

HIRMER

PUBLISHERS AUTUMN 2021

978-3-7774-3656-2
£39.95 / US\$50.00

978-3-7774-3559-6
£39.95 / US\$45.00

978-3-7774-3571-8
£45.00 / US\$60.00

978-3-7774-3767-5
£35.00 / US\$40.00

Our Best

978-3-7774-3589-3
£39.95 / US\$45.00

978-3-7774-3547-3
£50.00 / US\$65.00

978-3-7774-3633-3
£42.00 / US\$50.00

978-3-7774-3566-4
£39.95 / US\$45.00

Sellers

978-3-7774-3579-4
£45.00 / US\$ 55.00

978-3-7774-3469-8
£95.00 / US\$120.00

978-3-7774-3802-3
£45.00 / US\$60.00

978-3-7774-3789-7
£45.00 / US\$60.00

AND KASHMIR

The World Heritage Sites listing by UNESCO aims to promote the awareness and preservation of tangible and intangible cultural heritage around the world. UNESCO has inscribed 38 such sites in India, all of which are presented in this volume, together with commentary by architects and conservationists and stunning photographs.

Intriguing India: the 38 UNESCO World Heritage Sites in stunning photographs

The cultural sites in India are a rich repository of the country's long, layered history, bearing witness to the creativity and influence of multiple communities, crafts and religions. They range from the earliest periods of rock art, Buddhist caves and Hindu temples, via Sultanate and Mughal forts, palaces, tombs and memorials, medieval Hindu and Islamic cities, step-wells and observatories to Portuguese churches, Victorian and Art Deco ensembles and 20th-century industrial and modern heritage sites. The natural and mixed sites include national parks of exceptional natural beauty and sites of long interaction between people and the landscape.

Shikha Jain was Member Secretary of the Advisory Committee on World Heritage Matters to the Ministry of Culture, India, from 2011-15.

The late Vinay Sheel Oberoi served as the Ambassador & Permanent Representative of India to UNESCO from 2010 to 2014.

Rohit Chawla is one of India's leading contemporary photographers.

INDIA UNESCO WORLD HERITAGE SITES

Eds. Shikha Jain, Vinay Sheel Oberoi, Rohit Chawla (photo editor)

Contributions by A. Baig, E. Falt, A. Galla, S. Ghosh, S. Jain, R. Jigyasu, K. Joshi, V. B. Mathur, J. P. Sharma, J. Sharma, V. S. Oberoi

240 pages,
250 colour illustrations
25.2 x 30.5 cm, 10 x 12 in.,
hardcover

£45.00 / US\$60.00
978-3-7774-3571-8
Pub. date:
UK Aug 21 / US Aug 21

Lying between deserts, mountain chains and seas, Iran developed a fascinating cultural landscape. 360 objects from the time of the first advanced civilisations during the 3rd millennium BC until the end of the Safavid Empire in the early 18th century illustrate the outstanding significance of Iran as the initiator and centre of intercultural exchange.

Between the Mediterranean, China and India – 5,000 years of cultural splendour in Iran

| 9

Exquisite artworks from the Sarikhani Collection in London and the Staatliche Museen zu Berlin invite visitors to embark on a journey in time through the cultural heritage of Iran. The highlights include the great pre-Islamic empires of the Achaemenids and the Sasanids, the establishment of a Persian-Islamic culture, the masterly artistic achievements of the 9th to the 15th centuries and the Golden Age of the Safavids. They are brought together as in a multifaceted kaleidoscope in the copious illustrations and provide insight into the art of the courts and the urban elites.

Ute Franke is the exhibition director. She was the deputy director at the Museum für Islamische Kunst – Staatliche Museen zu Berlin until 2019.

Ina Sarikhani Sandmann is the director of The Sarikhani Collection, which is devoted to the arts of Iran.

Stefan Weber is the director of the Museum für Islamische Kunst – Staatliche Museen zu Berlin.

IRAN
FIVE MILLENNIA OF ART
AND CULTURE

Eds. Ute Franke, Ina Sarikhani,
Stefan Weber
Contributions by international
experts

400 pages,
520 colour illustrations
24 x 29 cm / 9 ½ x 11 ½ in.,
hardcover

£45.00 / US\$60.00
978-3-7774-3806-1
Pub. date:
UK Oct 21 / US Jan 22

Exhibition
Museum Island Berlin,
James-Simon-Galerie,
Museum für Islamische
Kunst – Staatliche Museen
zu Berlin in cooperation with
the Sarikhani Collection,
Berlin (DE)
Oct 30, 2021 – Feb 20, 2022

THE INFINITE
LIVING AMONG THE STARS

Eds. Phoebe Greenberg, Marie Brassard
Contributions by P. Greenberg, M. Brassard, F. Lajeunesse, P. Raphaël, R. Ikeda, A. Koek

144 pages,
72 colour illustrations
22.9 x 30.5 cm / 9 x 12 in.,
hardcover

£35.00 / US\$40.00
978-3-7774-3767-5
Pub. date:
UK Dec 21 / US Dec 21

Exhibition

World tour starting
summer 2021

A journey to the ISS: the making of the biggest media project ever filmed in orbit

In Summer 2021, PHI and EMMY® Award-winning digital entertainment pioneers Felix & Paul Studios will launch the public into an infinite universe. A ground-breaking immersive VR exhibition will enable the audience to visit the ISS, where they encounter experiments, zero-gravity living, and breathtaking spacewalks. Beautifully designed, The Infinite features interviews with leaders in VR and contemporary art. It perfectly complements the exhibition's role in rendering the innovation, collaboration and humanity's quest for the skies.

Marie Brassard is a Canadian actress, theatrical writer and director. She is known for her work with playwright and actor Robert Lepage and later for her own French and English theatrical pieces. A cultural entrepreneur based in Montreal for more than 20 years, **Phoebe Greenberg** is a pioneer in the research for new modes of art consumption. In 2007, she created the PHI Foundation for Contemporary Art (originally DHC/ART).

The Infinite documents the making of the ground-breaking immersive VR experience shot entirely aboard the International Space Station. Artists and astronauts joined forces to capture life in the cosmos as never before. In this oversize publication, brand-new views of space and stunning production shots reveal the human imagination's limitless potential.

Recognising strangeness in familiar objects, the present in the past, the construed in what is authentic – the four masterly photographers show excerpts from our world in which the boundary between reality and imagination becomes blurred. From fleeting everyday scenes to mysterious happenings and historical events, they reveal a complex and multi-layered reality.

Between documentation and fiction – the realities of four world-famous photographers

| 13

Thomas Demand, Philip-Lorca diCorcia, Andreas Gursky and Jeff Wall use the proximity to reality and the momentary nature of photography in order to create their idiosyncratic viewpoints of reality. What is real? They play with the viewers' perceptions, irritate and invite them to an individual interpretation of what is shown. This exclusive volume presents the works of the stars of the contemporary international photography scene magnificently and in clearly narrated texts.

MADE REALITIES
PHOTOGRAPHS BY THOMAS
DEMAND, PHILIP-LORCA
DICORCIA, ANDREAS
GURSKY, AND JEFF WALL

Ed. Draiflessen Collection
Contributions by J. Franck,
J. Lüscher, O. Nein, C. Otto,
G. Pavlopoulos, A. Steidele

136 pages,
107 colour illustrations
24 × 21.6 cm / 9 ½ × 8 ½ in.,
hardcover

HIRMER PREMIUM
Luxury binding with
two-coloured embossing

£25.00 / US\$35.00
978-3-7774-3778-1
Pub. date:
UK July 21 / US Jan 22

Exhibition
Draiflessen Collection,
Mettingen (DE)
May 2 – July 25, 2021

Which influences between the West and the Far East have shaped the history of dance? A vivid chronicle of artistic contacts between the cultures has developed, from early performances of Asian dancers at colonial exhibitions in Europe and pioneers of modern dance via first happenings of Japanese Butoh dancers to contemporary performances.

A Pina Bausch, John Cage, Merce Cunningham, Eiko & Koma,
R Madame Hanako, Tatsumi Hijikata, Claire Holt, Eikoh Hosoe,
T Leiko Ikemura, Raden Mas Jodjana, Ernst Ludwig Kirchner,
I Yves Klein, Anouk Kruithof, Isamu Noguchi, Yoko Ono, Nam
S June Paik, Auguste Rodin, Ulrike Rosenbach, Uday Shankar,
S Simon Starling, Pae White, Mary Wigman, Haegue Yang

14 | *Dance is communication! A West-Eastern history of culture from 1900 until the present day*

This opulent standard work has been compiled by international experts. By means of over 270 photographs, paintings, sculptures, films and performances, it illustrates how new forms of expression in dance and art arise through transcultural encounters. The language of which dance is made – steps, gestures, happenings, processes and rituals – is shown alongside its materials – bodies, light, colour, fabric and haziness. Its effects go beyond its aesthetic value and extend into the societal, cultural and political development of modern societies.

GLOBAL GROOVE
 ART, DANCE, PERFORMANCE
 AND PROTEST

Ed. Museum Folkwang
 Conception: M. Piekenbrock,
 B. Ochaim, C. Losta, A. Fricke
 Contributions by
 R. Bhattacharya, A. Fricke,
 P. Gorschlüter, A. Krezdorn,
 C. Losta, S. Manning, H. Minarti,
 W. Moser, B. Ochaim,
 M. Piekenbrock, E. Wittrock

Text: German / English

352 pages,
 270 colour illustrations
 23 x 27 cm / 9 x 10 ½ in.,
 softcover with flaps

£45.00 / US\$60.00
 978-3-7774-3789-7
 Pub. date:
 UK Sep 21 / US Jan 22

Exhibition
 Museum Folkwang, Essen
 Aug 13 – Nov 14, 2021

Amedeo Modigliani (1884–1920) moved to Paris as a 22-year-old art student and is regarded as probably the last true bohémien in Montmartre. The exhibition catalogue to mark the 100th anniversary of his death shows him for the first time as a leading member of the avant-garde who carried the revolution of Primitivism well into the 20th century.

Spot on: Amedeo Modigliani in an exciting joint exhibition

| 17

Modigliani's famous nudes, unusual portraits and unique sculptures are contrasted with works by Pablo Picasso, Constantin Brâncuși and André Derain as well as artefacts from so-called "primitive" cultures. In doing so the volume focuses in particular on Modigliani's lifelong study of the art of Primitivism, which also interested the artist friends who influenced his work. Some 100 works are on view, including numerous main works by Modigliani from the great museums and most important private collections from America to Asia.

Klaus Albrecht Schröder has been General Director of the Albertina in Vienna since 2017. Marc Restellini is a French art historian, museum director and specialist for the works of Amedeo Modigliani.

MODIGLIANI – PICASSO THE PRIMITIVIST REVOLUTION

Eds. Marc Restellini, Klaus Albrecht Schröder
Contributions by F. Teja Bach, J. Munck, E. Philippot, J. Pozzo, M. Restellini

240 pages,
160 colour illustrations
24.5 × 28.5 cm / 9 × 12 in.,
hardcover

£39.95 / US\$45.00
978-3-7774-3566-4
Pub. date:
UK Nov 21 / US Nov 21

Exhibition
Albertina, Vienna
Sept 17, 2021 – Jan 9, 2022

His pictures look curious, his figures introverted and his street scenes strangely stage-like. Jacobus Vrel records everyday life in Holland during the 17th century, and creates quirky worlds at the same time. This volume presents the fascinating complete œuvre of a painter whose works were thought during the 19th century to have been painted by Vermeer.

18 | *Who was Jacobus Vrel? – Looking for Clues of an Enigmatic Painter*

Jacobus Vrel is like a phantom. No written sources describing him or his work have ever been discovered. His existence is documented only by some 50 surviving works which can hardly be compared with those of his contemporaries. His works, in their austerity and sometimes oppressive silence, seem unexpectedly modern, and have been compared to the paintings of Vilhelm Hammershøi. With detective-like investigative flair, and on the basis of extensive technical examinations of the paintings, this monograph explores the mysterious pictures of this rediscovered painter.

Bernd Ebert is Head of Collections for Dutch and German Baroque painting at the Bayerische Staatsgemäldesammlungen in Munich.
Quentin Buvelot is Senior Curator at the Mauritshuis in The Hague.
Cécile Tainturier is Curator at the Fondation Custodia, Frits Lugt Collection in Paris.

JACOBUS VREL
 LOOKING FOR CLUES OF AN ENIGMATIC PAINTER

Eds. Bernd Ebert, Cécile Tainturier, Quentin Buvelot
 Contributions by B. Bakker, P. Bakker, Q. Buvelot, B. Ebert, P. Klein, K. Leonhard, H. Stege, C. Tainturier, D.J. de Vries, J. Wagner
 With a catalogue raisonné

256 pages,
 224 colour illustrations
 21.5 x 26.5 cm, 8 ½ x 10 ½ in.,
 hardcover

HIRMER PREMIUM
 Linen with picture label,
 high-quality coated paper

£39.95 / US\$50.00
 978-3-7774-3587-9
 Pub. date:
 UK July 21 / US July 21

No other artist of Classical Modernism has achieved a similar mythical status to that of Paula Modersohn-Becker. At the same time, the view of her work is often distorted by clichés. This comprehensive publication pays particular attention to the progressive nature of Modersohn's works, in which this early representative of the avant-garde defied all social and artistic conventions.

A major retrospective featuring the female star of Classical Modernism in Germany

| 21

How and why did Paula Modersohn-Becker succeed in creating iconic pictures which continue to move and fascinate viewers today? The remarkable radicalism of her attitude and her works, her stylistic modernity and almost photographic lingering on details can be seen in succinct series and pictorial subjects showing her individual treatment of colour and form and her style. The breadth of her opulently presented oeuvre, created within a period of not quite a single decade, extends from self-portraits, early nudes, portraits, pictures of children and representations of mother and child and peasants to still lifes and landscapes which impress through their timeless directness.

Ingrid Pfeiffer is an art historian and curator of the renowned exhibition house Schirn Kunsthalle in Germany.

PAULA MODERSOHN-BECKER

Ed. Ingrid Pfeiffer
Contributions by
T. Andratschke, P. Demandt,
S. Ewald, A. Havemann,
I. Herold, I. Pfeiffer, K. Schick,
R. Stamm, W. Werner

272 pages,
220 colour illustrations
24 x 29 cm, 9 ½ x 11 in.,
hardcover

£42.00 / US\$60.00
978-3-7774-3723-1
Pub. date:
UK Nov 21 / US Dec 21

Exhibition
Schirn Kunsthalle,
Frankfurt (DE)
Oct 8, 2021 – Feb 13, 2022

Three essays by leading scholars in the field of Japanese art explore Sesson Shūkei's unique life and unconventional painting style, as well as how scholarly perceptions of the artist have changed over time. Fifty-three entries highlight major works by Sesson as well as those by other artists before, during, and after his time.

An exploration of how war, uncertainty, and displacement inspired one of Japan's greatest painters

Sesson Shūkei (ca. 1492–ca. 1577) stands out as an anomaly in the history of Japanese art. Among the vast canon of Japanese ink painting, Sesson departed from convention. Inspired by the untamed landscape of the eastern regions of Japan, Sesson led a peripatetic existence caused by a lifetime of experiencing warfare and upheaval – yet he created some of the most visually striking images in the history of Japanese ink painting. Drawing on new art historical and sociological insights into Japan's sixteenth century, this book considers how war, uncertainty, and displacement can spawn untamed creativity. This publication explores new ways of understanding and interpreting one of Japan's greatest painters and the world that shaped him.

Frank Feltens, Japan Foundation Assistant Curator of Japanese Art, Freer Gallery of Art and Arthur M. Sackler Gallery, the Smithsonian's National Museum of Asian Art.
Yukio Lippit, Jeffrey T. Chambers and Andrea Okamura, Professor of History of Art and Architecture, Harvard University.

SESSON SHŪKEI
A ZEN MONK-PAINTER
IN MEDIEVAL JAPAN

Eds. Frank Feltens, Yukio Lippit
Contributions by F. Feltens, Y. Lippit, A. Rio
Foreword by Shimao Arata

260 pages,
125 colour illustrations
24.1 × 27.9 cm, 9 ½ × 11 in.,
hardcover

£42.00 / US\$50.00
978-3-7774-3633-3
Pub. date:
UK Nov 21 / US Nov 21

Exhibition
Freer Gallery of Art
Washington, Smithsonian's
National Museum of Asian
Art
mid-Feb–mid-May 2022

Landscapes of Extraction explores the art of mining, the transformative industry of the American West, competing in sublimity and striking colour with the natural scenic landscape on its own terms. These landscapes of enterprise altered the natural environment on a spectacular scale, with open pit mines, coal tips and oil rigs.

Art and Mining? Reveal this subject as a striking theme for American artists

| 25

How artists portrayed the mining industry in the American West is explored with four essays. Artworks were inspired by the multiple landscapes created by large-scale mining, the towns that grew up around them, and the miners and their families who lived and worked there. The industry shaped communities and landscapes throughout the West: Arizona, California, Colorado, Montana, New Mexico, Nevada, Oklahoma, Texas, and Utah. The book gives a powerful regional narrative that is a fundamental element of national identity played out on a vast geographical scale.

Betsy Fahlman is Adjunct Curator of American Art at Phoenix Art Museum and Professor of Art History at Arizona State University. A specialist of American Art, she is an authority on the relationship between American Art and industrial themes.

LANDSCAPES OF EXTRACTION
THE ART OF MINING IN THE AMERICAN WEST

Ed. Betsy Fahlman
Contributions by B. Fahlman, B. L. Jones, J. R. Swensen, W. L. Fox

176 pages,
100 colour illustrations
23.5 cm x 27.5 cm,
9 ¼ x 10 ¾ in., hardcover

£35.00 / US\$39.95
978-3-7774-3753-8
Pub. date:
UK Nov 21 / US Nov 21

Exhibition
Phoenix Art Museum,
Phoenix, AZ
Nov 7, 2021 – Mar 6, 2022

In less than two decades, Jacoba van Heemskerck (1876–1923) created a powerful oeuvre comprising paintings, woodcuts, glass works and mosaics. Her expressive subjects, including landscapes, townscapes and harbour scenes, are characterised by luminosity and increasing transparency, by rhythmical compositions of the pictorial space, black contours and an intensive use of colour.

Uncompromisingly modern – the Dutch Expressionist artist Jacoba van Heemskerck

| 27

After her artistic beginnings in the circle around Mondrian and elsewhere, Jacoba van Heemskerck belonged to the centre of the avant-garde movement emanating from the *Sturm* of Herwarth Walden in Berlin – the gallerist and publisher who made artists like Marc, Kandinsky and Jawlensky famous. Her work is shaped by her orientation towards Anthroposophy, which bears witness to her interest in the elemental effect of light and colour on the viewer. Her creative work is highly topical today thanks to her understanding of nature and the cosmos as a world viewed as a whole.

JACOBA VAN HEEMSKERCK TRULY MODERN

Eds. Kunsthalle Bielefeld,
Kunstmuseum Den Haag,
Museen Stade
Contributions by L. Fink,
A. Lorenz, H. Mund, J. van
Paaschen, L. Stamps

160 pages,
150 colour illustrations
22 x 26 cm, 8 ½ x 10 ¼ in.,
softcover with flaps

£29.95 / US\$39.95
978-3-7774-3699-9
Pub. date:
UK July 21 / US July 21

Exhibition
Kunsthalle Bielefeld,
Bielefeld (DE)
June 19 – Sept 5, 2021
Kunsthau Stade, Stade (DE)
Sept 25, 2021 – Feb 6, 2022

THE GREAT MASTERS OF ART SERIES

His paintbrush set everything in motion: the landscape of Provence, the colourful still lifes, his portraits and the picturesque coast of southern France. More than any other artist, Paul Cézanne, the “Father of Modernism”, captured the light and the play of colours of the South in his pictures and lent them through his new pictorial language a liveliness and dynamism which continue to fascinate viewers to this day.

Paul Cézanne (1839–1906) painted the Montagne Sainte-Victoire, a rocky massif near his birthplace Aix-en-Provence, some 80 times. The artist translated the interplay of sunlight and shadow on the constantly changing stone into pictures on the threshold of abstraction. Today they are seen as icons of art history and they underline Cézanne's reputation as one of the most important pioneers of Classical Modernism. Countless artists, including Matisse, Derain, Picasso, Braque and Léger found inspiration in Cézanne's ideas on colour modulation and pictorial composition.

In this publication the author Christoph Wagner positions Cézanne as an artistic genius who opened up for future generations a completely new view of the world through his paintings and watercolours.

PAUL CÉZANNE

Ed. Christoph Wagner

72 pages,
52 colour illustrations
14 × 20.5 cm, 5 ½ × 8 in.
hardcover

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

£9.95 / US\$13.00
978-3-7774-3813-9
Pub. date:
UK Oct 21 / US Jan 22

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 STETTHEIMER
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

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

EACH
VOLUME
£9.95
US\$13.00

HANS PURRMANN
Christoph Wagner
80 pages, 55 illustrations
978-3-7774-3679-1

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

Each volume: 14 x 20.5 cm, 5 1/2 x 8 in., hardcover

Stirring paintings, colourful picture collages made from countless scraps of paper, moving photo collages – the art of Tammam Azzam (b. 1980 in Damascus) is multi-faceted, political and topical. The publication provides a comprehensive overview of the oeuvre of the Syrian artist and describes his career over the past 20 years.

32 | *Contemporary pictures full of emotions which document the healing power of art*

Twenty years of the life and work of Tammam Azzam – from Syria and Damascus via Dubai to Delmenhorst and Berlin, where the artist has lived and worked since 2018. The volume *Untitled Pictures* traces Tammam Azzam's life and his art, from the early reduced paintings via the digital photomontages and the large-format pictorial collages to his latest acrylic pictures. Azzam's iconic pictorial inventions engrave themselves into our memory.

**TAMMAM AZZAM
UNTITLED PICTURES**

Ed. Galerie Kornfeld, Berlin
Contributions by M. Bliadze,
R. Müller, A. Shalem

Text: English / German

192 pages,
120 colour illustrations
26 x 29 cm, 10 x 11 ½ in.,
hardcover

£45.00 / US\$60.00
978-3-7774-3802-3
Pub. date:
UK July 21 / US Jan 22

Exhibition
Galerie Kornfeld, Berlin (DE)
April 24 – June 20, 2021

Accompanying the exhibition *Invisibilia* this catalogue constitutes the first substantive monograph on Oscar Muñoz's work in English. It aims to become one of the most significant research resources published on the artist's work to date by addressing the entire span of the artist's career, beginning in the 1970s and continuing to 2020.

Most comprehensive bilingual monograph on Oscar Muñoz's work to date

| 35

The publication contributes to the field of conceptual photography both within and beyond the Latin American context. Bilingual Spanish translations extend its international reach. The diverse cadre of contributors offers fresh takes on frequently discussed artworks that are here given a new slant. A comprehensive chronology that charts Muñoz's artistic evolution alongside the development of the artistic scene in Cali and national events in Colombia effectively roots the artist's works in its cultural and historical context.

Vanessa K. Davidson is Curator of Latin American Art, The Blanton Museum of Art, Austin.

OSCAR MUÑOZ INVISIBILIA

Ed. Vanessa K. Davidson
Contributions by F. Bazzano-Nelson, N. Brizuela, V. K. Davidson, J. Fontcuberta, M. Gili, M. Mendez, O. Muñoz, M. I. Rodríguez, K. Salcido, E. Shtromberg, R. Storr, A. Uslenghi

Text: English / Spanish

288 pages,
206 colour illustrations
22.9 x 30.5 cm, 9 ¼ x 11 ¼ in.,
hardcover

£35.00 / US\$40.00
978-3-7774-3558-9
Pub. date:
UK Sep 21 / US Sep 22

Exhibition
Phoenix, Arizona: Phoenix Art Museum, Phoenix, AZ
Sept 3, 2021 – Jan 16, 2022
Blanton Museum of Art, Austin, TX
Feb 20, 2022 – June 5, 2022

Accompanying Paulo Nazareth's first US museum show at the Institute of Contemporary Art, Miami in 2019, *Melee* presents an engaging and timely look at the artist's multifarious work and elaborates on how it engages the complex colonial and racial histories of the Americas.

36 | *One of the most important young global artists in a complete catalogue*

An artist who works across mediums, Nazareth uses performance and sculpture to critique the colonial experience and its afterlives in Brazil and the Americas. His durational performances and installations draw from his joint African and Indigenous heritage to highlight marginalized historical legacies, progressive political figures, non-Western worldviews and potential methods of non-exploitative living and relating. Nazareth's work assumes a new poignancy in light of the return of repressive political forces and the racial reckoning that our historical moment is demanding.

Alex Gartenfeld is Artistic Director at the Institute of Contemporary Art, Miami.
Gean Moreno is the Director of the Knight Foundation Art + Research Center at the Institute of Contemporary Art, Miami.

PAULO NAZARETH
MELEE

Eds. Alex Gartenfeld, Gean Moreno
Contributions by M. Asbury, A. Araujo Bispo, D. Ferreira da Silva, G. Moreno
Interview by Alex Gartenfeld

248 pages,
103 colour illustrations
21.6 x 26.7 cm, 8 ½ x 10 ½ in.,
hardcover

£39.95 / US\$45.00
978-3-7774-3732-3
Pub. date:
UK July 21 / US July 21

Chakaia Booker: The Observance is the first comprehensive monograph on this important yet understudied American artist. Illuminating more than three decades of Booker's practice, the publication explores her signature form – monumental works made of rubber – while showcasing her innovations across mediums including photography, painting, and prints.

Richly illustrated monograph on pioneering American sculptor Chakaia Booker

39

The book features some of Booker's most topical works. With new photography of the wide-ranging exhibition at ICA Miami, historic images, and newly commissioned scholarship, it illuminates key themes in the artist's practice. With special attention to Booker's totemic and anthropomorphic assemblages fabricated from cast-off tyres, the publication engages the artist's ongoing expression of ecological and technological concerns, examinations of racial and economic disparities and interest in the symbolism of the automobile in American culture.

Alex Gartenfeld is Artistic Director at the Institute of Contemporary Art, Miami.
Stephanie Seidel is Curator at the Institute of Contemporary Art, Miami.

CHAKAIA BOOKER The Observance

Eds. Alex Gartenfeld,
Stephanie Seidel
Contributions by A. D'Souza,
E. Jenoa Gilbert, S. Seidel
Interview with the artist by Alex
Gartenfeld

200 pages,
100 colour illustrations
24 x 33 cm, 9 ½ x 13 in.,
softcover

HIRMER PREMIUM
Black cloth binding with
grey silkscreen printing

£39.95 / US\$50.00
978-3-7774-3809-2
Pub. date:
UK Nov 21 / US Nov 21

Exhibition
Institute of Contemporary
Art, Miami
Apr 22, 2021–Oct 31, 2021

Installation view: Pablo Picasso, Woman, 1930. © Succession Picasso/VG Bild-Kunst, Bonn 2021. Alexander Archipenko, Boxing Boxers, The Fight, 1914. Hans Arp, Title unknown, 1957 or later. Hans Arp, Angel's torso, 1963. Hans Arp, Mystic Sculpture, 1949. Hans Arp, Forest Hat, 1960. All works: Bayerische Staatsgemäldesammlungen, Sammlung Moderne Kunst at the Pinakothek der Moderne, Munich. © VG Bild-Kunst, Bonn 2021. Both photos: Haydar Koyunlar

Installation view: Oskar Schlemmer, Dancer (The Gestural), 1922. Oskar Schlemmer, Abstract Figure, 1921/23. Both works: © Bayerische Staatsgemäldesammlungen, Sammlung Moderne Kunst at the Pinakothek der Moderne, Munich. Andrea Zittel, Red and Purple Mondrian A-Z Personal Panel; Salmon and Red Silk A-Z Personal Panel; Olive, Red and Black; Window Panel A-Z Personal Panel; Grey Taffeta with Black Velvet Ribbon A-Z Personal Panel, all works 1995-1998. © Andrea Zittel

A Francis Bacon, Max Beckmann, Huma Bhabha, Louise
R Bourgeois, Max Ernst, Peter Fischli and David Weiss, Rodney
T Graham, Florence Henri, Wassily Kandinsky, Ernst Ludwig
I Kirchner, Käthe Kollwitz, Jonathan Lasker, Sarah Lucas,
S Franz Marc, Henri Matisse, Paulina Otowska, Pablo Picasso,
 Thomas Schütte, Kiki Smith and Wolfgang Tillmans et. al.

Classical Modernism is an inexhaustible source of inspiration for the generations of artists that followed. This catalogue sheds new light on the relationship between modern and contemporary art across the generations and across the genres, through the encounter between the artists featured in two outstanding collections.

Visiting masterpieces: an encounter between two prestigious collections

In the early twentieth century the avant-garde prepared the way for a free treatment of colour, line and space and created new community models. Many contemporary artists have studied the legacy of modernism and pose new questions concerning the treatment of body, gender and identity. The new presentation of the modern art collection in the Pinakothek der Moderne shows these new ideas in cooperation with the Sammlung Goetz. Works of art from both collections as well as the Stiftung Ann und Jürgen Wilde enter into a new kind of dialogue.

Oliver Kase is the head of the collection of Classical Modernism at the Bayerische Staatsgemäldesammlungen, Pinakothek der Moderne.

Karsten Löckemann is the chief curator of the Sammlung Goetz.

AU RENDEZ-VOUS DES AMIS
 MODERNISM IN DIALOGUE
 WITH CONTEMPORARY ART
 FROM THE SAMMLUNG
 GOETZ

Eds. Oliver Kase, Karsten Löckemann
 Contributions by I. Goetz, O. Kase, K. Löckemann, B. Maaz, K. Vossenkuhl
 Artist Statements by Huma Bhabha, Jonathan Lasker, Tobias Pils, Andrea Zittel et. al.

Text: English, German

176 pages,
 100 colour illustrations
 17 x 24 cm, 6 3/4 x 9 1/2 in.,
 hardcover

£29.95 / US\$39.95
 978-3-7774-3766-8
 Pub. date:
 UK July 21 / US July 21

Exhibition
 Pinakothek der Moderne,
 Munich (DE)
 Until January 2022

▲ *Untitled*, 2019 UV-cured ink on wood veneer 71½ × 46 inches (182 × 117 cm) Collection of the artist. © Clifford Ross Studio
 ► *Hurricane LXVIII*, 2009 Pigment print 73 × 129 inches (185 × 328 cm), framed Collection of the artist. © Clifford Ross Studio

Clifford Ross's photographic and video practices over the past thirty years reveals one of the most incisive and technically sophisticated investigations of the nature of vision in the medium's history.

A moving and sophisticated investigation into the nature of vision

Sightlines showcases the range and depth of Clifford Ross's art by presenting the inexhaustible variety of visual experience he has created with two primary subjects: mountain and sea. In our era of unprecedented environmental peril, his inventive exploration of the iconic subjects of the mountain and the sea convey powerful creative engagement with the landscapes that are both majestic and fragile.

Jessica May is Managing Director of Art and Exhibitions at the Trustees, and Artistic Director of the DeCordova Sculpture Park and Museum, Massachusetts.

CLIFFORD ROSS SIGHTLINES

Ed. Jessica May
 Contributions by
 David M. Lubin, Jessica May,
 and Alexander Nemerov

108 pages
 75 colour illustrations
 29 × 24,8 cm / 11 ½ × 9 ¾ in.,
 paperback with flaps

HIRMER PREMIUM
 Tritone & color print

£ 35.00 / US\$ 45.00
 978-3-7774-3819-1
 September 2021

Exhibition
 Portland Museum of Art,
 Maine, USA
 Oct 8, 2021– Jan 9, 2022

Plotting narratives that blur the line between fact and fiction, David Lamelas is a pioneering figure of conceptual art. *Life as Activity: David Lamelas* draws vivid connections within the artist's multifaceted practice, and explores how his sculpture, film, video, and photography invite us to participate in fictional narratives while moving through space and time.

David Lamelas: Contemporary art interrogating the norms of narrative and identity-formation

43

David Lamelas's works experiment with conventional formats in ways that make us acutely aware of the constructed nature of narrative and identity. Featuring his investigations of different media – including sculpture, photography, and film – the book charts new ground through a body of work that spans 1966 to 2020. Made in Argentina, Europe and the United States, the twelve projects that make up the focus of the book demonstrate the inventive ways Lamelas produces works in which he directs his critical eye toward diverse contexts to reveal the proximity of fantasy and truth.

David Lamelas is an Argentine-born artist. He lives between Los Angeles, Buenos Aires and Paris, is the recipient of a Guggenheim Fellowship, and has been collected by The Museum of Modern Art, New York, Tate, MALBA, and numerous other institutions worldwide.

Harper Montgomery's current research concerns the ascent of *artesanía* within contemporary art spaces in Latin America and the project of reframing the pioneering and category-defying work of David Lamelas as it relates to fiction and identity.

LIFE AS ACTIVITY: David Lamelas

Eds. David Lamelas, Harper Montgomery
Contributions by T. Baldwin, E. Blechman, A. Chapman, H. Canonge, R. Christian, N. del Valle, K. Geraghty, N. Kaack, M. Mudd-Kelly, D. Notine, P. Solimano, M. Weiderspon

120 pages,
60 colour illustrations
20 x 25 cm, 7 ¾ x 9 ¾ in.,
hardcover

£29.95 / US\$35.00
978-3-7774-3736-1
Pub. date:
UK Oct 21 / US Oct 21

Exhibition
Hunter College Art Galleries,
New York
Nov 2–Dec 18, 2021

The GOAT is the first monograph of Afro-Cuban artist Tomás Esson. It features paintings created over a span of thirty-five years and showcases a distinct style that overflows with energy, biting humour and suggestive narratives that often involve highly sexualized, monstrous creatures alongside the heroes of the Cuban Revolution.

Celebrating the renewed interest in the history of Black figurative painting

45

Coming of age in culturally dynamic Havana, Tomás Esson (b. 1963) was a fierce critic of the social reality he saw around him. His work was showcased in a number of controversial exhibitions in the late 1980s, as the artist became a central figure in the decade's renaissance in Cuban art and he began to exhibit internationally. He left Cuba in 1990 and moved to the USA. Alongside his works, this publication provides newly commissioned scholarship and reprints of critical texts that are no longer in circulation, proof that Esson is one of Cuba's most important post-Revolutionary artists, whose work remains topical today.

Gean Moreno is Director of the Knight Foundation Art + Research Center at the Institute of Contemporary Art, Miami.

TOMÁS ESSON THE GOAT

Ed. Gean Moreno
Contributions by E. James,
A. Eligio (Tonel)
Interview with the artist by
Gean Moreno

296 pages,
156 colour illustrations
20.3 x 25.4 cm, 8 x 10 in.,
hardcover

£39.95 / US\$45.00
978-3-7774-3808-5
Pub. date:
UK July 21 / US July 21

Exhibition
Institute of Contemporary
Art, Miami
July 8, 2020 – April 18, 2021

Martin Werthmann (b. 1982) is one of the most prominent artists worldwide to make an intensive study of the woodcut as a genre. His monumental, multi-colour woodblock prints executed on large strips of paper, employ a radically new formal and aesthetic language that draws one in by putting the vague and diffuse into focus.

46 | *Violence and Beauty: the multi-colour woodblock prints of Martin Werthmann*

Werthmann's recent works are based on photographs of terror attacks and acts of war: through numerous superimposed layers, he translates the images into the medium of woodblock printing, thus creating pictorial spaces which are full of tension as they hover between violence and beauty. With a particular focus on the SILENCE series this volume presents for the first time a comprehensive overview of the impressive work of this Berlin-based artist.

Marcus Trautner is an art historian, publicist and gallerist in Munich.

MARTIN WERTHMANN
Catastrophe as Space

Ed. Marcus Trautner
Contributions by A. Berardini,
S. Diefenthaler, H. Günther,
N. Rosenthal, B. J. Scheuer-
mann, M. Trautner

Text: English / German

168 pages,
88 colour illustrations
24 x 28 cm, 9 ½ x 11 in.,
hardcover

£29.95 / US\$39.95
978-3-7774-3716-3
Pub. date:
UK July 21 / US July 21

Udo Rein (b. 1960) is a video artist and painter and lives in Munich. In his work he examines social and cultural contrasts worldwide. His pictorial language starts out from documentary film sequences and builds on fractal constructions and deconstructions which he translates into collages of film stills and oil and acrylic paints on wood panels.

47 | *“It starts as a film and ends in a painting”: the abysses beneath the veneer*

Our society frequently presents us with polished surfaces and clear structures. These serve as the starting point for Udo Rein, whose pictorial compositions then lead us deep into the back streets and abysses of our worldviews. Looking beneath the veneer opens up perspectives in a multi-faceted but also contradictory world which is both erotic and mysterious. The lavishly illustrated volume is the first comprehensive monograph on the artist's impressive oeuvre.

Christian Jacobs is a psychologist, ethnologist and educator and creates organizational cultures. He is the founder of the cultural companion Earnest & Algernon and currently works primarily in Munich and Venice.

LOST HORIZONS
UDO REIN

Ed. Christian Jacobs
Contributions by C. Jacobs,
R. Levy, E. Zorn

Text: English / German

160 pages,
100 colour illustrations
25 x 29 cm, 9 ¾ x 11 ½ in.,
hardcover

£35.00 / US\$45.00
978-3-7774-3797-2
Pub. date:
UK July 21 / US Jan 22

Philip Grözinger's art derives from his investigations of future-oriented visions. With his individualistic painterly signature he invites the viewer to join him on a surreal journey through the pictorial traditions of the Pop culture of recent decades. This volume is a retrospective which provides a comprehensive overview of his outstanding oeuvre.

48 | *Science fiction meets painting! The avant-garde and surreal work of Philip Grözinger*

If there were such a thing, Grözinger's works could be classified as Virtual Surrealism. Figures in space suits, black manikins and other figures encounter one another in a fictional cosmos. Against a background of abstract worlds they tell stories which follow their own physical laws. In painterly manner, Grözinger combines lurid contrasts with delicate, pastel-like shades. His paint application is based on that of miniature painting and gives the creatures human features as it draws the viewer into the artist's fantasy world.

Nicole Gnesa is founder and owner of the Munich contemporary art gallery Nicole Gnesa.

PHILIP GRÖZINGER
IF

Ed. Nicole Gnesa
Contribution by Larissa Kikol

Text: English/German

192 pages,
120 colour illustrations
26 x 29 cm / 10 ¼ x 11 ¼ in.,
hardcover

£39.95 / US\$50.00
978-3-7774-3764-4
Pub. date:
UK July 21 / US Jan 22

Exhibition
Nicole Gnesa Galerie,
Munich (DE)
Apr 15 – June 12, 2021

People between light and shade, love and despair, closeness and distance, calm and restlessness. Miwa Ogasawara's painting represents the attempt to approach Man quietly in all his nuances. In her pictures she captures the brittle, shimmering present, the beauty and the fragility of our existence.

50 | *Humanism par excellence – Miwa Ogasawara distils the essence of human existence*

Miwa Ogasawara explores in her works the question of the relationship between Man, space and time. Whether the figure is standing at the centre of the composition, whether it is to be found on the boundaries between the interior and the exterior, or whether it evaporates, it always asserts its omnipresence. Her pictures are painted moments of reflection, in which the countless impressions, feelings and thoughts of her protagonists come to life. This volume presents a selection of 80 works including some of the latest ones, accompanied by two essays.

MIWA OGASAWARA

Eds. Kristine Bilkau, Nicola Graef, Sayako Mizuta

Text: English, German, Japanese

116 pages,
80 colour illustrations
21 x 27 cm / 8 ¼ x 10 ¾ in.,
hardcover

HIRMER PREMIUM
Various papers

£29.95 / US\$39.95
978-3-7774-3717-0
Pub. date:
UK July 21 / US July 21

For the past forty years, Jürgen Schilling (b. 1954) has been painting the landscape of southern France. The art historian Wilhelm Schlink has accompanied his career from the beginning as a friend and collaborative thinker. Schlink describes in lively manner the artist's approaches and reflections, especially against the background of the current debate about contemporary interpretations of the landscape.

51 | *Inspiration Southern France: A life's work as tribute to the nature experience*

Since the 1970s Jürgen Schilling has found inspiration in the rough countryside between the Mediterranean, the Corbières and the Minervois, where the natural elements can be experienced at first hand. Based on his studies of art history and philosophy relating to the broad field of landscape representation, he has created an oeuvre driven by the imperative of doing justice to events and experiences. Schilling uses in his work the raw materials and pigments found on location. A first retrospective of his work was held in Carcassonne in 2012.

JÜRGEN SCHILLING NATURE AS LANDSCAPE

Contributions by W. Schlink,
J. Schilling, T. Harwerth, T. Zuhr

Text: German/English/French

192 pages,
120 colour illustrations
26 x 29 cm / 10 ¼ x 11 ¼ in.,
hardcover

£45.00 / US\$60.00
978-3-7774-3687-6
Pub. date:
UK July 21 / US Jan 22

In 2019, Wolfgang Laib entered into a dialogue with masterpieces by Fra Angelico, Leon Battista Alberti, Filippo Brunelleschi and Benozzo Gozzoli in his philosophical and poetic installations of pollen and beeswax. The publication documents impressively this unique and spectacular art event.

52 | Wolfgang Laib in dialogue with the masters of the Early Renaissance in Florence

Following an invitation from the Museo Novecento in Florence, Wolfgang Laib – one of the outstanding artists of the present day – created five works in four of the city's main sights, including the convent of San Marco and the Pazzi Chapel. In their juxtaposition with the historic masterpieces, the delicate pollen sculptures and the imposing beeswax ziggurat cause the contrast between present and past, physical place and endless space, and real and spiritual life to become blurred and lead us towards the central questions of life.

Sergio Risalti is the director of the Museo Novecento in Florence.
Corinna Thierolf is a curator and long-standing expert on the works of Wolfgang Laib.
Gerhard Wolf is the director of the Kunsthistorisches Institut in Florenz – Max-Planck-Institut.

**WOLFGANG LAIB
 IN FLORENCE**
 WITHOUT TIME, WITHOUT
 SPACE, WITHOUT BODY...

Eds. Sergio Risalti, Corinna Thierolf, Gerhard Wolf
 A cooperation with the Museo Novecento in Florence
 Contributions by W. Laib, L. Mattioli, S. Risalti, C. Thierolf, G. Wolf

120 pages,
 66 colour illustrations
 24 x 28 cm, 9 ½ x 11 in.,
 hardcover

HIRMER PREMIUM
 Dust cover

£39.95 / US\$50.00
 978-3-7774-3769-9
 Pub. date:
 UK Aug 21 / US Jan 22

The perception of nature and landscape is a central theme for the Italian artist Gianni Caravaggio (b. 1968). His poetic sculptures and installations aim to arouse in the viewer the memory of feelings evoked by the experience of nature and focus on the essential unity of man and nature.

Art of the imagination – Gianni Caravaggio's nature pictures

In his timeless works Gianni Caravaggio examines the invocation of unconscious images of nature which result from the relationship between material, space, time and man. A key expression here is landscape which no longer represents, but is to be conveyed as "pure perception" in the sense of Kazimir Malevich. The combination of traditional materials – bronze, marble or wood – with everyday substances such as talcum powder or sugar, as well as the presentation of the sculptures directly on the floor, exerts a unique attraction by virtue of their reduction.

Holger Kube Ventura is the curator and director of the Kunstmuseum Reutlingen / konkret.

GIANNI CARAVAGGIO
When Nature was Young

Eds. Holger Kube Ventura,
 Kunstmuseum Reutlingen /
 konkret
 Contributions by N. Bätzner,
 G. Caravaggio, D. Ferrari,
 H. Kube Ventura

Text: English / German

112 pages,
 50 colour illustrations
 18 x 24 cm, 7 x 9 ½ in.,
 hardcover

£25.00 / US\$35.00
 978-3-7774-3782-8
 Pub. date:
 UK Nov 21 / US Jan 22

Exhibition
 Kunstmuseum Reutlingen /
 konkret, Reutlingen (DE)
 Oct 1, 2021 – Jan 30, 2022

Art Along the Rivers coincides with the Missouri state bicentennial. It presents extraordinary objects produced or collected within a 150-mile region around St. Louis. Beginning with the ancient Mississippian culture followed by the Osage, French, African American, German, British, and artists today, these communities developed rich artistic traditions that have vibrant legacies.

54 | *1,000 years of art from the region surrounding the confluence of the Missouri and Mississippi rivers*

The book unites the region's paintings, sculptures, works on paper, furniture, ceramics, metals, textiles, and more. It looks within – and beyond – the years of statehood to demonstrate how the region's geography, raw materials and pressing social issues shaped over 1,000 years of artistic production. The catalogue brings these objects into dialogue to celebrate their shared artistic history and serves as the first significant publication to introduce this primary artistic material to a global audience.

M. Melissa Wolfe serves the Saint Louis Art Museum as curator and head of the Department of American Art. Amy Torbert is the Andrew W. Mellon Foundation Assistant Curator of American Art at the Saint Louis Art Museum.

ART ALONG THE RIVERS
A BICENTENNIAL
CELEBRATION

Eds. Amy Torbert,
M. Melissa Wolfe
Contributions by B. Rubin,
A. Torbert, M. Wolfe

224 pages,
200 colour illustrations
25.4 x 30.5 cm, 10 x 12 in.,
softcover with flaps

£35.00 / US\$40.00
978-3-7774-3754-5
Pub. date:
UK Oct 21 / US Oct 21

Exhibition
Saint Louis Art Museum,
St. Louis, MO
Oct 3, 2021 – Jan 9, 2022

Land Art of the 21st Century explores how innovation and creativity are contributing to the sustainable infrastructures that will bring human culture into harmony with the Earth's natural systems. The canvas is Fly Ranch, Nevada. The medium is regenerative technology. The results are a glimpse into the near future of our sustainable landscapes.

How to live in harmony with the Earth – Creative Sustainable Infrastructure for a Desert Landscape

| 57

Set in the remote corner of Northern Nevada lies a magical stretch of land called Fly Ranch. With no access to the electrical grid or other public utilities, the site provides an opportunity to reinvent what human settlement can aspire to be in a world that has awakened to the impacts of anthropogenic climate change and the over-consumption of natural resources. The book catalogues the responses to the invitation from the Land Art Generator and Burning Man Project to creatively design systems for energy, water, agriculture, shelter and regeneration.

Robert Ferry is a registered architect and LEED accredited professional whose work centres on the role of architecture and urban design as part of a comprehensive component of action on climate and social justice. He is the co-founder of the Land Art Generator.

Elizabeth Monoian is the founding co-director of the Land Art Generator Initiative (LAGI). Through LAGI she develops global partnerships and interdisciplinary projects addressing issues of climate and sustainability through the lens of creativity.

LAND ART OF THE 21ST CENTURY LAND ART GENERATOR INITIATIVE AT FLY RANCH

Eds. Elizabeth Monoian, Robert Ferry
Contributions by L. Beers, H. Dubois, R. Ferry, W. Fox, E. Monoian

240 pages,
200 colour illustrations
23 x 28 cm, 9 x 11 in.,
hardcover

£39.95 / US\$45.00
978-3-7774-3757-6
Pub. date:
UK Oct 21 / US Oct 21

Exhibition
Land Art Generator Initiative,
Burning Man Project
2021

The reconstructed Berlin Palace in the heart of the German capital is both a monument of Baroque architecture and a vital new cultural building in the city. The art history, architecture and sculpture of the palace's masterful façades by Andreas Schlüter are brought to life here in words and pictures.

58 | *Lavish illustrated volume about Germany's largest new cultural building*

The Berlin Palace marks the reinstatement of the point of reference for the urban plan of the historical centre of the capital: through the Baroque masterpiece by Andreas Schlüter the boulevard Unter den Linden and the historic buildings of the Lustgarten acquire once more a meaningful inter-connection. All authors are involved in this major project. They explain with the help of the impressive photographs by Leo Seidel the fascinating construction process, the imagery of the Baroque sandstone façade, the technology and the craftsmanship behind its reconstruction as well as the architectural concept of the building.

Franco Stella is the architect of the reconstruction of the Berlin Palace.
Kathrin Lange is the chief conservator of the Stiftung Preußische Schlösser und Gärten in Potsdam.
Bernd Lindemann is an art historian and was formerly director of the Gemäldegalerie der Staatlichen Museen zu Berlin.
Peter Stephan teaches Art History at the University of Applied Sciences in Potsdam, and is the author of numerous publications on Baroque architecture and imagery.

THE RECONSTRUCTION OF BERLIN PALACE
 FAÇADE, ARCHITECTURE AND SCULPTURE

Ed. by Stiftung Humboldt Forum im Berliner Schloss
 Contributions by K. Lange, B. Lindemann, F. Stella, P. Stephan, B. Wolter
 Photographs by Leo Seidel

160 pages,
 240 colour illustrations
 24 x 30 cm, 9 ½ x 11 ¾ in.,
 hardcover

£19.95 / US\$25.00
 978-3-7774-3217-5
 Pub. date:
 UK Aug 21 / US Aug 21

Opening:
 Humboldt Forum in the Berlin Palace, Berlin (DE)
 The site will be opened in four main phases in 2021

Sculpture is just a word, an English word, which elicits an image in the mind's eye. Sculpture is a European idea. In China, on the other hand, statues, stele, and other figural objects were made for millennia without being thought of as Sculpture. There was no Sculpture in China. *Imagining Sculpture* is the story of this something that did not exist.

60 | A cinematic tale offering a new approach to understanding sculpture across cultures

Imagining Sculpture is a series of short vignettes, historical and fictional. Travellers, scholars, collectors and antiquarians encounter statues, figures and effigies in China, Japan, England, Germany, France, Italy and the United States from the fourteenth to the beginning of the twentieth century. The book is visual, cinematic and sumptuous – told with rare photographs, paintings, sketches, letters and ephemera. It offers a new kind of visual narrative and a different way of seeing and knowing.

Stanley Abe is Associate Professor in the Department of Art, Art History and Visual Studies, Duke University. He served as Editor in Chief of *Archives of Asian Art* from 2011–2018.

IMAGINING SCULPTURE

Author: Stanley Abe

384 pages,
485 colour illustrations
17.5 x 23 cm, 7 x 9 in.,
hardcover

£39.95 / US\$45.00
978-3-7773-3758-3
Pub. date:
UK Nov 21 / US Nov 21

In Ludwig Mies van der Rohe's villas such as Haus Lange in Krefeld the sculptures by Lehmbruck and Kolbe function both as independent artworks and also as elements of an organism made up of space, light, material, water and plants. The publication traces the interaction between the three outstanding modernist artists and the interrelationship between sculpture, architecture and nature.

61 | In dialogue – the figurative sculpture and organic architecture of Classical Modernism

From the 1920s Ludwig Mies van der Rohe (1886–1969) incorporated figurative sculptures by Wilhelm Lehmbruck (1881–1919) and Georg Kolbe (1877–1947) into his buildings. Kolbe und Lehmbruck are amongst the best-known sculptors of the Weimar Republic. Mies van der Rohe established himself as the visionary architect of New Building. An architectural approach permeates the fine art of the time, while equally art and a scientific understanding of nature influence each other mutually. The volume explores this interaction with numerous illustrations and knowledgeable texts.

Sylvia Martin has been the deputy director and curator at the Kunstmuseen Krefeld since 2005. **Julia Wallner** has been the director of the Georg Kolbe Museum in Berlin since 2013.

LEHMBRUCK – KOLBE – MIES VAN DER ROHE ARTIFICIAL BIOTOPES

Eds. Sylvia Martin, Julia Wallner
Contributions by K. Baudin, S. Dinkla, S. Guericke, E. Leuschner, S. Martin, S. Schweizer, M. Vollgraf, J. Wallner

288 pages,
180 colour illustrations
23 x 28 cm, 9 x 11 in.,
hardcover

HIRMER PREMIUM Luxury binding, various papers

£42.00 / US\$60.00
978-3-7774-3768-2
Pub. date:
UK July 21 / US Jan 22

Exhibition
Kunstmuseen Krefeld, Haus Lange, Krefeld (DE)
Apr 18 – Aug 29, 2021
Georg Kolbe Museum, Berlin (DE)
2022

In 1921/22 Édouard Vuillard created a cycle of six paintings for the entrance hall of the Villa Bauer in Basel. Four large-format pictures show exhibition rooms in the Louvre from Antiquity to French Rococo painting. Two overdoors provide an intimate insight into the artist's art collection.

62 | Édouard Vuillard's fascinating views of the Louvre for a villa in Basel

The cycle of paintings is of outstanding quality as regards both content and form, but to date it has seldom been examined and exhibited. It was created immediately after the end of the First World War and the re-opening of the Louvre. Vuillard's Louvre pictures are a humanist manifesto for the social importance and responsibility of museums as places that preserve the evidence of human creativity for future generations.

Martin Schwander is Curator at the Baloise Art Collection, Basel.

ÉDOUARD VUILLARD. IN THE LOUVRE PAINTINGS FOR A BASEL VILLA

Ed. Martin Schwander,
on behalf of Baloise
Contributions by M. Chivot,
L. Gloor, D. Huber,
M. Schwander, B. Vischer

Text: English / German

160 pages,
60 colour illustrations
21.5 x 28.5 cm, 7 ½ x 10 ¼ in.,
softcover

£35.00 / US\$45.00
978-3-7774-3759-0
Pub. date:
UK Oct 21 / US Oct 21

Exhibition
Kunstforum Baloise,
Basel (CH)
Sept 17, 2021 – Jan 28, 2022

Louis Alphonse Poitevin was an outstanding inventor, chemist, engineer, scientist, artist and photographer. This publication provides a unique opportunity to cast a wide-ranging gaze at the life and work of the famous pioneer of photography on the basis of a large number of photographs and the results of the latest research.

63 | Poitevin – Pioneer of photography and the inventor of photographic reproduction

For over 35 years Poitevin (1819–1882) experimented with chemical and mechanical processes in order to make photographs printable and more durable. Poitevin recognised how important photography would become as a means of illustrating printed books. He developed the first practicable processes which could be applied in order to make the printing of books illustrated with photos possible for the very first time. This volume assembles photographs and the results of experiments which permit a comprehensive insight into Poitevin's work and which set his achievements in a technical and art-historical context.

Daniel Blau opened his gallery for modern and contemporary art in Munich in 1990 and specialises in particular in works on paper and photography.

LOUIS-ALPHONSE POITEVIN 1819–1882

Ed. Daniel Blau

Contributions by Martin
Jürgens, Katharina Rohmeder

84 pages,
97 colour illustrations
18.5 x 25 cm, 7 ½ x 10 ¼ in.,
softcover with flexo binding

£29.95 / US\$39.95
978-3-7774-3747-7
Pub. date:
UK July 21 / US July 21

Exhibition
Daniel Blau, Munich (DE)
Apr 22 – June 8, 2021

Global Luxury in Renaissance Venice offers an unprecedented exploration of maiolica in the Serenissima set in a vibrant context of hybridity and exchange. Versatile and receptive to all forms of decoration, the medium of maiolica offers a unique point of entry into Venice's material world as it was shaped by Mediterranean trade and local luxury production.

Paul Cézanne, Auguste Renoir, Claude Monet and many others – between 1936 and 1956 the Swiss industrialist Emil Bührle (1890–1956) assembled an impressive collection around French Impressionism. As the owner of the largest weapons factory in the country he had close links to the historical events of the period from World War II to the Cold War.

64 | *A globalised view of the Renaissance: Luxury production and consumption in Venice*

This richly illustrated volume explores maiolica's multifaceted connection to objects ranging from Islamic metalwork to Venetian glass and examines the role of maiolica within the vast range of luxury objects made in Venice and imported into the city, highlighting the place of the medium at the nexus of cross-media and cross-cultural exchanges. Thematic discussions investigate the circulation of artefacts and the migration of ornament, the potter's workshop and artistic lineage, and maiolica's position in the material culture of splendour that characterised elite interiors.

Karine Tsoumis is Curator of the Historical Collection at the Gardiner Museum in Toronto.

GLOBAL LUXURY IN RENAISSANCE VENICE

Ed. Karine Tsoumis, Gardiner Museum, Toronto
With a contribution by Christopher Maxwell

200 pages,
175 colour illustrations
19.5 x 25 cm / 7 7/8 x 9 3/4 in.,
hardcover

£39.95 / US\$45.00
978-3-7774-3577-0
Pub. date:
UK Oct 21 / US Oct 21

Exhibition
Gardiner Museum, Toronto,
Canada
Oct 12, 2021 – Jan 9, 2022

65 | *One of the great art collections of the modern age, its history and 70 masterpieces*

Initially Emil Bührle acquired works almost exclusively in Switzerland; then, from 1951, an intensive second phase followed, which was greatly influenced by Bührle's business dealings with the United States. The publication illustrates the colourful history of the collection, which includes a total of 633 works, and examines its importance with regard to modernist art collections in Germany, Switzerland and the United States. The survey is complemented by contributions from a number of authors who present 70 masterpieces of the collection, from the old masters to Picasso.

The Schweizerisches Institut für Kunstwissenschaft (SIK-ISEA) was founded in 1951 and is the competence centre in Switzerland for art history and art technology relating to the fine arts. Lukas Gloor has been the director of the Emil Bührle Collection in Zurich since 2002.

THE EMIL BÜHRLE COLLECTION HISTORY, FULL CATALOGUE AND 70 MASTERPIECES

Ed. Schweizerisches Institut für Kunstwissenschaft SIK-ISEA, Zürich
Author: Lukas Gloor

Contributions by M. Brunner, Y. Etgar, A. Fretz, D. Frey, Th. W. Gaehtgens, A. Gampp, S. Gasser, R. Koella, M. Krüger, P. Müller, A. Näff, B. Schaefer, C. Stolwijk, A. Szech

472 pages,
956 colour illustrations
23.5 x 30 cm, 9 1/4 x 12 in.,
hardcover

£55.00 / US\$70.00
978-3-7774-3704-0
Pub. date:
UK Aug 21 / US Aug 21

The two volume publication *An Incomplete Archive of Activist Art* reflects on the Rubin Foundation's art and social justice initiative over the last six years, including thematic essays, round-table discussions, newly commissioned artworks and documentation of timely visual art exhibitions organized by the Foundation.

66 |

A critical resource for the impact of socially engaged art, activism, and philanthropy

Consisting of two volumes, the publication highlights the emergence of a cultural shift, addressing art's role in the formation of both community and justice. Volume one features essays, thematic round tables with cultural producers, and newly commissioned text-based artworks. The second volume documents exhibitions at The 8th Floor, the Foundation's exhibition and event space and selections from the Rubins' Private Collection. This compendium is conceived to be a critical resource for those interested in socially engaged art and includes contributions from leading artists, scholars, critics and activists.

Sara Reisman is the Executive and Artistic Director of the Shelley & Donald Rubin Foundation, recent books include *Elia Alba: The Supper Club*, 2019.
Anjali Nanda Diamond is curator of the Shelley & Donald Rubin Foundation.

AN INCOMPLETE ARCHIVE OF ACTIVIST ART THE SHELLEY & DONALD RUBIN FOUNDATION

VOLUME 1: DISCOURSE
 VOLUME 2: ART

Eds. Sara Reisman, Anjali Nanda Diamond
 Contributions by M. Chin, A. Lepecki, L. Lippard, C. Rankine
 Text-based art by Edgar Heap of Birds, Kameelah Janan Rasheed, Dread Scott, Mierle Laderman Ukeles

2 volumes in a slip case
 In total 224 pages,
 200 colour illustrations
 23.5 x 26 cm, 9 ¼ x 10 ¼ in.,
 softcover with flaps

£39.95 / US\$50.00
 978-3-7774-3756-9
 Pub. date:
 UK Nov 21 / US Nov 21

EGON SCHIELE.
Paintings, Watercolors, Drawings
 Revised 2nd edition
 Rudolf Leopold, Ed. Elisabeth Leopold
 736 pp., 931 col. illus.
 30 x 30 cm / 11 1/4 x 11 1/4 in.,
 hardcover with dust jacket
 978-3-7774-3469-8
 £95.00 / US\$120.00

RAPHAEL AND THE MADONNA
 Ed. Stephan Kojia
 152 pp., 99 col. illus.
 20 x 25.2 cm / 7 7/8 x 10 in.,
 softcover
 978-3-7774-3618-0
 £29.95 / US\$35.00

KIRCHNER AND NOLDE
Expressionism. Colonialism
 256 pp., 280 col. illus.
 21 x 28 cm / 8 1/4 x 11 in.,
 softcover with flaps
 978-3-7774-3688-3
 £39.95 / US\$50.00

XENIA HAUSNER
True Lies
 Eds. E. Lahner, K. A. Schröder
 240 pp., 120 col. illus.
 29.5 x 29.5 cm, 11 1/2 x 11 1/2 in.,
 hardcover
 978-3-7774-3538-1
 £45.00 / US\$52.00

THE AZTECS
 Eds. I. de Castro, D. Kurella, M. Berger
 in cooperation with the INAH, Mexico
 360 pp., 395 col. illus.
 21 x 27 cm / 8 1/4 x 10 3/4 in.,
 hardcover
 978-3-7774-3378-3
 £32.00 / US\$39.95

BUDDHA AND SHIVA, LOTUS AND DRAGON
Masterworks from the Mr. and Mrs. John D. Rockefeller 3rd Collection at Asia Society
 202 pp., 160 col. illus.
 22.9 x 25.4 cm, / 9 x 10 in., hardcover
 978-3-7774-3433-9
 £39.95 / US\$45.00

ALCHI
Treasure of the Himalayas
 Peter van Ham
 422 pp., 600 col. illus.
 1 fold-out, maps, drawings
 29 x 31 cm / 11 1/2 x 12 1/2 in.,
 hardcover
 978-3-7774-3093-5
 £54.00 / US\$72.00

TERRIBLE BEAUTY:
Elephant - Human - Ivory
 Ed. Stiftung Humboldt Forum
 im Berliner Schloss
 200 pp., 200 col. illus.
 21.5 x 26.5 cm / 8 1/2 x 10 1/2 in.,
 hardcover
 978-3-7774-3363-9
 £29.95 / US\$36.00

FACES.
THE POWER OF THE HUMAN VISAGE
 Helmar Lerski and Portrait
Photography between the Wars
 248 pp., 360 col. illus.
 23 x 28.5 cm / 8 3/4 x 11 1/4 in.,
 softcover with flaps
 978-3-7774-3579-4
 £45.00 / US\$55.00

PHYLLIDA BARLOW
frontier
 Ed. Damian Lentini
 300 pp., 272 col. illus.
 22 x 28 cm / 8 3/4 x 11 in.,
 hardcover
 978-3-7774-3547-3
 £50.00 / US\$65.00

ALBERTO GIACOMETTI
Face to Face
 Eds. C. Alandete, J. Widoff
 252 pp., 150 col. illus.
 21.7 x 28 cm / 8 1/2 x 11 in.,
 softcover with flaps
 978-3-7774-3648-7
 £39.95 / US\$45.00

THE ART OF ORIENTATION
An Exploration of the Mosque Through Objects
 Eds. M. AlJahami, M. MacLeod,
 M. Mansour, I. Trevathan
 264 pp., 200 col. illus.
 24 x 30 cm / 9 1/2 x 11 1/4 in., hardcover
 978-3-7774-3593-0
 £48.00 / US\$65.00

PAINTINGS ON STONE
Science and the Sacred
1530-1800
 Ed. Judith W. Mann
 320 pp., 200 col. illus.
 25.4 x 30.5 / 10 x 12 in., hardcover
 978-3-7774-3556-5
 £49.95 / US\$50.00

RUBENS'S GREAT LANDSCAPE WITH A TEMPEST
Anatomy of a Masterpiece
 Ed. G. Gruber, E. Oberthaler
 128 pp., 211 col. illus.
 24 x 28 cm / 9 1/2 x 11 in.,
 softcover with flaps
 978-3-7774-3177-2
 £29.95 / US\$36.00

MODERN GOTHIC
The Inventive Furniture of Kimbel and Cabus, 1863-1882
 Ed. M. Higgins Harvey, B. Veith
 208 pp., 200 col. illus.
 24.1 x 27.9 cm / 9 1/2 x 11 in., hardcover
 978-3-7774-3658-6
 £39.95 / US\$50.00

DECADENCE AND DARK DREAMS
Belgian Symbolism
 Ed. Ralph Gleis
 336 pp., 265 col. illus.
 24.5 x 29 cm / 9 3/4 x 11 1/4 in.,
 hardcover
 978-3-7774-3524-4
 £20.00 / US\$25.00

YINKA SHONIBARE CBE
End of Empire
 Ed. Thorsten Sadowsky
 Text: English / German
 256 pp., 200 col. illus.
 24.5 x 28.5 cm / 9 3/4 x 11 1/4 in.,
 hardcover
 978-3-7774-3589-3
 £39.95 / US\$45.00

ABOUT US
Young Photography in China
 Eva-Maria Fahrner-Tutsek, Petra
 Giloy-Hirtz
 296 pp., 239 col. illus.
 25 x 30 cm / 9 3/4 x 11 1/4 in.,
 hardcover
 978-3-7774-3656-2
 £39.95 / US\$50.00

THE TURNING POINT IN ARCHITECTURAL DESIGN
A Historical Scenario for the Future
 Helmut C. Schulitz
 240 pp., 657 illus.
 24 x 27 cm / 9 1/2 x 10 1/2 in., softcover
 978-3-7774-3676-0
 £35.00 / US\$45.00

SHAHZIA SIKANDER
Extraordinary Realities
 Eds. S. Abbas, J. Howard
 154 pp., 90 col. illus.
 21.6 x 26.7 cm / 8 1/2 x 10 1/2 in.,
 flexicover
 978-3-7774-3559-6
 £39.95 / US\$45.00

WILHELM LEIBL
The Art of Seeing
 Bernhard von Waldkirch,
 Marianne von Manstein
 288 pp., 160 col. illus.
 22 x 27 cm / 8 3/4 x 10 3/4 in.,
 hardcover
 978-3-7774-3387-5
 £39.95 / US\$50.00

MAKING VAN GOGH
 Eds. F. Krämer, A. Eiling
 352 pp., 260 col. illus.
 23 x 28 cm / 9 1/4 x 11 in.,
 hardcover
 978-3-7774-3298-4
 £45.00 / US\$60.00

VAN GOGH, CÉZANNE, MATISSE, HODLER
The Hahnloser Collection
 Eds. M. Frehner, K. A. Schröder
 288 pp., 180 col. illus.
 24.5 x 28.5 cm / 9 3/4 x 11 1/4 in.,
 hardcover
 978-3-7774-3438-4
 £45.00 / US\$50.00

AGNES PELTON
Desert Transcendentalist
 Ed. Gilbert Vicario
 220 pp., 132 col. illus.
 26 x 30 cm / 10 1/4 x 11 3/4 in.,
 hardcover
 978-3-7774-3192-5
 £40.00 / US\$50.00

ERNST LUDWIG KIRCHNER
and the Grandeur of the Mountains
Ed. Gaia Regazzoni Jäggli
Text: English / Italian / German
200 pp., 172 col. illus.
24 x 30 cm / 9½ x 11¼ in.,
hardcover
978-3-7774-3639-5
£39.95 / US\$50.00

GURLITT: STATUS REPORT
Ed. Kunst- und Ausstellungshalle der
Bundesrepublik Deutschland GmbH,
Kunstmuseum Bern
348 pp., 480 col. illus.
24 x 28 cm / 9½ x 11 in., hardcover
978-3-7774-2963-2
£28.00 / US\$35.00

RETHINKING KIRCHNER
Eva Bader ed. al.
256 pp., 240 col. illus.
24 x 28 cm / 9½ x 11 in.,
hardcover
978-3-7774-3373-8
£39.95 / US\$50.00

OUTSIDER & VERNACULAR ART
The Victor F. Keen Collection
272 pp., 243 col. illus.
21.6 x 24.5 cm / 8½ x 10 in.,
hardcover
978-3-7774-3318-9
£42.00 / US\$50.00

TAKING SHAPE
Abstraction from the Arab World,
1950s–1980s
Eds. L. Gumpert, S. Takesh
256 pp., 162 col. illus.
21.6 x 27.9 cm / 8½ x 11 in.,
hardcover
978-3-7774-3428-5
£49.95 / US\$50.00

THE BLACK INDEX
Eds. B. R. Cooks, S. Watson
120 pp., 60 col. illus.
20 x 25 cm / 7¾ x 9¾ in.,
hardcover
978-3-7774-3596-1
£32.00 / US\$35.00

TEXTURES
The History and Art of Black Hair
Eds. T. Ellington, Kent State University
Museum, J. L. Underwood
200 pp., 150 col. illus.
22.9 x 30.5 cm / 8 x 10 in.,
hardcover
978-3-7774-3554-1
£39.95 / US\$39.95

ANGELA DAVIS
Seize the Time
Eds. G. Beegan, D. Gustafson
192 pp., 175 col. illus.
21.6 x 25.4 cm / 8¼ x 10 in.,
hardcover
978-3-7774-3574-9
£39.95 / US\$45.00

FANTASTIC WOMEN
Surreal Worlds from Meret
Oppenheim to Frida Kahlo
Ed. Ingrid Pfeiffer
420 pp., 350 col. illus.
24 x 29 cm / 9½ x 11½ in.,
hardcover
978-3-7774-3414-8
£49.95 / US\$60.00

PICASSO & LES FEMMES D'ALGER
Ed. Nationalgalerie, Staatliche
Museen zu Berlin
Text: English / German / French
192 pp., 130 col. illus.
26 x 26 cm / 10¼ x 10¼ in.,
hardcover
978-3-7774-3584-8
£39.95 / US\$45.00

THE CUBIST COSMOS
From Picasso to Léger
Ed. C. Briand, A. Coulondre, B. Leal;
Adaptation: J. Helfenstein, E. Reifert
320 pp., 330 col. illus.
24.5 x 29.5 cm / 9¾ x 11½ in.,
hardcover
978-3-7774-3262-5
£48.00 / US\$60.00

RUTH BAUMGARTE
Become Who You Are!
The Art of Living
Eds. W. Steinmetz, V. Weigel
Text: English / German
264 pp., 251 col. illus.
24.5 x 29 cm / 9½ x 11½ in., hardcover
978-3-7774-3624-1
£35.00 / US\$45.00

HEINZ MACK
Sculptures. 2003–2020
Ed. Beat Wyss
Text: English / German
464 pp., 600 col. illus.
25 x 32 cm / 9¾ x 12½ in.,
hardcover with dust jacket
978-3-7774-3659-3
£65.00 / US\$85.00

MY GENERATION
The Jablonka Collection
Eds. R. Jablonka, E. Lahner,
K. A. Schröder
248 pp., 180 col. illus.
24.5 x 28.5 cm / 9¾ x 11¼ in.,
hardcover
978-3-7774-3568-8
£39.95 / US\$45.00

RELATIONS
Diaspora and Painting
Ed. Cheryl Sim
Text: English / French
224 pp., 62 col. illus.
22.9 x 30.5 cm / 9 x 12 in.,
hardcover
978-3-7774-3599-2
£42.00 / US\$50.00

LEIF TRENKLER
Beauty
Stephanie Götsch, Gottfried Knapp
Text: English / German
144 pp., 113 col. illus.
24 x 30 cm / 9½ x 12 in.,
hardcover
978-3-7774-3678-4
£35.00 / US\$45.00

NEW WEST
Leslie Erganian, Wolfgang Wagener
304 pp., 500 illus.
29.2 x 22.9 cm / 11½ x 9 in.,
hardcover
978-3-7774-3189-5
£49.95 / US\$65.00

EYE TO I
Self-Portraits from the National
Portrait Gallery
Ed. Brandon Brame Fortune
336 pp., 178 col. illus.
17.8 x 22.9 cm / 7 x 9 in.,
hardcover
978-3-7774-3223-6
£36.00 / US\$45.00

SENGA NENGUDI
Topologies
Eds. M. Mühlhng, S. Weber
Text: English / German
336 pp., 245 col. illus.
17 x 23.4 cm / 6¾ x 9¼ in., hardcover
978-3-7774-3368-4
£39.95 / US\$45.00

GERALD CLARKE
Falling Rock
Eds. D. Evans Frantz, C. Giles
136 pp., 100 col. illus.
19.7 x 26 cm / 9 x 11 in., linen
978-3-7774-3449-0
£45.00 / US\$50.00

THOUGHT EXPERIMENTS
The Art of Jonathon Keats
Eds. J. Decker, A. Efimova
360 pp., 125 col. illus.
19.7 x 22.9 cm / 7 x 9 in.,
hardcover
978-3-7774-3427-8
£39.95 / US\$45.00

SHUVINAI ASHOONA
Mapping Worlds
Ed. Gaetane Verna
Text: English / Inuktitut
248 pp., 100 col. illus.
25.4 x 30.5 cm / 10 x 12 in.,
hardcover
978-3-7774-3452-0
£50.00 / US\$57.00

EXODUS
Graphic Novel
Esther Shakine
48 pp., 93 illus.
17 x 25 cm / 6¾ x 9½ in.,
softcover with flaps
978-3-7774-3553-4
£14.95 / US\$17.95

BASQUIAT BY HIMSELF
Eds. D. Buchhart, A. K. Hofbauer
184 pp., 130 col. illus.
25 x 31 cm / 10 x 12¼ in.,
hardcover
978-3-7774-3299-1
£39.95 / US\$45.00

JOSEF SUDEK
The Legacy of a Deeper Vision
 Ed. Maia-Mari Sutnik
 288 pp., 210 illus.
 26 x 32 cm / 10 x 12 in.,
 hardcover
 978-3-7774-5291-3
 £45.00 / US\$64.95

SUBJECTIVE OBJECTIVE
A Century of Social Photography
 Eds. D. Gustafson, A. M. Zervigón
 368 pp., 229 illus.
 21.6 x 25.4 cm / 8½ x 10 in.,
 hardcover
 978-3-7774-2953-3
 £42.00 / US\$55.00

JOHN HEARTFIELD
Photography plus Dynamite
 Eds. A. Schultz, A. Lammert,
 R. von der Schulenburg
 312 pp., 250 col. illus.
 21.5 x 27.5 cm / 8½ x 10¾ in.,
 hardcover
 978-3-7774-3443-8
 £35.00 / US\$50.00

EXTRA! WEEGEE
 Ed. Daniel Blau
 336 pp., 361 illus.
 30 x 24 cm / 11¾ x 9¼ in.,
 hardcover with dust jacket
 978-3-7774-2813-0
 £45.00 / US\$55.00

CREATIVE RECONSTRUCTION
Hans Döllgast – Karljosef Schattner – Josef Wiedemann
 Wolfgang J. Stock, Ed. Klaus Kinold
 Photographer K. Kinold, Text: English / German, 96 pp., 74 illus., 21 x 31.5 cm / 8¼ x 12½ in., linen with dust jacket
 978-3-7774-3307-3
 £35.00 / US\$42.00

LUDWIG MIES VAN DER ROHE
Barcelona Pavillon / Haus Tugendhat
 Ed. Klaus Kinold
 Photographer Klaus Kinold
 Text: English / German
 72 pp., 39 illus., 21 x 31.5 cm / 8¼ x 12½ in., linen with dust jacket
 978-3-7774-3544-2
 £35.00 / US\$39.95

EGON EIERMANN
Deutsche Olivetti. Frankfurt am Main
 Wolfgang Peht, Ed. Klaus Kinold
 Photographer Klaus Kinold
 Text: English / German
 72 pp., 60 illus., 21 x 31.5 cm / 8¼ x 12½ in., linen with dust jacket
 978-3-7774-3312-7
 £35.00 / US\$42.00

HOPETOUN
Scotland's Finest Stately Home
 Eds. L. Schmidt, Countess of Hopetoun,
 P. Feversham
 240 pp., 209 col. illus.
 25.4 x 29 cm / 10 x 11½ in.,
 linen with dust jacket
 978-3-7774-3439-1
 £49.95 / US\$50.00

ELINA BROTHERUS
Why not?
 Ed. Ingo Clauß
 Text: English / German
 160 pp., 104 col. illus.
 22.5 x 30 cm / 8¾ x 11¾ in.,
 hardcover
 978-3-7774-3684-5
 £30.00 / US\$39.95

JUUL KRAIJER
Twoness
 Ed. I. Fuchs, Stiftung Kunst und
 Natur gGmbH, B. von Notz
 Text: English / German
 112 pp., 50 col. illus.
 23 x 26 cm 9 x 10¼ in., softcover
 978-3-7774-3532-9
 £24.95 / US\$29.945

THE SUPPER CLUB
By Elia Alba
 Eds. G. Bolster, A. Nanda, S. Reisman
 136 pp., 40 col. illus.
 20.3 x 25.4 cm / 8 x 10 in., hardcover
 978-3-7774-3076-8
 £24.95 / US\$29.95

STEFAN HUNSTEIN
In the Ice
 Ed. Petra Giloy-Hirtz
 128 pp., 58 col. illus.
 29 x 30 cm / 11½ x 11¾ in.,
 hardcover
 978-3-7774-2734-8
 £38.00 / US\$49.95

HIN BREDENDIECK
From Aurich to Atlanta
 Ed. Gloria Köpnick
 Text: English / German
 280 pp., 298 col. illus.
 24 x 28 cm / 9¼ x 11 in.,
 hardcover
 978-3-7774-3463-6
 £49.95 / US\$55.00

ENERGY OVERLAYS
Land Art Generator Initiative
 Eds. R. Ferry, E. Monoian
 240 pp., 250 col. illus.
 28 x 23 cm / 9 x 11 in.,
 hardcover
 978-3-7774-3068-3
 £35.00 / US\$45.00

THE AESTHETICS OF MARBLE
From Late Antiquity to the Present
 Eds. D. Gamboni, J. N. Richardson,
 G. Wolf
 380 pp., 240 color illus.
 22 x 28 cm / 8¾ x 11 in.,
 hardcover with dust jacket
 978-3-7774-3448-3
 £55.00 / US\$70.00

SINGAPORE'S BUILDING STOCK.
Approaches to a multi-scale documentation and analysis of transformations
 Eds. I. Belle, U. Hassler
 264 pp., 350 col. illus.
 24 x 31 cm / 9½ x 12¼ in., hardcover
 978-3-7774-2540-5
 £32.00 / US\$49.95

BUKOWSKI. THE SHOOTING
By Abe Frajndlich
 Glenn Esterly, Abe Frajndlich
 Text: English / German
 96 pp., 65 col. illus.
 25.4 x 20.3 cm / 10 x 8 in., hardcover
 978-3-7774-3667-8
 £29.95 / US\$36.00

ABE FRAJNDLICH
New York City
 Just like I pictured it
 Ed. Jürgen B. Tesch
 144 pp., 75 col. illus.
 24.5 x 30 cm / 9¾ x 11¾ in.,
 hardcover
 978-3-7774-3468-1
 £35.00 / US\$39.95

FRAMING COMMUNITY
Magnum Photos, 1947–Present
 Ed. Maria Antonella Pelizzari
 128 pp., 110 illus.
 20.3 x 25.4 cm / 8 x 10 in., softcover
 978-3-7774-2888-8
 £24.95 / US\$29.95

FORM AND LIGHT
From Bauhaus to Tel Aviv
 Yigal Gawze
 Text: English / German
 120 pp., 100 col. illus.
 24.1 x 27.9 cm / 9½ x 11 in., hardcover
 978-3-7774-3099-7
 £39.95 / US\$49.95

FRAGMENTS OF METROPOLIS
EAST | OSTEN
 Eds. C. Rauhut, N. Lehmann
 300 pp., 170 col. illus., 40 plan drawings
 and maps
 15.5 x 24.5 cm / 6 x 9½ in., hardcover
 978-3-7774-3092-8
 £28.00 / US\$35.00

FRAGMENTS OF METROPOLIS
BERLIN
 2nd Revised Edition
 Eds. C. Rauhut, N. Lehmann
 256 pp., 140 col. illus.,
 56 maps and sketches
 15.5 x 24.5 cm / 6 x 9½ in., hardcover
 978-3-7774-2678-5
 £24.00 / US\$35.00

FRAGMENTS OF METROPOLIS
RHEIN & RUHR
 2nd Revised Edition
 Eds. C. Rauhut, N. Lehmann
 256 pp., 150 col. illus.,
 30 drawn-up maps
 15.5 x 24.5 cm / 6 x 9½ in., hardcover
 978-3-7774-2772-0
 £24.00 / US\$ 35.00

MODERNISM LONDON STYLE
The Art Deco Heritage
 Eds. C. Rauhut, N. Lehmann
 216 pp., 379 illus.
 24 x 27 cm / 9¼ x 11 in., hardcover
 978-3-7774-8031-2
 £39.95 / US\$49.95

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 Director for Sales and Business Development
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 Executive
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

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

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

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

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

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

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

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

INTERNATIONAL

Europe

Belgium & Luxembourg
Ian Bartley
E: i.bartley@thameshudson.co.uk

Eastern Europe
Sara Ticci
T: +44 7952 919866
E: sara@fennecbooks.co.uk

Eastern Mediterranean, Bulgaria, Romania
Stephen Embrey
T: +44 7952 919866
E: steve@fennecbooks.co.uk

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

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

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

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

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

Africa

Africa (excluding South)
Sian Edwards
E: s.edwards@thameshudson.co.uk

Near & Middle East

Middle East incl. Egypt
Stephen Embrey
T: +44 7952 919866
E: steve@fennecbooks.co.uk

Asia & Far East

North East Asia
Thames & Hudson Asia
Units B&D 17/F
Gee Chang ong Centre
65 Wong Chuk Hang Road
Aberdeen

China
Maggie Kong
E: aps_sales01@asiapubs.com.hk

Hong Kong & Macau
Ankie Cheng
aps_hk@asiapubs.com.hk

Korea & Taiwan
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.fffrench@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

SEND ORDERS TO:

Hely Hutchinson Centre
Hachette Distribution
Milton Road
Didcot
Oxfordshire OX11 7HH
Customer Services
T: + 44 (0) 1235 759555
E: hukdcustomerservices@hachette.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
Zeitfracht GmbH
Verlagsauslieferung
Daniela Reintke
T: +49 711 78 99 20 55
F: +49 711 78 99 10 10
E: hirmir@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 March 2021.

Credits

Front cover: Jules Breton, The Wounded Seagull, 1878; Saint Louis Art Museum, Gift of Justina G. Catlin in memory of her husband, Daniel Catlin 27:1917 (taken from the publication: ART ALONG THE RIVERS, see p. 54)
p. 4/5: Humayun's Tomb, Delhi, Shutterstock
p. 6: top left: Jama Masjid's courtyard, Fatehpur Sikri, Shutterstock. Top right: The shikharas of the Kandariya Mahadeva, Shutterstock. Middle left: Hawa Mahal (Palace of Winds), Jaipur City, Rajasthan (Detail windows), Shutterstock. Middle right: Niche'd statues in Cave 26 at Ajanta Caves, Shutterstock. Bottom left: Darjeeling Himalayan Railway (DHR), Sandeep Sahdev. Bottom right: Hawa Mahal (Palace of Winds), Jaipur City, Rajasthan, Getty Images
p.8: top left: Rython ending in a horse protome, Iran, 5th – 4th century BC. Top right: Victory of Shah Isma'il Safavi over the Aq Qoyunlu, Iran, c. 1590–1600. Middle left: Bowl with black, turquoise and blue painting and a hare in the centre, Iran, mid-13th – 14th century AD. Middle right: Figure in the shape of a seated female, Bactria, late 3rd/ early 2nd mill. BC. Bottom left: Bust of a Sasanian king, Iran, 5th century AD, photo: H.D. Beyer. Bottom right: Acrobat, Iran, 19th century AD. C. Bruce
p.9: Quran written in Eastern Kufi, New Abbasid style, Iran/ Near East, 10th/ 11th century AD
p. 10/11: © Infinity Experiences
p. 12: top left: Jeff Wall, Monologue, 2013, Lightjet-print, Courtesy of the artist. Centre left: Thomas Demand, Daily #10, 2009, Framed dye-transfer print. © Thomas Demand, VG Bild-Kunst, Bonn 2021. Bottom left: Andreas Gursky, Nha Trang, 2004, C-print. © Andreas Gursky / VG Bild-Kunst, Bonn 2021, Courtesy Spruth Magers
p. 13: Philip-Lorca diCorcia, New York City, 1983, from the series A Storybook Life, C-print, © Philip-Lorca diCorcia. Courtesy the artist and David Zwirner
p. 14: William Klein, Dance Happening, Tokyo, 1961, ALBERTINA, Wien – on permanent loan from the Österreichische Ludwig-Stiftung für Kunst und Wissenschaft. © William Klein
p. 15: top: Nam June Paik and John Godfrey, Global Groove, 1973, Electronic Arts Intermix (EAI), New York. © Estate of Nam June Paik, courtesy Electronic Arts Intermix (EAI), New York. Bottom: Anouk Kruihof, Universal Tongue, 2018, Edition Nr. 1/4 (+1 ap), Installation view in the Cinekid MediaLab, Amsterdam, Museum Folkwang, Essen, © Anouk Kruihof, Photo: Anouk Kruihof
p. 16: Amedeo Modigliani, Boy in a Striped Sweater, 1918 (lt. Ceroni 1917), New York, The Metropolitan Museum of Art, © bpk | The Metropolitan Museum of Art | Malcolm Varon
p. 17: Amedeo Modigliani, Pablo Picasso and André Salmon in front of the Café de la Rotonde, Paris. Image taken by Jean Cocteau in Montparnasse, Paris in 1916, Modigliani Institut Archives Légales, Paris-Rome
p. 18: left: Jacobus Vrel, Two Women Conversing over a Dutch Door, Private collection, © Bayerische Staatsgemäldesammlungen, Dresden, c. 1900. Bottom: Still-life with goldfish bowl, 1906, Von der Heydt-Museum, Wuppertal
p. 19: Jacobus Vrel, Interior with a Woman Combing a Girl's Hair, and a Boy at a Dutch Door, Detroit, Michigan, The Detroit Institute of Arts, Gift of M. Knoedler & Co, 1928. ©The Detroit Institutes of Arts, Gift of the Knoedler Galleries, 28.42
p. 20: top: Young girl with flowers in a glass, 1902, Kunsthalle Bremen – Der Kunstverein in Bremen. Middle: Moor Ditch, Albertinum/Galerie Neue Meister, Staatliche Kunstsammlungen Dresden, c. 1900. Bottom: Still-life with goldfish bowl, 1906, Von der Heydt-Museum, Wuppertal
p. 21: left: Self-portrait on the sixth wedding anniversary, 1906, Museen Bötcherstrasse / Paula Modersohn-Becker Museum, Bremen. Right: Paula Becker, c. 1985, photo: Paula-Modersohn-

Becker-Stiftung, Bremen

p.22/23: Sesson Shūkei, Autumn and Winter Landscape (detail), 16th century, Freer Gallery of Art, Smithsonian Institution, Washington DC: Purchase–Charles Lang Freer Endowment, F1966.3

p. 24: Lew Davis, Morning at the Little Daisy, Jerome, 1936. Collection of Phoenix Art Museum, Gift of Talley Industries in memory of Franz G. Talley (1983.135).

p. 24/25: Martin Stupich, Morenci Panorama, February 1989, 2010. Collection of Phoenix Art Museum, Museum Purchase with funds by the Freoport-McMoRan Foundation (2018.4).

p. 26: Jacoba van Heemskerck, Image no. 18, 1915, Kunstmuseum Den Haag, Photo: Kunstmuseum Den Haag

p. 27: Jacoba van Heemskerck in her atelier, around 1915, Photo: RKD – Netherlands Institute for Art History

p. 28: Paul Cézanne, Provençal Plain, Detail, 1883–85, Kunstmuseum Bern, on permanent loan from the Hahnloser/Jaeggli Foundation

p. 29: Right: Paul Cézanne, Smoker with Propped Arm, 1890, Kunsthalle Mannheim. Right: Paul Cézanne, Le Vase de fleurs sur un tapis fleuri, c. 1877, privately owned

 p. 32: Tammam Azzam, The road, 2013. © Tammam Azzam
p. 33: Tammam Azzam, Untitled, 2019. © Tammam Azzam
p. 34: top: Oscar Muñoz, Domestic, 2013–2016, Jorge M. Pérez Collection, Miami. Image courtesy the artist and mor Charpentier, Paris. Middle: Oscar Muñoz, Open Book, 2019–2021, Collection of the artist, Image courtesy of the artist. Bottom: Oscar Muñoz, Line of Destiny, 2006. Collection of the artist, Image courtesy of the artist p. 36: Paulo Nazareth, CA – Hoteles baratos do sul, 2012–14, Collection of Camilla and Eduardo Barella. Photo: Bruno Leão. Courtesy the artist and Mendes Wood DM, São Paulo, Brussels, New York

p. 37: Paulo Nazareth, About media coup and resistance panphlet – People youtube traditional television and media entrepreneurs, 2019. Institute of Contemporary Art, Miami. Museum purchase with funds provided by Helen Kent-Nicoll and Edward J. Nicoll. Photo: Fredrik Nilsen Studio

p. 38: Chakaia Booker, Muse, 2007. Collection of the artist. Courtesy Mark Borghi, New York, Bridgehampton, Sag Harbor. Image courtesy the artist and Mark Borghi, New York, Bridgehampton, Sag Harbor

p. 39: Chakaia Booker, Graffiti, 2009. Collection of the artist. Courtesy Mark Borghi, New York, Bridgehampton, Sag Harbor. Image courtesy the artist and Mark Borghi, New York, Bridgehampton, Sag Harbor

p. 41: Ernst Ludwig Kirchner, Nudes playing under tree, 1910, © Bayerische Staatsgemäldesammlungen, Sammlung Moderne Kunst at the Pinakothek der Moderne, Munich, Photo: Haydar Koyubinar

p. 42: David Lamelas, Rock Star (Character Appropriation), 1974, © David Lamelas

 p. 43: David Lamelas, The Desert People, 1974, © David Lamelas
p. 44: Tomás Esson, Finally Pinocchio, 2005, Courtesy the artist and Fredric Snitzer Gallery, Miami. Photo: © Raul Pedrosa and Tomás Esson

p. 46: Martin Werthmann, Silence 5, 2018, photo: Trevor Good, Courtesy of HELDENREIZER Contemporary

p. 47: left: Udo Rein, Carroussel Tropéz Dance, 2011, © Udo Rein. Right: Udo Rein, Ljubav, 2008, © Udo Rein

p. 48: Philip Grözinger, In the Blink of an Eye, 2020, © Philip Grözinger

 p. 49: Philip Grözinger, Do Not Hesitate, 2014, © Philip Grözinger
p. 50: Miwa Ogasawara, Einsicht, 2020, © VG Bild-Kunst, Bonn 2021
p. 51: Jürgen Schilling, Sommetts d'Islande, 2008, © Jurgen Schilling
p. 52: left: Wolfgang Laib, Pollen Mountain, 2019, Capella dei Magi, Palazzo Medici Riccardi, Florence, © Wolfgang Laib, Photo: Leonardo Morfini. Right: Wolfgang Laib, There is No Beginning and No End, 1999, Zikkurat, Capella Pazzi, Santa Croce, Florence, © Wolfgang Laib, Photo: Leonardo Morfini

 p. 53: left: Gianni Caravaggio, Couple with ancient feelings (Detail), 2016, Photo: Studio Caravaggio, © Gianni Caravaggio
Right: Gianni Caravaggio, Sun wrapping a snowy landscape (Detail), 2016, Photo: Studio Caravaggio, © Gianni Caravaggio
p. 54: George Caleb Bingham, Raftsmen Playing Cards, 1847, Saint Louis Art Museum, Bequest of Ezra H. Linley by exchange 50:1934
p. 55: Norman Akers, Dripping World, 2020; Collection Nerman Museum of Contemporary Art, Johnson County Community College, Overland Park, Kansas, Gift of the Jedel Family Foundation; © Norman Akers, Courtesy Sherry Leedy Contemporary Art, Kansas City, Missouri, photo: EG Schempff
p. 56: KADMON by Boris Ryabov (Steamology Institute), Liya Ivanova, Kirill Ivanov, Sergey Ivanov, Olga Kritova, Laurent Rains, Ilyaz Khairov (Archmeta Studio), and Michael Bogomolny (Archmeta Studio). Shortlisted proposal to the LAGI 2020 Fly Ranch Design Challenge.

p. 57: Infrastructural Photosynthesis: The Trees at Fly Ranch by Santiago Muros Cortés. A submission to the LAGI 2020 Fly Ranch Design Challenge.

p. 58: Photo: © Leo Seidel

p. 59: Photo: © Leo Seidel

p. 60: left: The Ming Tombs, Nanking, From John Thomson, Illustrations of China and Its People (London: Sampson Low, Marston, Low, and Searle, 1873), vol. 3, fig. 20. Right: Johann Zoffany, Charles Townley and his Friends ... Townley Hall Art Gallery and Museum, Burnley, Lancashire/Bridgeman Images.

p. 61: Georg Kolbe's Morning at the Barcelona Pavilion, 2016, Georg Kolbe Museum, Berlin, photo: Ernic Duch

p. 62: left: Edouard Vuillard, La Salle des Cariatides au Louvre, 1921, Familie Bauer. Right: Edouard Vuillard, La Salle Clarac au Louvre, 1922, Toledo Museum of Art

p. 63: left: Group Portrait of Alphonse Poitevin, Ernest Lacan and Léon Vidal", 1861–1868, © Daniel Blau, Munich. Right: Louis Alphonse Poitevin, View of Montbouis sur Loing with Notre-Dame et Saint-Blaise, c. 1840–1850, © Daniel Blau, Munich

p. 64: left: Plate with the arms of Georg Scheurl and Elisabeth Derrer of Nuremberg, Venice, c. 1554, The Thomson Collection at the Art Gallery of Ontario. Image © Art Gallery of Ontario. Right: Wineglass, Venice, c. 1550–1610, The Corning Museum of Glass, Corning, NY. Image © Corning Museum of Glass, Corning, New York

p. 65: left: Paul Cézanne, Self-Portrait with Palette, c. 1890, SIK-ISEA, Zurich (J.-P. Kuhn). Right: Henri Fantin-Latour, Peonies and Peaches, 1873, Schälchli/Schmidt, Zurich

p. 66: Opening Reception for Relational Economics: Labor over Capital at The 8th Floor, Nov 21, 2019. Image Courtesy of the Shelley & Donald Rubin Foundation. Photo: Johanna K. Wilson

p. 67: Shahzia Sikander, Eye-I-ing Those Armorial Bearings, 1989–97, The Collection of Carol and Arthur Goldberg (taken from the publication: SHAHZIA SIKANDER, see p. 68)

Back cover: Attributed to Sesson Shūkei, Monkeys and Trees on a Riverbank (detail), 19th century, Freer Gallery of Art, Smithsonian Institution, Washington, DC: Gift of Charles Lang Freer, F1903.218–219, (taken from the publication: SESSON SHŪKEI, see p. 23)

HIRMER PUBLISHERS

www.hirmerpublishers.co.uk

www.hirmerpublishers.com

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

ISBN 978-3-7774-3814-6

