk, 2021. © Jim Naughten
Jorinde Voigt, Studie zur Wirklich-
keit 5, 2021, Ink, graphite on paper,
collage, mounted on mirror glass, 34
× 25 × 4 cm, Courtesy Jorinde Voigt
Alex Katz, Vivien, 2012, Siebdruck,
99.2 × 104.3 cm. © ALBERTINA, Wien

2–3: Photo Meurisse, manne-
quin in swimwear by Sonia
Delaunay, Trouville 1928, Private
Collection. © Pracusa S.A.
Sonia Delaunay, color study,
undated, Kunstmuseen
Krefeld. © Pracusa S.A.
Sonia Delaunay, Design No.
857/250, 1928, Kunstmuseen
Krefeld. © Pracusa S.A.
Sonia Delaunay in her apartment,
c. 1925, Bibliothèque nationale de
France, Paris. © Pracusa S.A.
Sonia Delaunay, handbag,
c. 1930, Francesca Galloway,
London. © Pracusa S.A.

5: Josef Albers, Study for Hom-
age to the Square, 1955, Oil on
masonite, 60 × 60 cm, Josef
Albers Museum Quadrat Bottrop.
© Josef and Anni Albers Foun-
dation / VG Bild-Kunst, Bonn

6–7: Wayne Thiebaud, Bakery Case,
1996, Maße, Museum Voorlinden,
Wassenaar, The Netherlands. © VG
Bild-Kunst, Bonn; Photo: Antoine
van Kaam / Museum Voorlinden
Wayne Thiebaud, Coloma Ridge
Stuy. © VG Bild-Kunst, Bonn
Wayne Thiebaud, 35 Cent
Masterworks. © VG Bild-Kunst, Bonn

8: Katharina Grosse, Untitled,
2015. Acrylic on canvas, 275 × 201
cm. © Katharina Grosse / Artists
Rights Society (ARS), New York /
VG Bild-Kunst, Bonn; Photo: Jens
Ziehe. Courtesy of Private Collection
and Galerie Nächst St. Stephan
Rosemarie Schwarzwälder, Vienna.

9: Daniel Richter, Tarifa, 2001, Oil
on canvas, 350 × 280 cm, Collection
Ken and Helen Rowe. © VG Bild-
Kunst, Bonn, and Daniel Richter

10: Peter Paul Rubens, The Ab-
duction of Ganymede, 1611/12
Oil on canvas, 203 × 203 cm
Fürstlich Schwarzenberg’sche
Kunststiftung, Vaduz,
on permanent loan to
LIECHTENSTEIN. The Princely
Collections, Vaduz–Vienna
After Michelangelo Buonarroti, called
Michelangelo, The Abduction of

Ganymede, 1575/80, Poplar panel,
 96.5 × 75.3 cm, Kunsthistorisches
Museum Vienna, Picture Gallery.
© KHM-Museumsverband
Titian, Girl in a Fur, c. 1535, Oil on
canvas, 95.5 × 63.7 cm, Kuns-
thistorisches Museum Wien.
© KHM-Museumsverband
Peter Paul Rubens, Helena Four-
ment (“Het Pelsken”), 1636/1638,
Oil on panel, 178.7 × 86.2 cm,
Kunsthistorisches Museum Wien.
© KHM-Museumsverband

11: Rogier van der Weyden,
Portrait of a Woman, c. 1440,
Oil on panel, 49.3 × 32.9 cm,
Staatliche Museen zu Berlin.
Courtesy of Ludion Publishers
Hans Memling, Diptych of Maarten
Nieuwenhove (right panel), 1487,
Oil on panel, 33.5 × 44.7 cm,
Sint-Janshospitaal, Bruges. Courtesy
of Ludion Publishers

12–13: Installation shots
Nahmad Contemporary.
© Tom Powel Imaging
Photo by Stellan Holm. Artwork.
© Estate of Jean-Michel Basquiat.
Licensed by Artestar, New York
Jean-Michel Basquiat, Minor
Success, 1980. © Estate of
Jean-Michel Basquiat; Foto: Tom
Powel Imaging
Jean-Michel Basquiat, Untitled
(Football Helmet), 1981–1984.
© Estate of Jean-Michel Basquiat;
Foto: Tom Powel Imaging
Jean-Michel Basquiat, Untitled
(Refrigerator), 1981, Mixed media
on refrigerator, 140.5 × 61 × 66.5
cm, Photo. © Reto Pedrini
Photography Artwork. © Estate of
Jean-Michel Basquiat. Licensed by
Artestar, New York. Nicola Erni
Collection

14: Tom Hegen, N°TSSI_06
from THE SALT SERIES I, France,
2018. © Tom Hegen

18: Alex Katz, Blue Umbrella,
1979–1980, Lithograph, 51.5 ×
76.4 cm. © ALBERTINA, Vienna
Alex Katz, Flags, 2013, Wood-
cut, 106.5 × 303.9 cm.
© ALBERTINA, Vienna
Alex Katz, Chance 1 (Anne),
2016, Screenprint, 178 × 117
cm. © ALBERTINA, Vienna
Alex Katz, Red Coat, 1983,
Screenprint, 147.2 × 73.6 cm.
© ALBERTINA, Vienna
Alex Katz, Chance 2 (Vivien),
2016, Screenprint, 178 × 117 cm.
© ALBERTINA, Vienna

20: Georg Baselitz, 2017.
© Georg Baselitz; Photo:
Jochen Littkemann
Bartolomeo Manfredi, Cain’s
Fratricide, c. 1615, Oil on can-
vas, 152 × 115 cm, Kunsthis-
torisches Museum, Vienna.

21: Wilhelm Lehmbruck, Kniende,
1911 / Antony Gormley, Shift, 1991. ©
Antony Gormley, Photo: Dejan Sarić

22: Zhao Gang, Dinner in
Beijing, 2021, Oil on canvas,
320 × 320 cm. © Zhao Gang

23: Robert Motherwell, Elegy to the
Spanish Republic, 1960, Boucour
Magna paint on canvas, 182.9 ×
244.5 cm, Collection of the Modern
Art Museum of Fort Worth. © Deda-
lus Foundation,
Inc. / Artists Rights Society (ARS),
New York

24: Bruce Nauman, Diver, 1988.
© Vanhaerents Art Collection,
VG Bild-Kunst; Photo: Joost
Vanhaerents

25: © Christie’s

26: Brandon Lipchik, Bird Attack,
2022, Oil and acrylic on canvas, 170
× 158 cm. © Photo: Roman März,
courtesy the artist and Robert
Grunenberg

27: Camille Bombois, La Parade,
not dated, Oil on canvas, 50 ×
72.8 cm, Sammlung Zander.
© VG Bild-Kunst, Bonn
Séraphine Louis, Nature morte
aux fruits, no dated, Oil on panel,
20 × 26 cm, Sammlung Zander.

30: Jorinde Voigt, Particella II, 2021,
Oil chalks, ink, graphite on paper,
collage, mounted on mirror glass,
57 × 48 × 7 cm.
Courtesy Jorinde Voigt

31: Tirthankara Suparshvanatha,
India, South Rajasthan or
North Gujarat, 14th century, Marble,
58.5 × 50 × 25 cm,
Museum Rietberg, Sammlung
Eduard von der Heydt

32: Ulrike Ottinger, The Enchant
ment of the Blue Sailors,
1975. © Ulrike Ottinger

33: ORLAN, Vierge noire au pied
ailé, dite la porteuse de parole,
1984. Print mounted on carton,
SAMMLUNG VERBUND, Vienna.
© Bildrecht, Wien

34: Enrique Martínez Celaya, The
Citadel (for R.J.), 2020, Collection
of Joel and Randy Schenkman,
Miami. © EnriqueMartínez Celaya

35: Oscar Abraham Pabón, El
Origen del circulo, 2015, Pérez Art
Museum Miami. Copyright and
courtesy: Oscar Abraham Pabón

36: Ruth Wolf-Rehfeldt, Berg
Haus ..., Early 1970s, Typewrit-
ing, 26 × 21 cm. Courtesy the
artist and ChertLüdde, Berlin

37: Stano Filko, Breathing: The
Celebration of Air / Dýchanie: oslava
vzduchu, 1970, Tarpaulin, electric
motor, fan Ø 550cm, Courtesy The
Slovak National Gallery, Bratislava
Installation view for HALLE FÜR

KUNST Steiermark, Graz, 2022
Photo: kunst-dokumentation.com
Stano Filko, From the series Map
of the World (Rockets) / Zo série
Mapa sveta (Rakety), 1967,
Monotype, 121.4 × 39.1 cm,
Courtesy The Slovak National
Gallery, Bratislava

41: Maitha Abdalla, Between
Daydreams and Nightmares, 2020.
© Maitha Abdalla

42: Harald Giersing, Study after
El Greco’s Laocoön, 1916, Oil on
compo-board, 47 × 59 cm, Private
Collection. © Photo: Bruun
Rasmussen Auctioneers
El Greco, Laocoön, 1610–1614, Oil
on canvas, 137.5 × 172.5 cm, National
Gallery of Art, Washington D.C.
Courtesy National Gallery of Art,
Washington D.C.

43: Annette Kierulf, Wild Geese,
2021, Woodcut, 90.8 × 60.1 cm.
© Photo: Dag Fosse/KODE

45: Khalil Rabah, Scale Models, In-
stallation view. © 2022 Khalil Rabah

52: Yasser Alwan. © Manar Hussein

53: Piet Mondrian in the garden of
Agatha Zethraeus, France, c. 1925.
Photo: Agatha Zethraeus. Print RKD,
The Hague
“The Surrealists”, c. 1942.
Photo: Hermann Landshoff,
Münchner Stadtmuseum
Portrait of Piet Mondrian,
c. 1909. Photo: Alfred Waldenburg.
Print RKD, The Hague

54: Jim Naughten, Rocky Moun-
tain Elk, 2021. © Jim Naughten
Jim Naughten, Cephalopod,
2021. © Jim Naughten

55: Nick Brandt, Juana and Hernak,
Bolivia, 2022. © Nick Brandt

56: Bastiaan van Aarle,
0924 1001 02072018, 2018.
© Bastiaan van Aarle

57: Sebastian Cramer, Black I
 – Opuntia dillenii, 2019.
© Sebastian Cramer

60–61: The Political Equator.
© Estudio Teddy Cruz
+ Fonna Forman
Scaffolds for Incremental Housing.
© Estudio Teddy Cruz + Fonna
Forman

62–63: Panamarenkoplein Antwerp,
Belgium. © Ulrich Schwarz, Berlin
Karel de Grote Art School Antwerp,
Belgium. © Ulrich Schwarz, Berlin
Infrabel Academy Brussel, Belgium.
© Ulrich Schwarz, Berlin

64: © Sebastian Treese
65: © NOSHE

CONTACT

Hatje Cantz
Mommsenstraße 27
10629 Berlin
Germany
T +49 (0) 30 3464678-00
sales@hatjecantz.de
www.hatjecantz.com

Sales &
Communications
INTERNATIONAL SALES MANAGER
Yannick Schütte
T +49-30-3464678-32
yannick.schuette@hatjecantz.de

HEAD OF SALES
Claudia Squara
T +49 30 3464678-31
claudia.squara@hatjecantz.de

HEAD OF PRESS DEPARTMENT
Jennifer Berndt
T +49 (0) 30 3464678-23
presse@hatjecantz.de

Distributors &
Sales Representatives

UK
Thames & Hudson
181A High Holborn
London WC1V 7QX
T +44 (0) 20 7845 5000
F +44 (0) 20 7845 5050

UK Sales:
sales@thameshudson.co.uk
International Sales:
internationalsales@thameshudson.co.uk
www. thamesandhudson.com

Christian Frederking
Group Director for Sales
and Business Development
c.frederking@thameshudson.co.uk

Ellen Buckley
Product and Bibliographic
Data Executive
e.buckley@thameshudson.co.uk

Georgia Gray Andrews
Sales Manager, Distributed Books
g.grayandrews@thameshudson.co.uk

Mark Garland
Head of Distributed Books
m.garland@thameshudson.co.uk

Ben Gutcher
Head of UK Sales
b.gutcher@thameshudson.co.uk

Michelle Strickland
Senior Key Accounts Manager
m.strickland@thameshudson.co.uk

Ellen McDermot
Key Accounts Executive
e.mcdermot@thameshudson.co.uk

Poppy Edmunds
Sales Manager, Gift
p.edmunds@thameshudson.co.uk

LONDON, SOUTH EAST
David Howson
d.howson@thameshudson.co.uk

LONDON
Dawn Shield
d.shield@thameshudson.co.uk

THE MIDLANDS, EAST ANGLIA
Mike Lapworth
T 07745 304088
mikelapworth@sky.com

WALES &
SOUTHWESTERN COUNTIES
Ian Tripp
T 07970 450162
iantripp@ymail.com

NORTHERN ENGLAND,
SCOTLAND & IRELAND
Karim White
T 07740 768900
k.white@thameshudson.co.uk

GIFT REPS
Jamie Denton
T 07765403182
jamesdenton778@btinternet.com

Europe
GERMANY & AUSTRIA
Zeitfracht GmbH
Hanna Lena Beier
Industriestraße 23
70565 Stuttgart
Germany
T +49 (0) 711 7899 2010
F +49 (0) 711 7899 1010
hatjecantz@zeitfracht.de
www.zeitfracht.de

SWITZERLAND
Buchzentrum AG (BZ)
Industriestr. Ost 10
CH-4614 Hägendorf
Marion Häni
T +41 (0) 62 209 26 26
marion.haeni@buchzentrum.ch

FRANCE
Interart S.A.R.L.
1 rue de l’Est
75020 Paris
T +33 (1) 43 49 36 60
commercial@interart.fr

ITALY, SPAIN & PORTUGAL
Natasha Ffrench
n.ffrench@thameshudson.co.uk

BELGIUM & LUXEMBOURG
Ian Bartley
i.bartley@thameshudson.co.uk

THE NETHERLANDS
Van Ditmar Boekenimport
Joop Geesinkweg 901
1114 AB Amsterdam, Netherlands
th@vanditmar.audax.nl

SCANDINAVIA, BALTIC STATES,
RUSSIA, AND THE CIS
Per Burell
T +46 (0) 70 725 1203
p.burell@thameshudson.co.uk

EASTERN EUROPE
Sara Ticci
T +44 7952 919866
sara@fennecbooks.co.uk

EASTERN MEDITERRANEAN,
BULGARIA, ROMANIA
Stephen Embrey
T +44 7952 919866
steve@fennecbooks.co.uk

North America
Artbook | D. A.P.
75 Broad Street, Suite 630
New York, NY 10004
USA
T +1 212 627 1999
F +1 212 627 9484
orders@dapinc.com
www.artbook.com

Central & South America
Natasha Ffrench
n.ffrench@thameshudson.co.uk

Africa
SOUTH AFRICA, SWAZILAND,
LESOTHO, NAMIBIA, BOTSWANA
AND ZIMBABWE
Jonathan Ball Publishers
66 Mimetes Road
Denver, Johannesburg, 2094
South Africa
T +27 (0) 11 601 8000
brunette.mokgotlhoa@jonathanball.co.za

AFRICA (EXCL. SOUTH)
Ian Bartley
i.bartley@thameshudson.co.uk

Middle East
MIDDLE EAST (INCL. EGYPT)
Stephen Embrey
T +44 7952 919866
steve@fennecbooks.co.uk

Asia
NORTH EAST ASIA
Thames & Hudson Asia
Unit B&D, 17/F, Gee Chang Hong Centre,
65 Wong Chuk Hang Road,
Aberdeen, Hong Kong
T +852 2553 9289
enquiries@thameshudson.asia

HONG KONG, SAR
ankie.cheng@thameshudson.asia

MAINLAND CHINA
marc.zhang@thameshudson.asia

TAIWAIN
helen.lee@thameshudson.asia
KOREA AND JAPAN
helen.lee@thameshudson.asia

SINGAPORE, MALAYSIA, THAILAND,
BRUNEI, INDONESIA, VIETNAM,
PHILIPPINES, CAMBODIA, MYANMAR
ilangoh@thameshudson.asia

INDIAN SUBCONTINENT
Roli Books
M 75 Greater Kailash 2 Market
110048 New Delhi, India
T +91 11 2921 0886
neville@rolibooks.com

PAKISTAN
Stephen Embrey
T +44 7952 919866
steve@fennecbooks.co.uk

Australia
AUSTRALIA, NEW ZEALAND,
PAPUA NEW GUINEA &
THE PACIFIC ISLANDS
Thames & Hudson Australia Pty Ltd
11 Central Boulevard
Portside Business Park
Melbourne 3207 VIC
T +61 (3) 9646 7788
enquiries@thameshudson.com.au

Spring 2023 catalogue
English edition
ISBN 978-3-7757-5392-0

Please note that all prices, publication dates,
covers and specifications in this catalogue
may be subject to change.

All Euro-prices refer to Germany, and may
differ in other regions.
Editorial deadline: September 5, 2022

mailto:sales%40hatjecantz.de?subject=
http://www.hatjecantz.com
mailto:yannick.schuette%40hatjecantz.de?subject=
mailto:claudia.squara%40hatjecantz.de?subject=
mailto:presse%40hatjecantz.de?subject=
mailto:sales%40thameshudson.co.uk?subject=
mailto:internationalsales%40thameshudson.co.uk?subject=
http://www. thamesandhudson.com
mailto:hatjecantz%40zeitfracht.de?subject=
http://www.zeitfracht.de
mailto:commercial%40interart.fr?subject=
mailto:orders%40dapinc.com?subject=
http://www.artbook.com

hatjecantz.com

English edition
ISBN 978-3-7757-5392-0

