

HIRMER

PUBLISHERS SPRING 2021

Yinka Shonibare CBE makes colourful fabrics with presumed African origins into the trademark of his multimedia artworks. At the same time he examines complex themes like hybrid identities, colonialism and power structures with unique irony. This richly illustrated catalogue focuses on three decades of his fascinating artistic oeuvre.

6 | *Curtain up for Yinka Shonibare!* *An invitation to marvel, reflect and guess*

Since the 1990s, the British-Nigerian artist Yinka Shonibare CBE (*1962, London) has developed opulently executed sculptures and installations, colourful collages and theatrically staged photographs and films. To do so he transforms episodes from art and history whose effects influence our present-day lives. The volume takes up the traces of colonialism and its consequences for role models, worldviews and body images in the works of Shonibare.

Thorsten Sadowsky has been director of the Museum der Moderne Salzburg since 2018.

YINKA SHONIBARE CBE
END OF EMPIRE

Ed. Thorsten Sadowsky for
the Museum der Moderne
Salzburg
Contributions by P. Gilroy,
T. Sadowsky, A. Sargent,
M. Schneider, Y. Shonibare
CBE

Text: English | German

256 pages,
200 colour illustrations
24,5 x 28,5 cm, hardcover

£ 39.95
978-3-7774-3589-3
January 2021

Exhibition
Museum der Moderne
Salzburg
13.03.–04.07.2021

Phyllida Barlow (*1944) tests boundaries with her monumental sculptures in an eccentric yet humorous manner, reflecting on the relationship with our environment through her use of industrial and everyday materials. With impressive installation photos and never-before-seen archival material the publication presents Barlow's unique oeuvre from her early works until the present day.

“That something could be permanent is perhaps only an illusion.” Phyllida Barlow

The British artist's career is as unusual as her works, which radically put the contemporary concept of sculpture to the test. Today Barlow is regarded as one of the most prominent artists in Britain, but she achieved her breakthrough only recently. She dismantled many of her works after the end of the exhibition and recycled them again to create new sculptures. The major retrospective shows drawings and pioneering works from all her creative phases, including new sculptures formed from key works which had already been destroyed.

Damian Lentini is Curator at the Haus der Kunst in Munich.

PHYLLIDA BARLOW

Ed. Damian Lentini
Contributions by P. Barlow,
B. Fer, D. Lentini, L. Paland,
A. Potts, G. Williams, U. Wilmes

300 pages,
272 colour illustrations
22 x 28 cm, hardcover

HIRMER PREMIUM
Linen binding with
silkscreen printing,
various papers

£ 50.00
978-3-7774-3547-3
February 2021

Exhibition
Haus der Kunst, Munich
11.02.–25.07.2021

The monograph on Egon Schiele edited by Rudolf Leopold in 1972 forms the basis for Egon Schiele's world fame. This important document of art-historical literature has long been out of print, but it is now available once more in a revised edition with an updated catalogue raisonné. At the same time this magnificent volume provides an insight into the artist's life through letters, sketches and documents.

10 | Finally available once more – the great Schiele publication by Rudolf Leopold

Rudolf Leopold recognised back in the 1950s Schiele's outstanding significance for art. He was largely responsible for ensuring that the artist received the place he deserved in art history and public awareness. The monograph presented Schiele's paintings, watercolours and drawings chronologically in large-format colour plates. It is complemented by a profound examination of his motifs, studies, sketches and documents and provides a comprehensive overview. The current edition pays tribute to Leopold's achievement and the revised catalogue raisonné reflects the current state of research.

Throughout his life, the Austrian collector Rudolf Leopold (1925–2010) devoted his attention to the work of Egon Schiele. He assembled the world's largest collection of Schiele's works and helped to establish the artist's world fame.

EGON SCHIELE
PAINTINGS,
WATERCOLORS,
DRAWINGS

Author: Rudolf Leopold
Ed. Elisabeth Leopold

Revised 2nd edition,
edited by Elisabeth Leopold
With the collaboration of
Stefan Kutzenberger, Sonja
Niederacher and Michael
Wladika

736 pages,
785 colour illustrations
29.5 x 30 cm, hardcover

HIRMER PREMIUM
Dust jacket

£ 95.00
978-3-7774-3469-8
January 2021

The elephant is a much-admired animal, but it is also endangered. The ivory from its tusks has been in great demand across the centuries and throughout all cultures. What sort of material is it? How has it been used in the past and the present? And what can we do today to protect the world's largest mammals from poachers? This lavishly illustrated volume embarks on a journey through cultural history and takes up a contemporary position.

The controversy of ivory: between cruel exploitation and captivating art

13

Ivory fascinates. As long as 40,000 years ago people carved mammoth tusks into artful figures and musical instruments, and it remains popular as a material to this day. Ivory polarises, because the animal's tusks also stand for injustice and violence. The exploitation of man and nature, the threatened extinction of the elephant, poaching and organised crime are phenomena which we associate with ivory. The publication approaches the subject critically and poses the question as to our responsibility in our dealings with both animal and material.

TERRIBLY BEAUTIFUL ELEPHANT. MAN. IVORY

Ed. Stiftung Humboldt Forum
im Berliner Schloss
Contributions by N. Conard,
K. Curnow, H. Floss & S. Wolf,
S. Guérin, E. Itondo, A. Jay,
G. Keller L. Kitungulu, L. Koch,
A. Saviello, N. Snoep, K. Trump,
F. Vollrath, D. Wenner

200 pages,
200 colour illustrations
21.5 × 26.5 cm, hardcover

£ 35.00
978-3-7774-3363-9
May 2021

Exhibition
Humboldt Forum
in the Berlin Palace
13.05.–24.10.2021

Diary-like series, landscape photos and situational mood pictures – Elina Brotherus (*1972 in Helsinki) is constantly searching for new possibilities in photography. This lavishly illustrated volume with related essays pursues the latest developments. Here the Finnish photo artist combines a keen intellect with humorous lightness and technical precision with joyous spontaneity.

14 | *Playful, cryptic, existential – the pictorial worlds of Elina Brotherus*

ELINA BROTHERUS WHY NOT?

Ed. Ingo Clauß for the
Weserburg Museum
für moderne Kunst
Contributions by J. de Vries,
I. Clauß, G. Boulboulé

Text: English | German

160 pages,
104 colour illustrations
22.5 × 30 cm, hardcover

HIRMER PREMIUM
Vignette, bookmark

£ 30.00
978-3-7774-3684-5
January 2021

Exhibition
Weserburg Museum für
moderne Kunst, Bremen
25.10.2020–21.02.2021

Elina Brotherus has established an international reputation for her self-portraits. And in fact she can be seen in person in almost all her photographic and video works. This volume directs our attention towards her more recent works series, which have been produced since 2016. In her examination of contemporary art concepts she succeeds in creating surprising images. Her artistic approach to Fluxus, John Baldessari, Francesca Woodman and the writer W.G. Sebald is at times a cryptic tribute, and at others a critical revision.

Ingo Clauß has been the curator of the Weserburg Museum für moderne Kunst Bremen since 2008.

Charles Bukowski, the “dirty old man” of American literature whose poems and prose are closely interwoven with his life – how does one go about portraying a person like that? In 1985, the young photographer Abe Frajndlich took on this challenge. We can say this much: it was not a job that could be accomplished in one shot. The Shooting presents a photographer’s attempt to zero in on a legend.

The photography book to mark the 100th birthday of literature’s “enfant terrible”

17

“That face!” Glenn Esterly exclaims in his essay “The Pock-marked Poetry of Charles Bukowski” included in this volume. Everything fascinating about this monumental author is concentrated in his “look”, as impressively demonstrated by the photographs of Abe Frajndlich, many of them previously unpublished. Portraying Bukowski in colour and black and white, he gained the writer’s confidence to the point that he was eventually invited to the wedding of Bukowski and Linda Lee Beighle. Telling the story of this meeting, the publication reproduces the various portrait series, culminating in the photographs of the wedding.

Abe Frajndlich is an American photographer known above all for his portraits of celebrities. As a photographer and reporter, he has worked for the magazines of *Life*, *Der Spiegel*, *the London Observer*, *the New York Times Magazine*, *Frankfurter Allgemeine Zeitung*, and others.

Glenn Esterly was a freelance American journalist. He contributed to, and worked for, various newspapers and magazines, including *Rolling Stone*.

BUKOWSKI
THE SHOOTING.
BY ABE FRAJNDLICH

Eds. Abe Frajndlich,
Glenn Esterly

Text: English | German

96 pages,
65 illustrations
25.4 × 20.3 cm, hardcover

29.95
978-3-7774-3667-8

Ivan Konstantinovich Aivazovsky | Carl Blechen | Karl Pavlovich Bryullov |
 Carl Gustav Carus | Pavel Andreyevich Fedotov | Caspar David Friedrich |
 Alexander Andreyevich Ivanov | Orest Adamovich Kiprenski | Ernst Ferdinand
 Oehme | Theodor Rehbenitz | Ludwig Richter | Sylvester Feodosiyevich
 Shchedrin | Vasily Andreyevich Tropinin | Alexei Gavrilovich Venetsianov |
 Maxim Nikiforovich Vorobiev

Caspar David Friedrich and Alexander Andreyevich Ivanov are the most important artists of the Romantic era in their native countries of Germany and Russia. At the centre of this opulent book are night scenes and moonlit landscapes, views of Dresden and Italy that are full of yearning, and portraits and lovingly depicted interiors by both master painters and their contemporaries.

Prelude to Modernism – the diverse era of Romanticism in Germany and Russia

The publication represents an encounter between artworks from Germany and Russia in which the fundamental questions regarding the radical start of a new era in around 1800 become visible: the fight for political and artistic freedom, the search for national identity, the fragility of the concept of homeland and religion. The relationships between the two cultural nations and the journeys of the artists are examined, as are political aspects of art. The literature and music of the Romantic era and selected positions of contemporary art complement the diverse picture.

Holger Birkholz has been conservator for the painting of the first half of the 19th century at the Albertinum, Staatliche Kunstsammlungen Dresden, since 2016.

Sergey Fofanov is an art historian and curator and has also been a researcher at the State Tretyakov Gallery since 2017.

Ljudmila Markina is the head of the painting department for the 18th and the first half of the 19th century at the State Tretyakov Gallery and professor at the Russian Academy for Painting, Sculpture and Architecture.

DREAMS OF FREEDOM ROMANTICISM IN RUSSIA AND GERMANY

Eds. Staatliche Kunstsamm-
lungen Dresden, State
Tretyakov Gallery Moscow
Contributions by
M. Ackermann, H. Birkholz,
S. Fofanov, M. Isserlis,
L. Markina, Z. Tregulova,
H. Wagner

360 pages,
300 colour illustrations
22.5 x 28 cm, hardcover

£ 45.00
978-3-7774-3583-1
February 2021

Exhibition

State Tretyakov Gallery
Moscow
10.12.2020 – 18.04.2021
Albertinum, Staatliche
Kunstsammlungen Dresden
26.06. – 30.10.2021

Ernst Ludwig Kirchner (1880–1938) and Emil Nolde (1867–1956) are leading figures in the German Expressionist movement. Turning away from Western society and the established norms of bourgeois culture, the artists looked to people, lifestyles and objects from other parts of the world for inspiration, especially Africa and Oceania.

20 | *The art of two key artists of Expressionism in the context of German colonialism*

KIRCHNER AND NOLDE ART. POWER. COLONIALISM

Eds. Dorthe Aagesen,
Beatrice von Bormann,
with Anna Vestergaard
Jørgensen.
Contributions by D. Aagesen,
B. von Bormann, G. Penny,
A. Soika, R. Habermas, N. Kelly
et al.

264 pages,
280 colour illustrations
21 x 28 cm, softcover
with flaps

£ 39.95
978-3-7774-3688-3
February 2021

Exhibition

Statens Museum for Kunst,
Copenhagen
13.02.-24.05.2021
Stedelijk Museum,
Amsterdam
10.07.-17.10.2021
Brücke Museum, Berlin
ca. 2021–2022

Four contact zones were of crucial importance to these encounters with different cultures: ethnographic museums, entertainment culture, Kirchner's studio and the the German colony New Guinea. The publication examines Nolde's and Kirchner's works against the background of their historical and ideological context, revealing links to the invention of race and oppression that also form part of European history, thus unveiling less familiar and more violent aspects of Expressionism.

Dorthe Aagesen is Chief Curator and Senior Researcher at Statens Museum for Kunst.
Beatrice von Bormann is Curator of Modern Art at the Stedelijk Museum Amsterdam.
Anna Vestergaard Jørgensen is a PhD Fellow at Statens Museum for Kunst and the University of Copenhagen.

Alberto Giacometti forged a singular path within European Modernism, restlessly seeking a new language for sculpture as a double of reality. Presenting some 100 sculptures and paintings, the publication tracks the evolution of Giacometti's work from Post-Cubism through Surrealism to post-war Realism.

A new approach to one of the most famous artists of the 20th century – Alberto Giacometti

23

Throughout his life, Alberto Giacometti (1901–1966) was in conversation with some of the most influential intellectuals of the twentieth century. By highlighting three writers – Georges Bataille, Jean Genet and Samuel Beckett, with whom the artist sustained lasting friendships – the publication examines how these dialogues may be traced in Giacometti's oeuvre. The lavishly illustrated book not only provides an overview extending from his early to his later works and newly commissioned essays but also presents important historical texts by the three authors and the artist himself.

Jo Widoff is Curator of International Art at the Moderna Museet, Stockholm.
Christian Alandete is the Artistic Director of the Institut Giacometti, Paris.

ALBERTO GIACOMETTI FACE TO FACE

Eds. Jo Widoff and
Christian Alandete
Contributions by D. Adès,
C. Alandete, G. Bataille,
S. Beckett, J. Genet,
A. Giacometti, C. Grenier,
G. Ørskou J. Olsson,
A. Vannouyong, J. Widoff

280 pages,
150 colour illustrations
21.7 × 28 cm, softcover

HIRMER PREMIUM
High-quality uncoated paper,
dust jacket

£ 39.95
978-3-7774-3648-7
January 2021

Exhibition
Moderna Museet, Stockholm
10.10.2020–17.01.2021

ARTISTS

Adou
Birdhead
Cai Dongdong
Chen Huanfa
Chen Ronghui
Chen Wei
Gao Mingxi
Huang Xiaoliang
Jiang Pengyi
Jiang, Zhi
Liang Xiu
Lou Yang
Pao Basil
Pixy Liao
Ren Hang
RongRong
RongRong & Inri
Shan Feiming
Sun Yanchu
Wang Bing
Wang Ningde
Wang Xia Hui
Wen Fen
Wenjun Chen & Yanmei Jiang
Yang Fudong
Zhang Huan
Zhang Kechun
Zhang Xiao
Zhao Robert Renhui
et al.

What does photography tell us about the lifestyles and mentality in China in the face of the rapid social change? Artists in search of their identity explore the medium of photography experimentally and provide insight into the individual complex worlds of emotions and experiences of their generation.

Exciting interiors from China – surprises from a young generation of artists

| 25

The publication presents a selection of some 150 works by approximately 30 Chinese artists from the collection of the Alexander Tutsek-Stiftung. The photographs, in black and white or shown as dramatic presentations in colour, were produced from the 1990s until the present day. They show people in big cities, in rural surroundings and in the solitude of nature, between vibrant counter-culture and melancholy, and between coolness and confusion.

Eva-Maria Fahrner-Tutsek worked as a scientist; since 2000 she has been the CEO of the Alexander Tutsek-Stiftung, a foundation supporting art and science.

Petra Giloy-Hirtz is an independent curator of contemporary art and author based in Munich.

ABOUT US YOUNG PHOTOGRAPHY FROM CHINA

Eds. Eva-Maria Fahrner-Tutsek,
Petra Giloy-Hirtz

304 pages,
150 colour illustrations
25 x 30 cm, hardcover

£ 39.95
978-3-7774-3656-2
May 2021

Exhibition
Alexander Tutsek-Stiftung,
Munich
04.06.2020–29.01.2021

A Gertrud Arndt | Marta Astfalck-Vietz | Werner David Feist |
R Paul Edmund Hahn | Trude Fleischmann | Grit Kallin-Fischer |
T Rudolf Koppitz | Kurt Kranz | Anneliese Kretschmer |
I Erna Lendvai-Dircksen | Helmar Lerski | Oskar Nerlinger |
S László Moholy-Nagy | Lucia Moholy | Erich Retzlaff | Franz Roh |
T August Sander | Umbo | Stanisław Witkiewicz | Willy Zielke
S

Starting with Helmar Lerski's outstanding photo series *Metamorphosis through Light* from 1935/36, the magnificent volume *Faces – The Power of the Human Visage* presents portraits from the era of the Weimar Republic. The photographs taken by the photographers of the 1920s and 1930s achieved a radical renewal of portrait photography.

The radical re-invention of portrait photography in the Weimar Republic

| 27

Portrait photos traditionally served to depict the personality of an individual. The photographers of the interwar years saw the face as material to be presented in accordance with their own ideas. Through the photograph of a face they explored aesthetic considerations as well as the political changes that took place during the Weimar Republic. Modernist experiments, the relationship between individual and type, feminist roles and political ideologies collided and hence expanded the concept of portrait photography.

Walter Moser has been a curator and Head of the Photographic Collection at the Albertina Museum in Vienna since 2011.

FACES THE POWER OF THE HUMAN VISAGE

Ed. Walter Moser
Contributions by E. Cronin,
F. Ebner, M. Faber, A. Mahler,
W. Moser, M. S. Witkovsky

HIRMER PREMIUM
Various high-quality art
papers, Cover with spot
lacquer

248 pages,
220 illustrations
+ 140 thumbnails
23 x 28.5 cm, softcover

£ 45.00
978-3-7774-3579-4
January 2021

Exhibition
Albertina, Vienna
12.02.–24.05.2021

Picasso's study of the old masters forms an impressive focus of his late work. At the beginning of this new interest stood the works series *Les Femmes d'Alger*, which was on view in Paris, Munich, Cologne and Hamburg in 1955 and which today is scattered across several continents. The volume presents the series within the context of its reference works by Delacroix and Matisse.

The spotlight focuses on Pablo Picasso's famous series of "Women from Algiers"

| 29

Pablo Picasso was 73 years of age during the winter when he created the unique ensemble of fifteen oil paintings, over 100 drawings and lithographs during his study of Eugène Delacroix' *The Women of Algiers in their Apartment* (1834, 1849) and works by Henri Matisse like *Odalisque with Red Trousers* (1924/25) within the space of just three months. This lavishly illustrated volume will not only present the cycle together with the reference works and their reception, but also an extract from Leo Steinberg's famous essay "The Algerian Women and Picasso At Large" from 1972. In addition the book also examines the reception of the series in Algeria.

PICASSO & LES FEMMES D'ALGER

Ed. Nationalgalerie,
Staatliche Museen zu Berlin
Contributions by A. Beresford,
B. Saou-Dufrène, M. Hilaire,
G. Montua, A. Wegenschimmel
Reprints by A. Djebbar,
L. Steinberg

Text: English | German | French

192 pages,
130 colour illustrations
26 x 26 cm, hardcover

£ 39.95
978-3-7774-3584-8
April 2021

Exhibition
Museum Berggruen, Berlin
26.03.–27.06.2021

THE GREAT MASTERS OF ART SERIES

The painter Hans Purrmann (1880–1966) ranks among the most important painters in the history of twentieth-century art. His vibrant Colourism drew on the works of Henri Matisse and Paul Cézanne, but he achieved independent international acclaim over the course of an eventful life lived between Munich, Paris, Berlin, Florence and Switzerland.

Part of the secret of Hans Purrmann's art is that in his work he translated the visible in a very specific and vibrant manner. With irrepressible curiosity, attentiveness and an unerring eye for beauty and the primal and essential, he produced works whose classification as "representational painting" falls short. In fact, his place in art history is one which continues to offer points of departure for modernism: in 1955 Purrmann was included in documenta I in Kassel, and in 1962 he was the subject of a major retrospective at the Haus der Kunst in Munich which was hailed by the press as a sensation. Based on new sources, Christoph Wagner presents the life and work of Hans Purrmann and places the painter as a prominent protagonist within the coordinates of twentieth-century art history.

Christoph Wagner is Professor of Art History at the University of Regensburg. His numerous publications on modern art have earned him an international reputation.

HANS PURRMANN

Ed. Christoph Wagner

80 pages,
55 colour illustrations
14 × 20.5 cm, hardcover

HIRMER PREMIUM
High-quality coated paper,
Cover with spot lacquer

£ 9.95
978-3-7774-3679-1
April 2021

THE GREAT MASTERS OF ART SERIES

WILLEM DE KOONING
Corinna Thierolf
72 pages, 51 illustrations,
978-3-7774-3073-7

PAUL GAUGUIN
I. Cahn, E. Hollmann
80 pages, 49 illustrations
978-3-7774-2854-3

RICHARD GERSTL
Diethard Leopold
80 pages, 52 illustrations
978-3-7774-2622-8

ERNST LUDWIG KIRCHNER
Thorsten Sadowsky
80 pages, 81 illustrations
978-3-7774-2958-8

JOHANNES ITTEN
Christoph Wagner
80 pages, 60 illustrations
978-3-7774-3172-7

VASILY KANDINSKY
Hajo Düchting
80 pages, 51 illustrations
978-3-7774-2759-1

LYONEL FEININGER
Ulrich Luckhardt
72 pages, 54 illustrations
978-3-7774-2974-8

FLORINE STETTTHEIMER
Karin Althaus, Susanne Böller
80 pages, 60 illustrations
978-3-7774-3632-6

MARIANNE VON WEREFKIN
Brigitte Salmen
80 pages, 53 illustrations
978-3-7774-3306-6

PABLO PICASSO
Markus Müller
80 pages, 76 illustrations
978-3-7774-2757-7

EGON SCHIELE
Diethard Leopold
80 pages, 59 illustrations
978-3-7774-2852-9

VINCENT VAN GOGH
Klaus Fußmann
64 pages, 44 illustrations
978-3-7774-2758-4

PAULA MODERSOHN-BECKER
Frank Laukötter
72 pages, 49 illustrations
978-3-7774-3489-6

HENRI MATISSE
Markus Müller
80 pages, 52 illustrations
978-3-7774-2848-2

LÁSZLÓ MOHOLY-NAGY
Hans-Michael Koetzle
72 pages, 55 illustrations
978-3-7774-3403-2

KOLOMAN MOSER
E. Leopold, S. Kutzenberger
80 pages, 78 illustrations
978-3-7774-3072-0

EMIL NOLDE
C. Ring, H. J. Throl
72 pages, 55 illustrations
978-3-7774-2774-4

ALFONS MUCHA
Ed. Wilfried Rogasch
80 pages, 55 illustrations
978-3-7774-3488-9

EACH VOLUME
£ 9.95

Each volume: 14 x 20.5 cm, hardcover

Ernst Ludwig Kirchner spent his last years between 1917 and 1938 recovering from a mental breakdown in Davos. The overwhelming impression of the Alps moved him to create colourful, visionary landscapes and paint the daily lives of the peasants. The publication shows vividly the significance of the mountain world as inspiration for Kirchner's late works.

Kirchner's brilliant late work in a bibliophile volume

35

After the artistic caesura during the years of the First World War, Kirchner regained new creative powers in Davos. Over a period of some twenty years he achieved a radical re-invention of his art. Starting from the painting *Returning Herd of Goats* from 1920 in the Fondazione Gabriele e Anna Braglia and by means of selected works from the Kirchner Museum Davos and the Ernst Ludwig Kirchner Archiv in Wichtrach/Bern, the volume traces the artistic and personal development that Kirchner underwent as a result of his experience of the Alpine landscape and its inhabitants.

Gaia Regazzoni Jäggli is artistic director at the Fondazione Gabriele e Anna Braglia in Lugano.

ERNST LUDWIG KIRCHNER AND THE GRANDEUR OF THE MOUNTAIN

Ed. Gaia Regazzoni Jäggli for the Fondazione Gabriele e Anna Braglia
In cooperation with the Kirchner Museum Davos and the Ernst Ludwig Kirchner Archiv in Wichtrach/Bern
Contributions by K. Beisiegel, F. Blythe, C. Burani, M. Kahn-Rossi, M. von Lüttichau, G. Regazzoni Jäggli

Text: English | Italian | German

192 pages, 75 colour illustrations
24 x 30 cm, hardcover

HIRMER PREMIUM
Surbalin binding, high-quality art paper

£ 39.95
978-3-7774-3639-5
March 2021

Exhibition
Fondazione Gabriele e Anna Braglia, Lugano
11.03.–10.07.2021

“The mountains gleam on the horizon. The long shadows wander. The vibrant ultramarine morning sky is mirrored in the still-cool water. Warm yellow stone slabs promise a hot, sunny day.” Leif Trenkler

Leif Trenkler (*1960) is regarded as one of the most important protagonists of New Figuration in Germany. He has played an important role in this contemporary movement and has achieved international success. His fascinating painting is created by using new colour constructions, a nuanced technique and unusual compositions employing oil on wood.

Pictures that invite us to immerse ourselves – and every picture tells a story ...

| 37

Trenkler's works have a magical aura about them. Inspired by the artist's numerous journeys, they transport us to places of longing: silent river landscapes, pool scenes that reflect photographic elements and pictures of clear starry nights. Through the artist's interest in the development of an emotional mood and the attendant rigorously focused structure, Trenkler's pictures correspond to his own philosophy of multiple layers. The attractively designed volume shows work from over 30 years, rounded out by subtle essays by Stephanie Götsch and Gottfried Knapp.

Gottfried Knapp is a German art critic and writer.
Stephanie Götsch has been working for the museums desk of the German Digital Library at the Institute for Museum Research since 2019.

LEIF TRENKLER BEAUTY

Eds. Stephanie Götsch,
Gottfried Knapp

Text: English | German

144 pages,
113 colour illustrations
24 x 30 cm, hardcover

£ 35.00
978-3-7774-3678-4
January 2021

Exhibition
Buchheim Museum,
Bernried (Germany)
27.02.–13.06.2021

Xenia Hausner ranks among the most important Austrian painters of our time. This decorative volume focuses on the aspect of stagecraft which characterises all her works. Starting from the early works from the 1990s up to her moving *Exiles* series, the publication lures us into the mysterious world of inter-personal relationships.

Staged: the mysterious pictorial worlds of Xenia Hausner

| 39

The artist, who previously worked as a set designer, constructs three-dimensional settings for her pictures in her studio beforehand. Automobile fragments or train compartments become backdrops, and people and trivial objects become actors and props in her female-dominated images. The artist confronts us through staged excerpts with the contradictions inherent in ourselves, with facets which we do not reveal to the outside world. The fictional is what permits her to search with a penetrating vision for the true heart of the matter and to reveal it in her pictures.

Elsy Lahner has been Curator for Art from 1960 at the Albertina Museum, Vienna, since 2011. Klaus Albrecht Schröder is the General Director of the Albertina Museum, Vienna.

XENIA HAUSNER TRUE LIES

Eds. Elsy Lahner,
Klaus Albrecht Schröder
Contributions by P. Blom,
J. Crispin, M. Gaponenko,
L. Gascoigne, D. Kehlmann,
E. Lahner, T. Macho, L. Rideal,
B. Zemann et al.

240 pages,
120 colour illustrations
29.5 × 29.5 cm, hardcover

HIRMER PREMIUM
High quality uncoated paper,
Cover with spot lacquer

£ 39.95
978-3-7774-3538-1
January 2021

Exhibition
The Albertina Museum, Vienna
19.03.–27.06.2021

The Dresden artist Max Uhlig (*1937) created one of the greatest window cycles of contemporary art for the Gothic Church of Saint John in Magdeburg. Vines and coloured foliage together with lines in expressive rhythms which are a revelation in their incisiveness, fill a window area of some 350 square metres with colours and immerse the interior of the church in light.

40 |

Fiery colours, flaming light, great drama – the contemporary glass painting of Max Uhlig

The abstract cycle of six windows in colour and seven in black and white, each 13 metres high, tells of the rebirth of the former parish church in the heart of Magdeburg, destroyed during the Second World War and rebuilt after 1992. The dark earth tones and the luminous yellows and blues interspersed with fiery reds contrast with the vines climbing upwards in the choir windows, which are depicted entirely in black. Max Uhlig is one of the last representatives of plein-air painting in modern art and shows in this magnificent volume about his latest masterpiece that he is at the very height of our times.

MAX UHLIG
THE WINDOWS OF THE
ST. JOHANNIS CHURCH

Ed. Annegret Laabs
Contributions by M. Flügge,
U. Gellner, A. Laabs

Text: Englisch | German

142 pages,
100 colour illustrations
23 x 28 cm, hardcover

HIRMER PREMIUM
One fold-out page

£ 30.00
978-3-7774-3657-9
January 2021

Steles, rotors, light sculptures and monumental works for the public space – over the past 20 years the range of Heinz Mack's sculptures has remained as comprehensive as it is diverse. He has created spectacular works like *The Sky over Nine Columns* in Venice in 2014. This lavish catalogue raisonné documents Mack's sculptures between 2003 and 2020.

“My sculptures are objects of light in space.” Heinz Mack

| 41

Apart from the range of materials such as natural stone, metal, wood, plaster, sand and glass, the sculptures of Heinz Mack are characterised by their elemental, powerful nature in connection with light and/or movement. In his late works the artist continues to develop themes from earlier work phases, such as the stele with its ability to transform light and determine space. Typical of the last twenty years is his increased focus on sculptures of stone like granite or marble, sometimes of monumental size.

Beat Wyss, born at Basel, Switzerland, is professor emeritus for art history and media theory, and a member of the Heidelberg Academy of Sciences and Humanities.

MACK. SCULPTURES
2003–2020

Ed. Beat Wyss

Text: Englisch | German

464 pages,
600 colour illustrations
25 x 32 cm, hardcover

HIRMER PREMIUM
Linen, dust jacket

£ 65.00
978-3-7774-3659-3
May 2021

This volume illustrates the historical development of the art of building with regard to changing architectural design approaches and the growing rift between design and construction. It also points to ways of how to respond to the challenges of resource and energy conservation following the early modernist motto of doing “more with less”.

A look at history offers a path towards a more sustainable future for architecture

| 43

Major innovations in techniques of architectural representation during the 15th and 20th centuries have caused architectural design approaches to become increasingly detached from constructional practice. In view of today's global challenges, architecture can no longer be just a question of what or how to build, but rather of how to organise and adapt advanced design tools in order to increase building performance while saving resources and energy. A new paradigm of building is needed!

In the course of a 50-year career, **Helmut C. Schulitz** has both practised and taught architecture in Europe and America and authored numerous publications.

THE TURNING POINT IN ARCHITECTURAL DESIGN A HISTORICAL SCENARIO FOR THE FUTURE

Helmut C. Schulitz

240 pages, 650 illustrations
24 × 27 cm, softcover

£ 35.00
978-3-7774- 3676-0
March 2021

The architect Herman Hertzberger (*1932) is the most important representative of Dutch Structuralism. This movement, which emerged in 1960, is highly regarded in modern architecture and takes as its starting point an archetypal behaviour of humankind. Consequently, buildings must satisfy both the individual and the social needs of those who use them: architecture must be “inviting”.

44 | Hertzberger's Structuralism pictured in fascinating black and white photographs

Hertzberger gained international recognition for his office buildings, schools and housing estates created between 1968 and 1990. In addition to fair-faced concrete and glass, they make use above all of precast concrete blocks, a “poor” construction material which contributes to their unique character. The Munich-based architectural photographer Klaus Kinold has focused on Hertzberger's masterpieces from a very early stage; his masterful pictures are also of historical value because some of the buildings have since undergone changes.

HERMAN HERTZBERGER STRUCTURALISM

Ed. & Photography:
Klaus Kinold
Author: Wolfgang Jean Stock

Text: English | German

80 pages,
83 illustrations
21 x 31.5 cm, hardcover

HIRMER PREMIUM
Dust jacket

£ 35.00
978-3-7774-3662-3
January 2021

The Art of Orientation explores the mosque through 125 artefacts from across the Islamic world. It employs an original and contemporary approach by incorporating essays by leading Arab and international authors, which provide a fresh interpretation of the cultural history behind the objects illustrated by interweaving concepts, histories and ideas.

History, meaning and functions of the mosque through 125 fascinating objects

47

The publication is a tribute to the mosque and an exploration of its origins, meanings and functions through a careful selection of artefacts, including intricate and striking pulpits, prayer rugs, lamps and manuscripts. The book examines the progression from the humble mud-brick structure of the Prophet's first Mosque in Medina to the imposing stone mosques of Cairo and Istanbul. It includes contributions from a range of highly acclaimed international scholars. Personalised and insightful, they present these masterpieces of Islamic Art in an entertaining and accessible way.

THE ART OF ORIENTATION AN EXPLORATION OF THE MOSQUE THROUGH OBJECTS

Eds. Mona Jalhami, Murdo MacLeod, Mona Mansour, Idries Trevathan
Contributions by S. Angawi, A. H. Alkadi, M. al-Meheid, O. Ogunnaike, R. Ashour, M. Abd el-Salam, L. DeLong, M. Abdel Bari

300 pages,
200 colour illustrations
24 x 30 cm, hardcover

£ 48.00
978-3-7774-3593-0
February 2021

Exhibition

The King Abdulaziz Center
for World Culture (Ithra),
Dhahran
30.07.2020–31.05.2021

KIMBEL & CABUS,
7 & 9
East 20th St. New York.

Cabinet Manufacturers and
Decorators.

Kimbel and Cabus were among the most progressive design reformers of their time.

This is the first publication to explore the timeless American immigrant success story of the trailblazing New York City design team who captured national attention with their imaginative furniture forms and defined a significant aesthetic in the United States.

Imagination and innovation: The forward-looking furniture designs of Anton Kimbel and Joseph Cabus

Kimbel and Cabus produced an amazing variety of Modern Gothic furniture and worked in a panoply of styles to satisfy the broadest range of markets. They also produced one of the first photographic catalogues for use as a selling tool. Their remarkable story is painstakingly reconstructed using primary sources to illuminate the importance of this progressive company as illustrated through period documents including advertisements, city directories, census and credit reports, and other printed materials alongside new photography.

Medill Higgins Harvey is Associate Curator of American Decorative Arts and Manager, Henry R. Luce Center for the Study of American Art at the Metropolitan Museum of Art.
Barbara Veith is Guest Curator at the Brooklyn Museum.

MODERN GOTHIC
THE INVENTIVE FURNITURE
OF KIMBEL AND CABUS,
1863-82

Eds. Medill Higgins Harvey,
Barbara Veith
Contributions by M. Donnelly,
A. Cooney Frelinghuysen,
M. Jonas

208 pages,
200 colour illustrations
24.1 x 27.9 cm, hardcover

£ 39.95
978-3-7774-3658-6
June 2021

Exhibition
Brooklyn Museum, New York
02.07.2021-13.02.2022

During a period of radical change, Ruth Baumgarte (1923–2013) created an artistic oeuvre in which humankind and its fragile existence form the main area of focus. This volume introduces her as a passionate creator of drawings, a versatile applied graphic artist and an expressive painter.

50 | *A new definition of watercolour painting – socially controversial topics in exuberant colours*

The turbulent events in Ruth Baumgarte's life have left visible traces in her oeuvre. From the early 1950s she turned her attention to subjects from the world of theatre and industry. She made a study of environmental subjects, such as Chernobyl, as well as socially relevant questions. In more than 40 journeys she explored the African continent and made use of the impressions she gained in her works. It is typical of her work that she linked the radiance of her watercolour painting with current social topics.

RUTH BAUMGARTE
BECOME WHO YOU ARE!
THE ART OF LIVING

Eds. Viola Weigel, Wiebke Steinmetz
Contribution by E. J. Gillen

Text: English | German

264 pages,
251 colour illustrations
24,5 x 29 cm, hardcover

£ 35.00
978-3-7774-3624-1
January 2021

Exhibition

Museum für Kunst
und Kulturgeschichte,
Dortmund (Germany)
15.11.2020–21.2.2021

How can you paint colour? That is the question which the Munich artist Isabelle Dyckerhoff asks herself anew before every picture. The material presence of colour, its expressive power and spatial effect are characteristic for her works on canvas and paper, which are presented together in this volume for book lovers.

How much of a little is enough for an image to function as a picture?

Isabelle Dyckerhoff (*1959) worked for many years as a journalist and stylist before presenting her painting to the general public. In many works occupying the interface between language and image and exploring the symbolism of language in pictures, she combines both media. Colour as a material and pictorial object always forms the focal point of her non-representational colour-field painting. Contributions by Jörg Daur and Ludwig Seyfarth round out this monographic volume.

ISABELLE DYCKERHOFF
ON CANVAS / ON PAPER

Eds. Contempo Rotterdam,
Zweigstelle Berlin
Contributions by J. Daur,
L. Seyfarth

Text: English | German

100 pages,
100 colour illustrations
23 x 27 cm, softcover

HIRMER PREMIUM
Swiss brochure with flaps

£ 30.00
978-3-7774-3619-7
January 2021

Founded in 1948, Hirmer Publishers soon established a name for art books produced to the highest standards. Over the past decade they have become equally well-known in English-speaking countries, with a reputation as one of the most prestigious publishers in this field. This survey of English titles from 2010 to 2020 encompasses a wealth of subjects across the centuries, from antiquity to the modern age.

52 | *An outstanding volume documenting the history of art books that set standards*

This attractively designed volume documents the work of Hirmer Publishers during the past ten years: since 2010 the list of publications has grown by a total of over 500 titles. True to the motto "Art books that set standards," Hirmer Publishers are committed to maintaining the very highest quality at all times. This is a book about those who make books and those who sell them, about book art and art books, about partnership with museums and loyalty to authors.

Thomas Zuhr has been General Manager of Hirmer Publishers since 2009.

ALL THE BEAUTY AT HAND A BRIEF HISTORY OF HIRMER PUBLISHERS

Ed. Thomas Zuhr
Contributions by A. and
A. Hirmer, G. Knapp, M. Krüger,
N. Maak, T. Zuhr

80 pages,
100 colour illustrations
23 × 27.5 cm, hardcover

£ 13.95
978-3-7774-2618-1
January 2021

ANGELA DAVIS
Seize the Time
 Eds. D. Gustafson, G. Beegan
 192 pp., 175 colour illus.
 21.6 × 25.4 cm, hardcover
 978-3-7774-3574-9
 £ 39.95

EXODUS
Graphic Novel
 Esther Shakiné
 48 pp., 93 illus.
 17 × 25 cm, softcover with flaps
 978-3-7774-3553-4
 £ 14.95

LUDWIG MIES VAN DER ROHE
Barcelona Pavillon / Haus Tugendhat
 Ed. Klaus Kinold
 Text: English | German
 72 pp., 39 illus., 4 design drawings,
 12 floor plans, elevations and sections
 21 × 31.5 cm, hardcover with dust jacket
 978-3-7774-3544-2
 £ 35.00

FRIDA KAHLO AND SAN FRANCISCO
Constructing Her Identity
 Eds. G. Ankori, C. Henestrosa,
 H. C. Olcott
 96 pp., 70 colour illus.
 20.3 × 25.4 cm, softcover with flaps
 978-3-7774-3573-2
 £ 19.95

MY GENERATION
The Jablonka Collection
 Eds. R. Jablonka, K. A. Schröder,
 E. Lahner
 248 pp., 180 colour illus.
 24.5 × 28.5 cm, hardcover
 978-3-7774-3568-8
 £ 39.95

KAIROUAN
Or how Paul Klee became a Painter
 Wilhelm Hausenstein
 Foreword by Kenneth Croose Perry
 176 pp., 32 colour illus.
 15.5 × 21 cm, hardcover
 978-3-7774-3557-2
 £ 24.95

TEXTURES
The History and Art of Black Hair
 Eds. Kent State University Museum,
 J. L. Underwood, T. Ellington
 200 pp., 150 colour illus.
 22.9 × 30.5 cm, hardcover
 978-3-7774-3554-1
 £ 39.95

JUUL KRAIJER
Twoness
 Eds. Ina Fuchs, Stiftung Nantesbuch,
 Börries von Notz
 Text: English | German
 112 pp., 50 colour illus.
 23 × 26 cm, softcover, Swiss binding
 978-3-7774-3532-9
 £ 24.95

JOHANNES ITTEN AND THUN
Nature in Focus
 Eds. C. Wagner, H. Hirsch,
 Kunstmuseum Thun
 Text: English | German
 224 pp., 152 colour illus.
 21 × 28 cm, hardcover
 978-3-7774-3572-5
 £ 32.00

DECADENCE AND DARK DREAMS
Belgian Symbolism
 Ed. Ralph Gleis
 336 pp., 265 colour illus.
 24.5 × 29 cm, hardcover
 978-3-7774-3524-4
 £ 20.00

FRANZ GERTSCH
Looking Back
 Eds. Graphische Sammlung
 ETH Zürich, A. Barcal, L. Schädler
 Text: English | German
 112 pp., 50 colour illus.
 22.5 × 27.5 cm, hardcover
 978-3-7774-3523-7
 £ 29.95

MARY BAUERMEISTER
In a Fairytale World
 House and Garden
 Ed. Thomas Köster
 Text: English | German
 224 pp., 243 colour illus.
 33 × 28 cm, hardcover
 978-3-7774-3502-2
 £ 35.00

THE AZTECS
 Eds. I. de Castro, D. Kurella, M. Berger
 in cooperation with the INAH, Mexico
 360 pp., 395 colour illus.
 21 × 27 cm, hardcover
 978-3-7774-3378-3
 £ 32.00

**UTRECHT, CARAVAGGIO
 AND EUROPE**
 Eds. B. Ebert, L. M. Helmus
 304 pp., 330 colour illus.
 24 × 28 cm, hardcover
 978-3-7774-3133-8
 £ 45.00

WILHELM LEIBL
The Art of Seeing
 B. von Waldkirch, M. von Manstein,
 Ed. Zürcher Kunstgesellschaft / Kunst-
 haus Zürich, Albertina Museum Wien
 288 pp., 160 colour illus.
 22 × 27 cm, hardcover
 978-3-7774-3387-5
 £ 39.95

PIETER BRUEGEL THE ELDER
The Miracle in the Snow
 Ed. Kerstin Richter
 With a summary in French
 96 pp., 50 colour illus.
 21 × 22 cm, softcover with flaps
 978-3-7774-3498-8
 £ 24.95

A PRINCELY PURSUIT
**The Malcolm D. Gutter Collection
 of Early Meissen Porcelain**
 Ed. Maria Santangelo
 272 pp., 120 illus.
 24 × 30 cm, hardcover
 978-3-7774-2984-7
 £ 52.00

MAKING VAN GOGH
 Eds. F. Krämer, A. Eiling
 B. von Waldkirch, M. von Manstein,
 Ed. Gilbert Vicario
 352 pp., 260 colour illus.
 23 × 28 cm, hardcover
 978-3-7774-3298-4
 £ 45.00

**BUDDHA AND SHIVA,
 LOTUS AND DRAGON**
**Masterworks from the Mr. and
 Mrs. John D. Rockefeller
 3rd Collection at Asia Society**
 202 pp., 160 colour illus.
 22.9 × 25.4 cm, hardcover
 978-3-7774-3433-9
 £ 39.95

TURNER
The Sea and the Alps
 Ed. Kunstmuseum Luzern
 180 pp., 100 colour illus.
 22.2 × 28 cm, hardcover
 978-3-7774-3266-3
 £ 32.00

AGNES PELTON
Desert Transcendentalist
 Ed. Gilbert Vicario
 220 pp., 132 colour illus.
 26 × 30 cm, hardcover
 978-3-7774-3192-5
 £ 40.00

ALCHI
Treasure of the Himalayas
 Peter van Ham
 422 pp., 600 colour illus.
 1 fold-out, maps, drawings
 29 × 31 cm, hardcover
 978-3-7774-3093-5
 £ 54.00

ANGELICA KAUFFMAN
 Ed. Bettina Baumgärtel
 208 pp., 144 colour illus.
 23.5 × 28.5 cm, hardcover
 978-3-7774-3462-9
 £ 35.00

WORLD RECEIVERS
**Georgiana Houghton -
 Hilma af Klint - Emma Kunz**
 Eds. K. Althaus, M. Mühling, S. Schneider
 for the Lenbachhaus Munich
 276 pp., 200 illus.
 21.5 × 26.5 cm, hardcover
 978-3-7774-3157-4
 £ 38.00

**VAN GOGH, CÉZANNE,
MATISSE, HODLER**
The Hahnloser Collection
Eds. M. Frehner, K. A. Schröder
288 pp., 180 colour illus.
24.5 x 28.5 cm, hardcover
978-3-7774-3438-4
£ 45.00

FOLKLORE & AVANT-GARDE
The Reception of Popular Traditions in the Age of Modernism
Eds. K. Baudin, E. Knorpp
288 pp., 350 colour illus.
23 x 27 cm, softcover with flaps
978-3-7774-3384-4
£ 45.00

JOHN HEARTFIELD
Photography plus Dynamite
Eds. A. Schultz, A. Lammert,
R. von der Schulenburg
312 pp., 250 colour illus.
21.5 x 27.5 cm, hardcover
978-3-7774-3443-8
£ 35.00

HARALD SOHLBERG
Infinite Landscapes
Ed. Nationalmuseum Oslo
240 pp., 200 colour illus.
24 x 28 cm, hardcover
978-3-7774-3088-1
£ 36.00

OUTSIDER & VERNACULAR ART
The Victor F. Keen Collection
Ed. Victor F. Keen
272 pp., 243 illus.
21.6 x 24.5 cm, hardcover
978-3-7774-3318-9
£ 42.00

NEW WEST
Wolfgang Wagener, Leslie Erganian
304 pp., 500 illus.
29.2 x 22.9 cm, hardcover
978-3-7774-3189-5
£ 49.95

GURLITT
Status Report
Ed. Kunst- und Ausstellungshalle
der Bundesrepublik Deutschland,
Kunstmuseum Bern
348 pp., 480 colour illus.
24 x 28 cm, hardcover
978-3-7774-2963-2
£ 28.00

ESCAPE INTO ART?
The Brücke Painters in the Nazi Period
Eds. A. Soika, M. Hoffmann
288 pp., 244 colour illus.
24 x 30.5 cm, hardcover
with dust jacket
978-3-7774-3286-1
£ 39.95

**WE HAVEN'T SEEN EACH OTHER
FOR SO LONG**
Art of the Lost Generation
The Böhme Collection
Ed. Heinz R. Böhme
272 pp., 300 colour illus.
22 x 28 cm, hardcover
978-3-7774-3389-9
£ 39.95

KURT SCHWITTERS
Merz Art
Isabel Schulz
132 pp., 80 colour illus.
14 x 20.5 cm, hardcover
978-3-7774-3446-9
£ 15.00

THE CUBIST COSMOS
From Picasso to Léger
Eds. B. Leal, C. Briand, A. Coulondre
Adaptation English edition:
J. Helfenstein, E. Reifert
320 pp., 330 colour illus.
24.5 x 29.5 cm, hardcover
978-3-7774-3262-5
£ 48.00

ICONS
Worship and Adoration
Eds. C. Grunenberg,
E. Fischer-Hausdorf
384 pp., 168 colour illus.
15 x 20 cm, hardcover
978-3-7774-3396-7
£ 39.95

REVISIÓN
A New Look at Art in the Americas
Eds. V. L. Lyall, J. F. Rivas Pérez
Text: English | Spanish
176 pp., 80 colour illus.
22.9 x 27.9 cm, hardcover
978-3-7774-3434-6
£ 39.95

ANDY WARHOL
Drag & Draw
The Unknown Fifties
Ed. Nina Schleif
144 pp., 142 colour illus.
24 x 29 cm, hardcover
978-3-7774-2977-9
£ 32.00

LILIANE TOMASKO
Hidden Unfold
Works 2000-2020
Ed. Petra Giloy-Hirtz
224 pp., 120 color illus.
22.5 x 28 cm, hardcover
978-3-7774-3642-5
£ 39.95

ALEX KATZ
Painting the Now
Ed. Jacob Proctor
120 pp., 107 colour illus.
27 x 33 cm, hardback
978-3-7774-3237-3
£ 29.95

THERE WHERE YOU ARE NOT
Selected Writings of Kamal Boullata
Ed. Finbarr Barry Flood
448 pp., 80 colour illus.
17 x 24 cm, hardcover
978-3-7774-3243-4
£ 39.95

BARBARA HAMMER
Evidentiary Bodies
Eds. S. Bu Shea, C. Curtis
112 pp., 75 colour illus.
24 x 28 cm, hardcover
978-3-7774-2992-2
£ 24.95

SENGA NENGUDI
Topologies
Ed. M. Mühling, S. Weber
Text: English | German
336 pp., 245 colour illus.
17 x 23.4 cm, hardcover
978-3-7774-3368-4
£ 39.95

UNINTERRUPTED FUGUE
Art by Kamal Boullata
Ed. Burcu Dogramaci
184 pp., 120 colour illus.
17 x 24 cm, hardcover
978-3-7774-3244-1
£ 29.95

RELATIONS
Diaspora and Painting
Text: English | French
Ed. Brandon Brame Fortune
336 pp., 178 colour illus.
17.8 x 22.9 cm, hardcover
978-3-7774-3223-6
£ 36.00

BASQUIAT BY HIMSELF
Eds. D. Buchhart, A. K. Hofbauer
184 pp., 130 colour illus.
25 x 31 cm, hardcover
978-3-7774-3299-1
£ 39.95

GERALD CLARKE
Falling Rock
Eds. C. Giles, D. Evans Frantz
136 pp., 100 colour illus.
19.7 x 26 cm, linen
978-3-7774-3449-0
£ 45.00

EYE TO I
Self-Portraits from the National Portrait Gallery
Ed. Brandon Brame Fortune
336 pp., 178 colour illus.
17.8 x 22.9 cm, hardcover
978-3-7774-3223-6
£ 36.00

JOSEF SUDEK
The Legacy of a Deeper Vision
 Ed. Maia-Mari Sutnik
 288 pp., 210 photographs
 32 x 26 cm, hardcover
 978-3-7774-5291-3
 £ 45.00

CHRISTIAN DIOR
History and Modernity 1947-1957
 Alexandra Palmer
 270 pp., 491 illus.
 23 x 30.5 cm, hardcover
 with dust jacket
 978-3-7774-3008-9
 £ 39.95

EXTRA! WEEGEE
 Ed. Daniel Blau
 336 pp., 361 illus.
 30 x 24 cm, hardcover
 with dust jacket
 978-3-7774-2813-0
 £ 45.00

TRUE TO THE EYES
The Howard and Carole Tanenbaum Photography Collection
 Eds. G. Morel, P. Roth
 232 pp., 177 illus.
 24.1 x 27.9 cm, hardcover
 978-3-7774-3203-8
 £ 40.00

THE SUPPER CLUB
 By Elia Alba
 Eds. S. Reisman, G. Bolster, A. Nanda
 136 pp., 40 colour illus.
 20.3 x 25.4 cm, hardcover
 978-3-7774-3076-8
 £ 24.95

The Filmmaker's View
100 Years of ARRI
 Ed. ARRI
 264 pp., 226 illus.
 21.5 x 28 cm, hardcover
 with dust jacket
 978-3-7774-2857-4
 £ 45.00

HAVANA
Short Shadows
 Ed. & Photographer Eva-Maria Fahrner-Tutsek
 Text: English | Spanish | German
 164 pp., 60 colour illus.
 30 x 24 cm, hardcover
 978-3-7774-3098-0
 £ 28.00

ABE FRAJNDLICH
New York City
Just like I pictured it
 Ed. Jürgen B. Tesch
 144 pp., 75 illus.
 24.5 x 30 cm, hardcover
 978-3-7774-3468-1
 £ 35.00

NEW BAUHAUS CHICAGO
Experiment Photography
 Ed. ARRI
 Museum für Gestaltung
 208 pp., 183 colour illus.
 23 x 25 cm, softcover
 978-3-7774-2937-3
 £ 38.00

BENJAMIN KATZ
Berlin Havelhöhe 1960/1961
 Ed. Barbara Engelbach
 Text: English | German
 160 pp., 78 illus.
 17 x 24 cm, hardcover
 978-3-7774-3287-8
 £ 22.00

THE CUBIST COSMOS
From Picasso to Léger
 Eds. B. Leal, C. Briend, A. Coulondre
 Adaptation English edition:
 J. Helfenstein, E. Reifert
 320 pp., 330 colour illus.
 24.5 x 29.5 cm, hardcover
 978-3-7774-3262-5
 £ 48.00

FORM AND LIGHT
From Bauhaus to Tel Aviv
 Yigal Gawze
 120 pp., 100 colour illus.
 24.1 x 27.9 cm, hardcover
 978-3-7774-3099-7
 £ 39.95

FICTION AND FABRICATION
Photography of Architecture after the Digital Turn
 Ed. Pedro Gadanho
 176 pp., 86 illus.
 23 x 27 cm, softcover with flaps
 978-3-7774-3289-2
 £ 39.95

FRAGMENTS OF METROPOLIS
EAST | OSTEN
 Eds. C. Rauhut, N. Lehmann
 300 pp., 170 full-colour illus.,
 40 plan drawings and maps
 15.5 x 24.5 cm, hardcover
 978-3-7774-3092-8
 £ 28.00

MARKUS HEINSDORFF
static + dynamic
 Text: English | German
 280 pp., 260 colour illus.
 24 x 30.5 cm, hardcover
 978-3-7774-3473-5
 £ 45.00

CREATIVE RECONSTRUCTION
Hans Döllgast - Karljosef Schattner - Josef Wiedemann
 Wolfgang Jean Stock
 Ed. & Photographer Klaus Kinold
 Text: English | German, 96 pp., 74 illus.
 21 x 31.5 cm, hardcover with dust jacket
 978-3-7774-3307-3
 £ 35.00

2nd
Revised
Edition

FRAGMENTS OF METROPOLIS
BERLIN
 2nd Revised Edition
 Eds. C. Rauhut, N. Lehmann
 256 pp., 140 colour illus.,
 56 maps and sketches
 15.5 x 24.5 cm, hardcover
 978-3-7774-2678-5
 £ 24.00

ARCHITECTS ON ARCHITECTS
 Eds. J. Wagner, N. Rostek,
 U. Graff, D. Fink
 160 pp., 120 colour illus.
 17 x 24 cm, softcover with flaps
 978-3-7774-3308-0
 £ 24.95

EGON EIERMANN
Deutsche Olivetti. Frankfurt am Main
 Wolfgang Pehnt
 Ed. & Photographer Klaus Kinold
 Text: English | German
 72 pp., 60 illus.
 21 x 31.5 cm, linen with dust jacket
 978-3-7774-3312-7
 £ 35.00

2nd
Revised
Edition

FRAGMENTS OF METROPOLIS
RHEIN & RUHR
 2nd Revised Edition
 Eds. C. Rauhut, N. Lehmann
 256 pp., 150 colour illus.,
 30 drawn-up maps
 15.5 x 24.5 cm, hardcover
 978-3-7774-2772-0
 £ 24.00

HIN BREDENDIECK
From Aurich to Atlanta
 Ed. Gloria Köpnick
 Text: English | German
 280 pp., 298 colour illus.
 24 x 28 cm, hardcover
 978-3-7774-3463-6
 £ 49.95

HOPETOON
Scotland's Finest Stately Home
 Eds. L. Schmidt, Countess of Hopetoun,
 P. Feversham
 240 pp., 209 colour illus.
 25.4 x 29 cm, linen with dust jacket
 978-3-7774-3439-1
 £ 49.95

MODERNISM LONDON STYLE
The Art Deco Heritage
 Ed. Christoph Rauhut
 216 pp., 379 illus.
 24 x 27 cm, hardcover
 978-3-7774-8031-2
 £ 39.95

THE WHOLE WORLD A BAUHAUS
 Ed. Institut für Auslandsbeziehungen
 200 pp., 160 colour illus.
 22 x 22 cm, softcover with flaps
 978-3-7774-3417-9
 £ 19.95

US & Canada Sales Office

The University of Chicago Press
Chicago Distribution Center
Sue Tranchita
11030 South Langley Avenue
Chicago, IL 60628
T: +1 773 702 4916
E: stranchita@press.uchicago.edu

Senior Editor New York

Elisabeth Rochau-Shalem
E: rochau-shalem@hirmerpublishers.com

Rest of the World: Trade Distribution & Accounts

(except Germany, Austria and Switzerland)

Distributed by Thames & Hudson
Hely Hutchinson Centre (HHC)
Milton Road, Didcot, Oxfordshire
Didcot OX11 7HH

Customer Services
Customer Services – Primary telephone:
T: +44 01235 759 555
Customer Services – Main Email:
hukdcustomerservices@hachette.co.uk

UK Sales Office

Christian Frederking
Group Sales Director
E: c.frederking@thameshudson.co.uk

Andrius Juknys
Head of Distributed Books
T: +44 (0)20 7845 5000
F: 020 7845 5055
E: a.juknys@thameshudson.co.uk

Mark Garland
Manager, Distributed Books
T: +44 (0)20 7845 5000
F: 020 7845 5055
E: m.garland@thameshudson.co.uk

Ellen Morris
Distributed Sales Coordinator
T: +44 (0)20 7845 5000
F: 020 7845 5055
E: e.morris@thameshudson.co.uk

UK

Ben Gutcher
T: +44 (0)20 7845 5000
E: b.gutcher@thameshudson.co.uk
Head of UK Sales

Dawn Shield
T: +44 (0)20 7845 5000
E: d.shield@thameshudson.co.uk
London

David Howson
T: +44 (0)20 7845 5000
E: d.howson@thameshudson.co.uk
London & South East

Karim White
T: +44 (0)7740 768 900
E: k.white@thameshudson.co.uk
Northern England, Scotland & Ireland

Mike Lapworth
T: +44 (0)7745 304 088
E: mikelapworth@outlook.com
The Midlands & East Anglia

Ian Tripp
T: +44 (0)7970 450 162
E: iantripp@gmail.com
Wales & Southwestern Counties

Key Accounts

Michelle Strickland
T: +44 (0)20 7845 5000
E: m.strickland@thameshudson.co.uk
Senior Key Accounts Manager

Alice Corrigan
T: +44 (0)20 7845 5000
E: a.corrigan@thameshudson.co.uk
Key Accounts Manager

INTERNATIONAL

Europe

Austria, Germany, Switzerland
Michael Klein
T: +49 931 17405
E: mi-klein@t-online.de

Belgium & Luxembourg
Rosita Stankute
Export Sales Department
Thames & Hudson Ltd
E: r.stankute@thameshudson.co.uk

Eastern Europe
Sara Ticci
T: +44 7952 919 866
E: sara.ticci@niledanube.com

Eastern Mediterranean, Bulgaria, Romania
Stephen Embrey
T: +44 (0)7952 919 866
E: steve.embrey@niledanube.com

France
Interart S.A.R.L.
T: +33 1 43 49 36 60
E: commercial@interart.fr

Ireland
Karim White
T: +44 (0)7740 768 900
E: k.white@thameshudson.co.uk

Netherlands
Van Ditmar b.v.
E: th@vanditmar.audax.nl

Scandinavia, Baltic States, Russia and the CIS
Per Burell
T: +46 (0) 70 725 1203
E: p.burell@thameshudson.co.uk

Spain, Italy and Portugal
Natasha Ffrench
E: n.ffmpeg@thameshudson.co.uk

Africa

Africa (excluding South)
Ian Bartley
E: i.bartley@thameshudson.co.uk

South Africa, Swaziland, Lesotho, Namibia and Botswana
Jonathan Ball Publishers
66 Mimetes Road
Denver
Johannesburg, 2094
South Africa
www.jonathanball.co.za
Brunette Mokgotloha
E: Brunette.Mokgotloha@jonathanball.co.za

The Near and Middle East
Stephen Embrey
T: +44 (0)7952 919 866
E: steve.embrey@niledanube.com

Asia & Far East

North East Asia
Thames & Hudson Asia
Units B&D 17/F
Gee Chang ong Centre
65 Wong Chuk Hang Road
Aberdeen
Hong Kong
T: +852 2 553 9289
F: +852 2 554 2912
Katherine Lee
Managing Director
E: Katherine_lee@asiapubs.com.hk

China, Hong Kong and Macau
Maggie Kong
E: aps_sales01@asiapubs.com.hk

Taiwan and Korea
Helen Lee
E: helen_lee@asiapubs.com.hk

Japan
Sian Edwards
E: s.edwards@thameshudson.co.uk

South East Asia
APD Singapore PTE Ltd
52 Genting Lane
#06-05, Ruby Land Complex
Singapore 349560
T: (65) 6749 3551
F: (65) 6749 3552
E: customersvc@apdsing.com

Malaysia
APD Kuala Lumpur
Nos. 22, 24 & 26 Jalan SS3/41
47300 Petaling Jaya
Selangor Darul Ehsan
T: (603) 7877 6063
F: (603) 7877 3414
E: liliankoe@apdkl.com

Indian Subcontinent
Roli Books
Kapil Kapoor
T: +91 11 2921 0886
F: +91 11 2921 7185
E: kapilkapoor@rolibooks.com

Pakistan and Sri Lanka
Stephen Embrey
T: +44 (0)7952 919866
E: steve.embrey@niledanube.com

Australasia

Australia, New Zealand, Papua New Guinea & the Pacific Islands
Thames & Hudson Australia Pty Ltd
11 Central Boulevard
Port Melbourne Victoria 3207
T: +61 (03) 9646 7788
E: enquiries@thameshudson.com.au

The Americas

Central & South America, Mexico and the Caribbean
Natasha Ffrench
Export Sales Department
Thames & Hudson Ltd
E: n.ffmpeg@thameshudson.co.uk

For countries not mentioned above, please contact:

Export Sales Department
Thames & Hudson Ltd
T: +44 (0)20 7845 5000
F: +44 (0)20 7845 5055
E: exportsales@thameshudson.co.uk

German Sales Office

Christine Vorhoelzer
Head of Sales
T: +49 89 12 15 16 61
F: +49 89 12 15 16 16
E: vertrieb@hirmerverlag.de

Renate Ullersperger
Sales
T: +49 89 12 15 16 23
F: +49 89 12 15 16 10
E: vertrieb@hirmerverlag.de

Distribution
KNV Zeitfracht GmbH
Verlagsauslieferung
Daniela Reintke
T: +49 711 78 99 20 55
F: +49 711 78 99 10 10
E: hirmer@knv-zeitfracht.de

Austrian Sales Office

Distribution
Mohr Morawa Buchvertrieb GmbH
Sulzengasse 2
A-1230 Vienna
T: +43 1 680 14-0
F: +43 1 688 71 30
E: bestellung@mohrmorawa.at
www.mohrmorawa.at

Austria, South Tyrol
Verlagsvertretung
Bernhard Spiessberger
Ursula Fuchs/Michaela Horvath
Liechtensteinstraße 17/2
1090 Vienna
T: +43 1 907 86 41
F: +43 1 916 61 47
E: mail@verlagskontor.at
www.spiessberger-verlagsvertretung.at

Switzerland Sales Office

Distribution
AVA Verlagsauslieferung AG
Centralweg 16
8910 Affoltern am Albis
T: +41 44 762 4250
F: +41 44 762 4210
E: avainfo@ava.ch
www.ava.ch

Switzerland
Ravasio GmbH
Verlagsvertretungen
Giovanni Ravasio
Heliosstr. 18
CH 8032 Zürich
T: +41 44 260 61 31
F: +41 44 260 61 32
E: g.ravasio@bluewin.ch

Press & Public Relations

Eva-Maria Neuburger
Press & Public Relations
T: +49 89 12 15 16 63
F: +49 89 12 15 16 10
E: presse@hirmerverlag.de

All prices and title details are subject to change without further notice. Information correct as of October 2020.

Credits

Front cover: Yinka Shonibare CBE, Self-Portrait (after Warhol) 5, 2013, © Yinka Shonibare CBE, courtesy the artist, Stephen Friedman Gallery, London, and James Cohan Gallery, New York

p. 2/3: Yinka Shonibare CBE, Fake Death Picture (The Death of St. Francis-Bartolom. Carducho), 2011, private collection

p. 4: Yinka Shonibare CBE, Alien Flag Drawings, 2011, 24 framed drawings and collage on paper (detail), © Yinka Shonibare CBE, courtesy the artist, Stephen Friedman Gallery, London and James Cohan Gallery, New York

p. 5: Yinka Shonibare CBE, Leisure Lady (with ocelots), 2001, © Yinka Shonibare CBE, Vanhaerents Art Collection, Brussels, Belgium, © VG Bild-Kunst, Bonn 2020

p. 6: Phyllida Barlow, untitled: blocksonstilts: 2018–2019, Installation view, cul-de-sac, Royal Academy of Arts, London, England, February 23 – June 23, 2019, Photo: Damian Griffiths

p. 7: Phyllida Barlow, untitled: pinkspre; 2018, Installation view, tilt, Hauser & Wirth, New York NY, November 14 – December 22, 2018, Photo: Genevieve Hanson

Both images: © Phyllida Barlow, Courtesy the artist and Hauser & Wirth

p. 8/9: Egon Schiele, Self-Portrait with Chinese Lantern Fruit, 1912, Leopold Museum, Vienna

p. 10: Consular diptych of Justinus, Rome, ca. 540, Berlin, Bodemuseum, © Photo: Skulpturensammlung und Museum für Byzantinische Kunst, Staatliche Museen zu Berlin, Photograph: Jürgen Liepe

p. 12: Elina Brotherus, Carry a Person to Another Place, 2017

p. 13: Elina Brotherus, Sebald's Hotel 4, 2019, from the series Sebaldiana. Memento mori

Both images: © VG Bild-Kunst, Bonn 2020

p. 14: © Abe Frajndlich

p. 16/17: Anton Ivanovich Ivanov, Crossing Gogol across the Drieper, 1845, © State Tretyakov Gallery

p. 18 left: Emil Nolde, Jupuallo, 1913–1914, Nolde Stiftung, Seebüll. Right: Ernst Ludwig Kirchner, Dancing Woman, 1911, Stedelijk Museum Amsterdam

p. 19 top: Ernst Ludwig Kirchner, Nude Behind a Curtain (Fränz), 1910–1926, Stedelijk Museum Amsterdam. Bottom: Emil Nolde, Palm Trees by the Sea, 1914, Nolde Stiftung, Seebüll

p. 20 top left: Alberto Giacometti, Femme Cuillère, 1927. Right: L'Objet invisible, 1934–35. Bottom: La Clairière, 1950

p. 21: Alberto Giacometti, Le palais à 4 heures du matin, 1932

All images: Courtesy Collection, Fondation Giacometti, Paris, © Estate of Alberto Giacometti, ACS+ADAGP, 2020

p. 22 top: Liang, Xiu, Fringe of Society - Keep Watching, 2016, © Liang Xiu, Courtesy of the artist and Three Shadows +3 Gallery. Bottom: Jiang, Pengyi, Everything Illuminates No. 3, 2012, © Jiang Pengyi, Courtesy of the artist and Blindspot Gallery

p. 23: RongRong, East Village Beijing, 1994 No. 20, 1994, © RongRong, Courtesy of the artist and Three Shadows +3 Gallery

All images: Collection Alexander Tutsek-Stiftung

p. 24: Trude Fleischmann, The actress Sybille Binder, ca. 1930, The Albertina Museum, Vienna

p. 26 top: Eugène Delacroix, Femmes d'Alger dans leur Intérieur, 1849, Musée Fabre Montpellier, © Musée Fabre de Montpellier Méditerranée Métropole / Photo: Frédéric Jaulmes. Bottom: Pablo Picasso, Les Femmes d'Alger (version C), 28.12.1954, Onyx Art Collection, © VG Buch-Kunst, Bonn 2020

p. 27: Henri Matisse, Odalisque au coffret rouge, 1927, Musée Matisse, Nice, © Succession H. Matisse/VG Bild-Kunst, Bonn 2020, Photo: François Fernande

p. 28: Hans Purrmann, Hafeneck in Porto d'Ischia, 1961, Photo: unknown Photographer

p. 29: Hans Purrmann, Das Hesse-Zimmer mit Frau auf dem Balkon, 1951, Photo: Burckhard, Winterthur

Both images: Privately owned. VG Bild-Kunst, Bonn 2020

p. 32: Ernst Ludwig Kirchner, Landschaft mit blauem Felsen und Wasserfall, 1919, Kirchner Museum Davos, Schenkung Stiftung Baumgart-Möller 2000, Photo: Stephan Bösch

p. 33: Ernst Ludwig Kirchner, Am Brunnen Trinkender; Selbstbildnis, 1924, Private collection / Switzerland, Courtesy Galerie Henze & Ketterer, Wichtach/Bern

p. 34: Leif Trenkler, Copacabana (Beschattung), 2010

p. 35: Leif Trenkler, Club der toten Dichter, 2013

Both images: © VG Bild-Kunst, Bonn 2020

p. 36 top: Xenia Hausner, Floating, 2018. Bottom: Xenia Hausner, Unter Strom, 2012

Both images: © VG Bild-Kunst, Bonn 2020

p. 39 left: Heinz Mack, Zikurat, 1956/2004, Photo: Studio Mack. Right: Heinz Mack, Gold-Steile, 2012/2018, for Sammlung Schaufler, BITZER Headquarters, Sindelfingen, Courtesy Beck & Eggeling, International Fine Art / Sammlung Schaufler, BITZER Headquarters, Sindelfingen, Photo: Frank Kleinbach, Stuttgart

Both images: © VG Bild-Kunst, Bonn 2020

p. 40 top: Reduction to the essentials, Norman Foster: Renovation of the British Museum London, Photo: Helmut C. Schultz. Bottom: Maximizing the extraneous and arbitrariness, Frank Gehry: Center for Brain Health, Las Vegas, Photo: Helmut C. Schultz

p. 42: Music Centre Vredenburg, Utrecht, The Netherlands, Photo: Klaus Kinold, 1990

p. 43: Apollo Schools, Amsterdam, The Netherlands, Photo: Klaus Kinold, 1985

p. 44: The Mihrab within the Great Mosque of Cordoba

p. 45 left: Folding Qur'an Stand, Turkey, 18th–19th century, Ithra Museum 2019.0052. Right: Berber Minbar, Berber, Morocco, 19th century Atlas Mountains, 18th century. Ithra Museum 2019.0060. Top: Manuscript of the Holy Qur'an in 30 Volumes, China, 18th century, Ithra Museum 2019.0010.1-30 to 2019.0010.30-30

p. 46: Kimbel & Cabus, Trade Card, Private collection

p. 47 left: Kimbel & Cabus, Desk, ca. 1875, The Museum of Fine Arts, Houston, Museum purchase funded by the Interior Resource Centre Benefit Fund, 87.191. Right: Kimbel & Cabus, Side Chair, ca. 1878, Metropolitan Museum of Art, Gift of Marco Polo Stufano, in honor of Deedee and Barrie A. Wigmore, 2001, 2001.67

p. 48 left: Ruth Baumgarte, Misunderstanding, 1993. Right: Ruth Baumgarte, The Doubt, 1985

Both images: © Kunststiftung Ruth Baumgarte

p. 49 left: Isabelle Dyckerhoff, Ohne Titel, 2019. Right: Isabelle Dyckerhoff, Fensterbild, 2017 Both images: Photo: Florian Huth

p. 51: Agnes Pelton, Voyaging, 1931, © JMW Collection (taken from the publication: Agnes Pelton, Desert Transcendentalist, see p. 53)

Back cover: Leif Trenkler, The new Job, 2009, © VG Bild-Kunst, Bonn 2020 (taken from the publication: Leif Trenkler, Beauty, see p. 35)

HIRMER PUBLISHERS

www.hirmerpublishers.com

www.hirmerpublishers.co.uk

www.hirmerverlag.de

Bayerstraße 57–59

80335 Munich, Germany

T: +49 (0)89 12 15 16 0

F: +49 (0)89 12 15 16 10

E: info@hirmerverlag.de

