
 T H E D. A . P. C ATA L O G F A L L 2 0 1 9

CATALOG EDITOR
Thomas Evans

DESIGNER
Martha Ormiston

PHOTOGRAPHY
Justin Lubliner, Carter Seddon

COPY WRITING
Arthur Cañedo, Janine DeFeo, Megan Ashley DiNoia, Thomas Evans, Jack Patterson

FRONT COVER IMAGE
Henrietta Shore, Two Worlds (1921). From Enchanted Modernities,
published by Fulgur Press. See page 30.

BACK COVER IMAGE
Barbara Flückiger, print from Salomé by Charles Bryant (1922). From Color Mania,
published by Lars Müller Publishers. See page 156.

	 Featured Releases	 2
	 Journals	 109
	 Limited Editions	 112
	 	
	 Fall Highlights	 114
	 Photography	 116
	 Art	 132	
 	 Design	 176	
	 Architecture	 180

	 Specialty Books	 188
	 Art	 190
	 Photography	 202
	 Lower-Priced Books	 206

	 Backlist Highlights	 207
	 Index	 215

Sebastian Posingis, from Sebastian Posingis: Salt River, published by Steidl. See page 128.

Paul Klee: Pedagogical Sketchbook
9783037785850
Hbk, u.s. $35.00 CDN $49.95
Lars Müller Publishers

Piet Mondrian: New Design
9783037785867
Hbk, u.s. $35.00 CDN $49.95
Lars Müller Publishers

Woodstock: 3 Days of Peace & Music
9781909526624
Hbk, u.s. $59.95 CDN $75.00
Reel Art Press

Jean-Philippe Delhomme:
Artists’ Instagrams
9781947359048
Hbk, u.s. $29.95 CDN $27.00
August Editions

Walks to the Paradise Garden:
A Lowdown Southern Odyssey
9781732848207
Hbk, u.s. $45.00 CDN $55.00
Institute 193

Balkrishna Doshi:
Architecture for the People
9783945852316
Hbk, u.s. $85.00 CDN $115.00
Vitra Design Museum

The Spectacle of Illusion
Deception, Magic and the Paranormal
9781942884378
Hbk, u.s. $35.00 CDN $49.95
D.A.P.

Picasso:
Blue and Rose Periods
9783775745055
Hbk, u.s. $85.00 CDN $115.00
Hatje Cantz

Soviet Asia
9780995745551
Hbk, u.s. $32.50 CDN $45.00
Fuel Publishing

William Klein: Celebration
9788417048792
Hbk, u.s. $39.95 CDN $55.00
La Fábrica

Antonello da Messina:
Inside Painting
9788857238982
Hbk, u.s. $50.00 CDN $69.95
Skira

Recent releases from
Artbook | D.A.P.

artbook.com  3 2  artbook.com

French New Wave
A Revolution in Design
Edited by Tony Nourmand. Introduction by
Christopher Frayling.

The French New Wave of the 1950s and 1960s
is one of the most important movements
in the history of film. Its fresh energy and
vision changed the cinematic landscape, and
its style has had a seminal impact on pop
culture. The poster artists tasked with selling
these Nouvelle Vague films to the masses—in
France and internationally—helped to create
this style, and in so doing found themselves
at the forefront of a revolution in art, graphic
design and photography.
French New Wave: A Revolution in Design
celebrates explosive and groundbreaking
poster art that accompanied French New
Wave films like The 400 Blows (1959),
Jules and Jim (1962) and The Umbrellas of
Cherbourg (1964). Featuring posters from over
20 countries, the imagery is accompanied
by biographies of more than 100 artists,
photographers and designers involved—the
first time many of those responsible for
promoting and portraying this movement have
been properly recognized.
This publication spotlights the poster
designers who defined the look of the French
New Wave. Artists presented in this volume
include Jean-Michel Folon, Boris Grinsson,
Waldemar Świerzy, Christian Broutin, Tomasz
Rumiński, Hans Hillman, Georges Allard,
René Ferracci, Bruno Rehak, Zdeněk Ziegler,
Miroslav Vystrcil, Peter Strausfeld, Maciej
Hibner, Andrzej Krajewski, Maciej Zbikowski,
Josef Vylet’al, Sandro Simeoni, Averardo
Ciriello, Marcello Colizzi and many more.

REEL ART PRESS
9780957261044 u.s. $59.95 CDN $85.00
Hbk, 10 x 11.5 in. / 288 pgs / 250 color / 50 b&w.
October/Design/Film & Video

“This book is a compendium of new wave posters. It is
organized around the designers (at last!). It emphasizes
the key contribution of Eastern Europe as well as Western
Europe, and beyond ... a very timely volume.”

–CHRISTOPHER FRAYLING, FROM THE INTRODUCTION

ALSO AVAILABLE
X-rated: Adult Movie Posters
of the 60s and 70s​
9780956648792
Hbk, u.s. $37.50 CDN $50.00
Reel Art Press

The international style of the French New Wave’s poster artists

Separate Cinema: The First 100
Years of Black Poster Art​
9781909526068
Hbk, u.s. $45.00 CDN $60.00
Reel Art Press

2  artbook.com

4  artbook.com artbook.com  5

Arthur Elgort: I Love...
In his latest book, the great American fashion photographer Arthur Elgort
presents photographs of women that he has taken throughout his career,
in homage to their power, their beauty, their joy and their strength.
Depicting a variety of subjects, from young ballerinas at the Vaganova
Academy of Russian Ballet in St. Petersburg to snapshots of fashion’s
most influential women, this collection portrays many aspects of femininity
across generations. Designed in the style of his classic 1994 book Arthur
Elgort’s Models Manual (by the same designer, Steve Hiett), and printed
on sumptuous matte paper with a vinyl cover, this book combines text and
photographs in one seamless flow, deploying a rich range of color with
graphic snap. Featured here are idols such as supermodels Gia Carangi,
Cindy Crawford, Karen Elson, Linda Evangelista and Christy Turlington, and
legendary editors such as Franca Sozzani, the former editor-in-chief of Vogue
Italia, and Polly Allen Mellen, a former editor at Vogue, Harper’s Bazaar
and Allure.
Arthur Elgort (born 1940) studied painting at Hunter College but quickly
transitioned to photography, finding painting too slow and solitary. Elgort
attributes much of his spontaneous and liberated style to his lifelong love of
music and dance, especially jazz and ballet. In his long career he has worked
on many major advertising campaigns, including for Chanel, Valentino and
Yves Saint Laurent, shot countless fashion spreads and published several
books; his most recent publication is Jazz (2018).

LIMITED EDITION

Arthur Elgort: I Love...
This limited edition of 30 copies is
signed and numbered by Arthur Elgort
and comes with a gelatin silver print
measuring 14 x 11 inches, titled Gia
Carangi, Fire Island, 1980.

DAMIANI
9788862086745
u.s. $850.00 CDN $1,170.00 SDNR20
Slip, flexi, 6.25 x 8.25 in. / 208 pgs /
illustrated throughout.
September/Photography/Fashion/
Limited Edition

Juergen Teller: Handbags
“Friends of my girlfriend were asking me what kind of a
photographer I am, what I photograph,” Juergen Teller says,
apropos of his latest book. “I replied: ‘Actually, come to think
of it, mostly handbags.’ I always like their astonished and
disappointed faces! I realized through the 30 years of my career, I
photographed a hell of a lot of handbags within my fashion work.”
This enormous 600-page book of photographs of handbags
depicts the accessory as you might imagine it through the lens
of Teller, colorful and well lit, but nonetheless as you have never
seen handbags before. Numerous models, actors and infamous
individuals are featured here, including Michael Clark, Cindy
Sherman, Kate Moss, Vivienne Westwood, Sofia Coppola, Tilda
Swinton, John Malkovich and Victoria Beckham. Teller himself
sees the book as akin to his 1999 volume Go-Sees, in its direct
serial character.
Demonstrating how Teller has reshaped the field of fashion
photography since he first emerged in the 1990s, Handbags
will delight the aficionado of contemporary fashion and of
photography alike.
Juergen Teller was born in Erlangen, Germany, in 1964. His
work has been published in influential magazines such as
Vogue, System, i-D, POP and Arena Homme+, and has been
the subject of solo exhibitions, including those at the Institute
of Contemporary Arts in London, the Fondation Cartier pour l’art
contemporain in Paris and Martin-Gropius-Bau in Berlin. Teller
won the prestigious Citibank Photography Prize in 2003, and from
2014 to 2019 held a professorship at the Akademie der Bildenden
Künste Nürnberg. His books with Steidl include Louis XV (2005),
Marc Jacobs Advertising, 1998–2009 (2009), Siegerflieger (2015)
and The Master IV (2019).

STEIDL
9783958296343 u.s. $125.00 CDN $170.00
Clth, 9.5 x 12 in. / 608 pgs / 600 color.
July/Fashion/Photography

EXHIBITION SCHEDULE
Naples, Italy: Pignatelli Museum, 04/14/19–05/19/19

The master fashion photographer
makes a gorgeous typology of
the ultimate accessory

DAMIANI
9788862086738 u.s. $45.00 CDN $62.00
Flexi, 6.25 x 8.25 in. / 208 pgs /
illustrated throughout.
September/Photography/Fashion

Designed in the style of his bestselling Models Manual, this book
celebrates the women Arthur Elgort has loved

artbook.com  76  artbook.com

Get Out
The Complete Annotated Screenplay
By Jordan Peele.
Text by Tananarive Due.

Jordan Peele’s powerful thriller Get Out debuted
in 2017 to enormous public and critical acclaim,
a Guess Who’s Coming to Dinner? for the age
of Obama and Trump that scared audiences and
skewered white liberal pieties at the same time.
Rather than rely on popular archetypes, Peele
weaves together the material realities and daily
manifestations of horror with sociopolitical fears
and elements of true suspense, and combines
them with pitch-perfect satire and a timely
cultural critique. This companion paperback to the
film presents Peele’s Oscar-winning screenplay
alongside supplementary material.
Featuring an essay by author and scholar Tananarive
Due and in-depth annotations by the director, this
publication is richly illustrated with more than 150
stills from the motion picture and presents alternate
endings, deleted scenes and an inside look at the
concepts and behind-the-scenes production of the
film. Continuing in the legacy of 1960s paperbacks
that documented the era’s most significant
avant-garde films—such as Akira Kurosawa’s
Rashomon, Jean-Luc Godard’s Masculin/Feminin
and Michelangelo Antonioni’s L’Avventura—Get Out
is an indispensable guide to this pioneering and
groundbreaking cinematic work.
Jordan Peele (born 1979) is an American writer,
director and producer. Peele’s directorial debut,
Get Out (2017), earned him an Academy Award for
Best Original Screenplay as well as nominations
for Best Picture and Best Director. In 2012, Peele
founded Monkeypaw Productions, which amplifies
traditionally underrepresented voices and unpacks
contemporary social issues, while cultivating artistic,
thought-provoking projects across film, television
and digital platforms, including Peele’s follow-up
to Get Out, the critically acclaimed horror epic,
Us (2019).

INVENTORY PRESS
9781941753286 u.s. $19.95 CDN $29.95
Pbk, 4.25 x 7 in. / 224 pgs / 150 b&w.
November/Film & Video/African American Art & Culture

Jordan Peele’s celebrated screenplay combines horror
and dark humor to reveal the terrifying realities of
being Black in America

“An exhilaratingly smart and scary freak out
about a black man in a white nightmare.”

–MANOHLA DARGIS, NEW YORK TIMES

“Blending race-savvy satire with horror to
especially potent effect, this bombshell
social critique from first-time director
Jordan Peele proves positively fearless.”

–PETER DEBRUGE, VARIETY

Photo by Shaniqwa Jarvis.

Get Out © 2017 Universal City Studios LLC. All Rights Reserved.

artbook.com  98  artbook.com

SPRING–SUMMER MIDSEASON SUPPLEMENT

Basquiat’s Defacement
The Untold Story
Text by Chaédria LaBouvier, Nancy Spector, J. Faith
Almiron, Greg Tate. Contributions by Luc Sante,
Carlo McCormick, Jeffrey Deitch, Kenny Scharf, Fred
Braithwaite, Michelle Shocked, et al.

Jean-Michel Basquiat painted Defacement (The
Death of Michael Stewart) on the wall of Keith
Haring’s studio in 1983 to commemorate the
death of a young black artist who died from
injuries sustained while in police custody after
being arrested for allegedly tagging a New York
City subway station. Defacement is the starting
point for the present volume, which focuses on
Basquiat’s response to anti-black racism and police
brutality. Basquiat’s “Defacement”: The Untold
Story explores this chapter in the artist’s career
through both the lens of his identity and the Lower
East Side as a nexus of activism in the early 1980s,
an era marked by the rise of the art market, the
AIDS crisis and ongoing racial tensions in the city.
Texts by Chaédria LaBouvier, Nancy Spector, J.
Faith Almiron and Greg Tate are supplemented
by commentary from artists and activists such
as Luc Sante, Carlo McCormick, Jeffrey Deitch,
Kenny Scharf, Fred Braithwaite and Michelle
Shocked, who were part of this episode in New
York City’s history, which parallels today’s urgent
conversations about state-sanctioned racism.
Basquiat’s painting is contextualized by ephemera
related to Stewart’s death, including newspaper
clippings and protest posters, samples of artwork
from Stewart’s estate and work made by other
artists in response to Stewart’s death and the
subsequent trial, including pieces by Haring, Andy
Warhol, David Hammons, George Condo and Lyle
Ashton Harris.

GUGGENHEIM MUSEUM
9780892075485 u.s. $29.95 CDN $39.95
Pbk, 6.5 x 9.5 in. / 168 pgs / 60 color.
July/Art

EXHIBITION SCHEDULE

New York: Guggenheim Museum, 06/21/19–11/06/19

member: Pope.L, 1978–2001
Edited with text by Stuart Comer. Text by Naomi Beckwith, Mark H.C. Bessire, C. Carr, Valerie Cassel Oliver, Adrienne
Edwards, Malik Gaines, Danielle A. Jackson, Adrian Heathfield, EJ Hill, Thomas J. Lax, André Lepecki, Yvonne Rainer,
Martine Syms, Martha Wilson.

Pope.L is a consummate thinker and provocateur whose practice across multiple mediums—including painting,
drawing, installation, sculpture, theater and video—utilizes abjection, humor, endurance, language and absurdity
to confront and undermine rigid systems of belief. Published in conjunction with an exhibition at the Museum
of Modern Art that will feature a combination of videos, photographs, sculptural elements, ephemera and live
actions, member: Pope.L, 1978–2001 presents a detailed study of 13 early works that helped define Pope.L’s
career. Essays by curators, artists, filmmakers and art historians, plus an interview and artistic interventions by the
artist, establish key details for each work and articulate how the artist continues to think about the legacy of these
ephemeral projects unfolding in time.
Among the works included are performances rooted in experimental theater, such as Egg Eating Contest (1990),
Aunt Jenny Chronicles (1991) and Eracism (2000), as well as street interventions such as Thunderbird Immolation
a.k.a. Meditation Square Piece (1978), ATM Piece (1997) and The Great White Way: 22 miles, 9 years, 1 street
(2001–09), among others. Together these works highlight the role that performance has played within a seditious,
emphatically interdisciplinary career that has established Pope.L as an influential force in contemporary art.
Pope.L (born 1955) is an acclaimed and prolific interdisciplinary artist best known for his provocative
performances, such as ATM Piece (1997) and his decades-long Crawl series—most notably Times Square Crawl
(1978), Tompkins Square Crawl (1991) and The Great White Way: 22 miles, 9 years, 1 street (2001–09)—in which
the artist drags his body across New York City. Pope.L received his MFA from the Mason Gross School of Arts at
Rutgers University and has exhibited internationally. He lives and works in Chicago.

An absurdist
provocateur and
brilliant interventionist,
Pope.L is a seditious
force in contemporary
American art

THE MUSEUM OF MODERN ART, NEW YORK
9781633450868 u.s. $40.00 CDN $55.00
Hbk, 8 x 10 in. / 144 pgs / 100 color.
October/Art/African American Art & Culture

EXHIBITION SCHEDULE
New York, NY: The Museum of Modern Art,
10/21/19–02/01/20

artbook.com  1110  artbook.com

Andrew Moore: Blue Alabama
Preface by Imani Perry. Text by Andrew Moore, Madison Smartt Bell.

Andrew Moore photographs places in transition: Cuba, Detroit, the High Plains. In his latest project,
he focuses on Alabama—a region with a complex relationship to the past. Spending four years in
lower Alabama, Moore searched for what he called “that ‘deep history’ which resides in the humblest
of settings.” And Alabama’s Black Belt—named for its fertile soil and deeply associated with the
region’s African American culture—has that history. Before the Civil War, the region was the nation’s
highest producer of cotton. Afterward, it was the site of some of the Jim Crow era’s most vicious
violence and some of the Civil Rights Movement’s key battles.
Photographic history also runs thick through Alabama. The tenant farmers immortalized in James
Agee and Walker Evans’ Let Us Now Praise Famous Men (1941) were residents, and some of the
most famous images of the Civil Rights Movement—Bull Connor’s police dogs in Birmingham, the
standoff at the Edmund Pettus Bridge in Selma—were produced here.
Moore’s photographs of the Black Belt honor its complicated histories but depart from them,
avoiding stereotypes and finding the hope, resilience and creativity that animate this place. With the
photographer acting “as a listener at history’s doorstep,” Blue Alabama offers a tender, surprising
portrait of the South—a region marked by economic, social and cultural divisions, but also a love
of history, tradition and land. The book includes a previously unpublished story by award-winning
American novelist Madison Smartt Bell.
American photographer Andrew Moore (born 1957) is celebrated for his large-format photographs
that document the effects of time and change. His publications include Detroit Disassembled (2010),
Cuba (2012) and Dirt Meridian (2015).

DAMIANI
9788862086547 u.s. $60.00 CDN $85.00
Hbk, 13.75 x 10.75 in. / 160 pgs / 78 color.
September/Photography

“Precious and rare are the images
and essays about Alabama that
I recognize as belonging to my
home … Blue Alabama is different.
This book is true to my home.”

–IMANI PERRY, FROM THE INTRODUCTION

ALSO AVAILABLE
Andrew Moore: Dirt Meridian​
9788862084123
Hbk, u.s. $50.00 CDN $67.50
Damiani

Mitch Epstein: Sunshine Hotel
Edited by Andrew Roth.

America, as a place and an idea, has occupied Mitch Epstein’s art for the past five decades. With the first
photographs he made in 1969 at the age of 16, Epstein began confronting the cultural psychology of the United
States. Although he started working in an era defined by the Vietnam War, civil rights, rock and roll, and free love, he
responded hardily to each radically different era that followed—from Reaganomics to surveillance after 9/11, to the
current climate crisis and resurgence of white supremacy. More than a single era or issue, it is the living organism
of American culture that engages Epstein; no matter how much the country changes, he describes something
mysteriously and persistently American.
Conceived of and sequenced by Andrew Roth, Sunshine Hotel assembles 175 photos made between 1969 and
2018—more than half of them previously unpublished. Yet the book is not simply a retrospective. It traces both the
evolution of an artist and the development of a country, revealing Epstein’s formal and thematic shifts in tandem
with America’s changing zeitgeist and landscape. Sunshine Hotel is a visual immersion that forgoes linearity and a
classical layout, as it sets forth Epstein’s evolving understanding of his country’s pathologies and promise.
A pioneer of 1970s color photography, Mitch Epstein (born 1952) has won numerous awards including the Prix
Pictet, the Berlin Prize and a Guggenheim Fellowship. His work is held in collections including the Museum of
Modern Art and Tate Modern, and in 2013 the Walker Art Center commissioned a theatrical rendition of his American
Power series. His Steidl books include Family Business (2003), Recreation (2005), American Power (2011), New York
Arbor (2013) and Rocks and Clouds (2017).

The promise and pathology of America in the photographs of
Epstein, more than half of which are previously unpublished

STEIDL/PPP EDITIONS
9783958296091 u.s. $75.00 CDN $105.00
Clth, 12.25 x 12 in. / 264 pgs / 162 color / 13 b&w.
September/Photography

ALSO AVAILABLE
Mitch Epstein: Rocks and Clouds​
9783958291607
Hbk, u.s. $75.00 CDN $99.00
Steidl

artbook.com  1312  artbook.com

Gordon Parks: Muhammad Ali
Edited by Peter W. Kunhardt, Jr., Paul Roth, April Watson. Foreword by Peter W.
Kunhardt Jr., Julián Zugazagoitia. Introduction by Kareem Abdul-Jabbar. Text
by Gerald Early, April Watson.

In 1966 Life magazine assigned famed photographer Gordon Parks to
cover Muhammad Ali, the brash young boxing champion. Four years later
in 1970, the two came together again for a second feature story in “The
Great American Magazine.” These encounters framed a critical passage
in the career of the controversial heavyweight, whose antiwar and black
separatist views had led to widespread vilification in the United States.
They also marked a significant moment of transition for Parks, then
following up his remarkable success in photojournalism with new projects
as an author, filmmaker and composer.
Collaborating on these two stories, Parks and Ali transcended their
routine roles as journalist and athlete to make sense of an epoch and
the American struggle against racial inequality, in which both were key
players. Parks’ intimate perspective on Ali during this crucial period is
indispensable to understanding the boxer called “the greatest of all time.”
This book includes an expansive selection of photographs from Parks’
original reportage, many never before published, as well as reproductions
of his original stories as they appeared in Life magazine.
Gordon Parks was born into poverty and segregation in Fort Scott,
Kansas, in 1912. An itinerant laborer, he worked as a brothel pianist and
railcar porter, among other jobs, before buying a camera at a pawnshop,
training himself, and becoming a photographer. In addition to his storied
tenures photographing for the Farm Security Administration (1941–45) and
Life magazine (1948–72), Parks evolved into a modern-day Renaissance
man, finding success as a film director, writer and composer. The first
African American director to helm a major motion picture, he helped
launch the blaxploitation genre with his film Shaft (1971). He wrote
numerous memoirs, novels and books of poetry, and received many
awards and more than 50 honorary degrees. Parks died in 2006.

STEIDL/THE GORDON PARKS FOUNDATION/
THE NELSON-ATKINS MUSEUM OF ART
9783958296190 u.s. $55.00 CDN $75.00
Clth, 9.75 x 11.5 in. / 176 pgs / 5 color / 110 b&w.
September/Photography/African American Art & Culture

EXHIBITION SCHEDULE
Kansas City, MO: Nelson-Atkins Museum of Art, 12/10/19–07/06/20

With fantastic previously unseen
images, this book represents a
collaboration between two heroes of
Black American culture

ALSO AVAILABLE
Gordon Parks: The New Tide​
9783958294943
Clth, u.s. $48.00 CDN $65.00
Steidl/Gordon Parks Foundation/
National Gallery of Art

Invisible Man: Gordon Parks and
Ralph Ellison in Harlem​
9783958291096
Clth, u.s. $45.00 CDN $60.00
Steidl/The Gordon Parks Foundation/
The Art Institute of Chicago

Nadav Kander: The Meeting
Text by Ian McEwan, Nadav Kander, David Campany. Conversation with David Lynch.

Regardless of his sitter—whether family member or influential celebrity—the portraiture of London-based photographer
Nadav Kander (born 1961) shows what makes that particular individual human. His aim is to move beyond capturing
an accurate likeness—to access the emotions within, the uncertainty, the shadow as much as the light, the complex
sense of self that otherwise lays hidden. “Revealed and concealed, beauty and destruction, ease and disease, shame
and shameless,” explains Kander, “These paradoxes are essential to all my work and represent what is common to all
my varied subject matter.” This collection, the first book dedicated to his portraiture, shows the range and nuance of
Kander’s work. His enigmatic depictions of actors, artists, musicians, authors, sports icons and political leaders—from
Barack Obama, John le Carré and Alexander McQueen to Tracey Emin, Robert Plant and Prince Charles—are layered and
penetrating, revealing unexpected moments of reverie and vulnerability.
Born in 1961, Nadav Kander lives and works in London. His work is held in collections including the National Portrait
Gallery, London; the Museum of Contemporary Photography, Chicago; and the Statoil Collection, Norway. His exhibitions
include those at the Museum of Photographic Arts, San Diego; the Museum of Applied Arts, Cologne; and Somerset
House, London.

STEIDL
9783958296152 u.s. $95.00 CDN $130.00
Clth, 10.5 x 13 in. / 324 pgs / 151 color / 118 b&w.
September/Photography

“It’s no mystery why he is regularly hired by the
New York Times Magazine … Kander strives
to reveal something in his subjects that has not
been seen before, and to humanize rather than
flatter or ingratiate.”

–LOS ANGELES REVIEW OF BOOKS

artbook.com  15 14  artbook.com

NEW REVISED EDITION

Nan Goldin: The Other Side
Text by Nan Goldin, Bea Rogers. Interview by Sunny Suits,
Joey Gabriel.

This is an expanded and updated version of Nan Goldin’s
seminal book The Other Side, originally published in
1993, featuring a revised introduction by Goldin, and,
for the first time, the voices of those whose stories are
represented. Published at a time when discourse around
gender and sexual orientation is evolving rapidly, The
Other Side traces some of the history that informs this
new visibility.
The first photographs in the book are from the 1970s,
when Goldin lived in Boston with a group of drag
queens and documented their glamour and vulnerability.
In the early 1980s, Goldin chronicled the lives of
transgender friends in New York when AIDS began to
decimate her community. In the ’90s, she recorded
the explosion of drag as a social phenomenon in New
York, Berlin, Bangkok and the Philippines. Goldin’s
newest photographs are intimate portraits, imbued with
tenderness, of some of her most beloved friends.
The Other Side is her homage to the queens she has loved,
many of whom she has lost, over the last four decades.
Nan Goldin (born 1953) lives and works between New
York, Paris and Berlin. In 1978 Goldin moved to New
York, where she presented slideshows in nightclubs and
underground cinemas; her best known, The Ballad of
Sexual Dependency, was published in 1986. In the ’90s
Goldin relocated to Berlin where she published
A Double Life with David Armstrong and the first edition
of The Other Side. In 2000 she moved to Paris. In 2018
Goldin and her colleagues founded P.A.I.N. (Prescription
Addiction Intervention Now), a direct action group
advocating for addiction treatment and education in the
mounting opioid crisis. Her publications with Steidl include
The Beautiful Smile (2008) and Diving for Pearls (2016).

STEIDL
9783958296138 u.s. $55.00 CDN $75.00
Clth, 9 x 10.75 in. / 140 pgs / 100 color / 30 b&w.
September/Photography/LGBTQ

“This is a book about beauty.
And about love for my friends.”

–NAN GOLDIN

“They are terminally superficial, have dubious
aesthetic values, and are master manipulators,
exploiters, and, thank God, partiers.”

–MICHAEL MUSTO, VILLAGE VOICE

New York: Club Kids
By Waltpaper.
Foreword by Mark Holgate.

New York: Club Kids is a high-impact visual diary of New York City in the 1990s, seen through the eyes of Walt Cassidy,
known as Waltpaper, a central figure within the Club Kids. The Club Kids—named thus by New York Magazine in
1988—were an artistic, fashion-conscious youth movement that crossed over into the public consciousness through
appearances on daytime talk shows, magazine editorials, fashion campaigns and music videos, planting the seeds for
popular cultural trends such as reality television, self-branding, “influencers” and the gender revolution.
Known for their outrageous looks, legendary parties and sometimes illicit antics, the Club Kids were the embodiment
of Generation X and would prove to be the last definitive subculture group of the analog world. The ’90s have come
to be known as the last discernible and cohesive decade, cherished by those who experienced it and romanticized by
those who missed it.
The first comprehensive visual document of ’90s nightlife and street culture, New York: Club Kids grants special
access to an underground world, providing exclusive insight into the lifestyle of this celebrated and notorious clique.
Featuring rare and previously unseen photographs along with magazine editorials and ephemera, the book culls from
the personal archives of various photographers and artists—some celebrated, and many others whose recognition is
long overdue.
Walt Cassidy (born 1972) is a multimedia artist and designer based in Brooklyn, New York. Throughout the 1990s,
as Waltpaper, he was at the center of the New York City Club Kids movement. In 2014, Walt Cassidy Studio was
established as a jewelry brand and has expanded to include interiors-based murals. Cassidy’s explorative and
allegorical work incorporates photography, drawing, sculpture, painting and jewelry, and has been exhibited at MASS
MOCA, Paul Kasmin Gallery, Deitch Projects, 303 Gallery, Torrance Art Museum, Watermill Center, Miami Basel Art
Fair, Leslie-Lohman Museum and Invisible Exports.

DAMIANI
9788862086578 u.s. $55.00 CDN $75.00
Hbk, 9 x 11 in. / 376 pgs / 315 color / 85 b&w.
October/Fashion/LGBTQ, Music

The embodiment of Generation X, the Club Kids were the last subculture of the analog world

artbook.com  1716  artbook.com

artbook.com  1918  artbook.com

NOW IN PAPERBACK

Abstract Expressionism
Text by David Anfam, Susan Davidson, Jeremy Lewison, Carter Ratcliff.

Now available in paperback, this is the definitive book on abstract expressionism, with superb color plates
of major works by the protagonists of the movement as well as lesser-known figures, and essays by key
scholars. Working primarily in New York and San Francisco from the 1940s on, a generation of American
artists injected a new sense of confidence in painting, experimenting with improvisation, spontaneity and
color. This bold publication reevaluates the movement, making the case that, far from being unified, abstract
expressionism was in fact complex and ever-changing. Included here are full-color plates of works by Willem
de Kooning, Sam Francis, Helen Frankenthaler, Arshile Gorky, Adolph Gottlieb, Philip Guston, Franz Kline,
Lee Krasner, Joan Mitchell, Robert Motherwell, Barnett Newman, Jackson Pollock, Richard Pousette-Dart,
Mark Rothko, David Smith, Clyfford Still, Ad Reinhardt, Mark Tobey, Bradley Walker Tomlin and Jack Tworkov,
among others. Among the abundant archival materials are images of Hans Hofmann’s famous classes; artists
such as Krasner, Frankenthaler, Pollock and de Kooning in their studios; installation shots of some of the key
international exhibitions of the era, both internationally and at the galleries of Betty Parsons and others; and
photos of famous locations where these artists thrashed out their aesthetic concerns, such as the Cedar
Street Tavern. Also featuring a superb chronology of the period, this landmark publication is a thrilling survey
of an incredibly energetic moment in American art.

ROYAL ACADEMY OF ARTS
9781912520398 u.s. $39.95 CDN $55.00
Pbk, 10 x 10.75 in. / 320 pgs / 300 color.
September/Art The definitive study of the

most important movement
in postwar American art,
now in paperback

Jean-Michel Basquiat:
Xerox
Edited with text by Dieter Buchhart. Text by
Christopher Stackhouse, Eric Robertson.

Jean-Michel Basquiat: Xerox provides
the first concentrated examination of the
extraordinary body of work that the artist
created using Xerox copies as his principal
medium and compositional focal point.
These immersive, collaged Xerox paintings
epitomize Basquiat’s extraordinary instinct
for visual language. Their raw, allover
compositions incorporate recycled and
transformed signs and markings from the
artist’s everyday experiences, including
motifs from his earlier artworks.
The intricate web of content in this
series presages the copy-paste sampling
characteristic of the subsequent internet
and post-internet generations, positioning
Basquiat as a pioneer of the pre-digital age.
Jean-Michel Basquiat (1960–88) grew
up in Brooklyn. Notoriety came early, from
his street paintings made under the tag
SAMO. Later he stormed the gallery world,
and became an icon of New York’s vibrant
early-’80s downtown scene, a friend to
and collaborator with Andy Warhol and
Francesco Clemente, and the cover boy
for a 1985 New York Times Magazine story
on the new art market. He died following a
heroin overdose at 27.

HATJE CANTZ/NAHMAD CONTEMPORARY
9783775745857 u.s. $60.00 CDN $85.00
Hbk, 11 x 12 in. / 200 pgs / 67 color.
September/Art/African American Art & Culture

Copy, paste: Basquiat’s collaged Xerox paintings
presage today’s sampling aesthetics

ALSO AVAILABLE
De Kooning: A Retrospective
9780870707971
Hbk, u.s. $85.00 CDN $115.00
The Museum of Modern Art,
New York

Abstract Expressionism at
The Museum of Modern Art
9780870707933
Hbk, u.s. $35.00 CDN $47.50
The Museum of Modern Art,
New York

artbook.com  21

Lucian Freud: The Self-portraits
Text by David Dawson, Joseph Koerner, Jasper Sharp, Sebastian Smee.

In 1964 Lucian Freud set his students at the Norwich College of Art an assignment: to paint naked self-
portraits and to make them “revealing, telling, believable ... really shameless.” It was advice that the artist
was often to follow himself. Visceral, unflinching and often nude, Freud’s self-portraits chart his biography
and give us an insight into the development of his style.
These paintings provide the viewer with a constant reminder of the artist’s overwhelming presence,
whether he is confronting the viewer directly or only present as a shadow or in a reflection. Freud’s
exploration of the self-portrait is unexpected and wide-ranging. In this volume, essays by leading
authorities, including those who knew him, explore Freud’s life and work, and analyze the importance of
self-portraiture in his practice.
Lucian Freud was born in Germany in 1922, and permanently relocated to London in 1933 during the
ascent of the Nazi regime. After seeing brief service during World War II, Freud had his first solo exhibition
in 1944 at the Alex Reid & Lefevre Gallery in London. Despite exhibiting only occasionally over the course
of his career, Freud’s 1995 portrait Benefits Supervisor Sleeping was sold at auction, at Christie’s New
York in May 2008, for $33.6 million, setting a world record for sale value of a painting by a living artist.
Freud died in London in 2011.

ROYAL ACADEMY OF ARTS
9781912520060 u.s. $45.00 CDN $62.00
Hbk, 9 x 10.25 in. / 160 pgs / 130 color.
December/Art

EXHIBITION SCHEDULE

London, UK: Royal Academy of Arts, 10/27/19–01/26/20
Boston, MA: Museum of Fine Arts, Boston, 02/22/20–05/25/20

The artist stripped
bare by himself:
Lucian Freud’s
self-portraits
redefine the genre

artbook.com  2322  artbook.com

Hokusai’s Landscapes
The Complete Series
Text by Sarah E. Thompson.

The best known of all Japanese artists, Katsushika Hokusai was active
as a painter, book illustrator and print designer throughout his 90-year
lifespan. Yet his most famous works—the color woodblock landscape
prints issued in series—were produced within a relatively short
time, in an amazing burst of creative energy that lasted from about
1830 to 1836.
Hokusai’s landscapes revolutionized Japanese printmaking and became
icons of world art within a few decades of the artist’s death. Hokusai’s
Landscapes focuses exclusively on this pivotal body of the artist’s work,
the first book to do so. Featuring stunning color reproductions of works
from the incomparable Japanese art collection at the Museum of Fine
Arts, Boston (the largest collection of Japanese prints outside Japan),
Hokusai’s Landscapes examines the magnetic appeal of Hokusai’s
designs and the circumstances of their creation.
The book includes all published prints of the artist’s eight major
landscape series: Thirty-Six Views of Mount Fuji (1830–32), A Tour of
Waterfalls in Various Provinces (1833–34), Snow, Moon and Flowers
(1833), Eight Views of the Ryūkyū Islands (1832–33), One Thousand
Pictures of the Ocean (1832–33), Remarkable Views of Bridges in
Various Provinces (1834), A True Mirror of Chinese and Japanese Poetry
(1833) and One Hundred Poems Explained by the Nurse (1835).
Working prolifically in the years just before Japan opened to the West
in 1853, Katsushika Hokusai (1760–1849) was the first Japanese artist
to be internationally recognized. His cleverly composed ukiyo-e prints of
everyday life and the landscapes of Edo Japan arrived in a 19th-century
Europe gripped by Japonisme-mania, where they influenced artists such
as Degas, Gauguin, Manet and Van Gogh.

MFA PUBLICATIONS, MUSEUM OF FINE ARTS, BOSTON
9780878468669 u.s. $45.00 CDN $62.00
Hbk, 10 x 11 in. / 224 pgs / 150 color.
November/Art/Asian Art & Culture

The first book to focus exclusively on
Hokusai’s landscapes, by one of the
world’s leading ukiyo-e specialists

Félix Vallotton
Text by Dita Amory, Philippe Büttner, Ann Dumas, Patrick McGuinness, Katia Poletti, Christian Rümelin, Belinda Thomson.

By the end of the 19th century, Paris was the unrivaled capital of the Western art world. Impressionism had
transformed the visual arts and post-impressionism was flourishing in its wake; new boulevards and parks had
modernized the city; theaters and department stores provided endless opportunities for entertainment and
consumption. Artists were seen by many as the avant-garde of a new society.
Into this dynamic world arrived the 16-year-old Félix Vallotton, who became closely involved with a group of artists
known as the Nabis, which included Pierre Bonnard and Edouard Vuillard. Vallotton adopted their decorative
painterly language, also sharing their interest in journalistic illustration and Japanese ukiyo-e prints. His paintings
and woodcuts offered witty and often unsettling observations of domestic and political life, and he is now
considered one of the greatest printmakers of his age. As his work evolved, the sharp realism and cool linearity
of his later style made him one of the most distinctive artists of the early 20th century.
Generously illustrated throughout with the finest of his paintings and prints, this book accompanies a new
presentation of Vallotton’s oeuvre in New York and London that includes works never before seen in public and
aims to reevaluate his output and legacy. Texts by leading authorities on the artist look at his life, work and
reception.
Swiss artist Félix Vallotton (1865–1925) was born in Lausanne, but spent much of his working life in France.
Although he produced some of his most important work in Paris in the 1890s in painting and print, his original
and innovative approach persisted throughout his career.

Vallotton’s vivid, enigmatic and sometimes unsettling
paintings and woodcuts made him a key commentator on
the social mores of fin-de-siècle Paris

ROYAL ACADEMY OF ARTS
9781912520046 u.s. $45.00 CDN $62.00
Hbk, 9 x 11 in. / 184 pgs / 150 color.
September/Art

EXHIBITION SCHEDULE
London, UK: Royal Academy of Arts,
06/30/19–09/29/19
New York, NY: The Metropolitan Museum of Art,
10/29/19–01/26/20

artbook.com  2524  artbook.com

Giorgio de Chirico:
The Changing Face of
Metaphysical Art
Edited with text by Victoria Noel-Johnson.

Giorgio de Chirico began to develop his Pittura
Metafisica, or Metaphysical Painting, around
1911, painting brooding, dreamy scenes of
depopulated landscapes filled with incongruous
objects. But though this is the work de Chirico
is best known for, his Metaphysical Painting
period lasted only until 1919, and he remained
prolific and experimental throughout his entire
long life (trying out, for example, a Return to
Order and a Rubens-inspired neobaroque style).
In Giorgio de Chirico: The Changing Face of
Metaphysical Art, the first de Chirico overview
in more than 20 years, scholar Victoria Noel-
Johnson explores the artist’s entire, complex
career and proposes a cohesive logic within
its diversity. Organizing the artist’s works
thematically and reading them through the
Nietzschean philosophy to which the artist was
famously devoted, Noel-Johnson argues that
despite de Chirico’s many changes in style,
technique, subject, composition and tone over
the course of six decades, all of his works offer
tangible visions of intangible philosophical
concepts.
Richly illustrated, this volume features works
drawn from the artist’s foundation and some of
the most prestigious museums and collections
in Italy, presented alongside a rich core of
archival documents including letters and period
photographs.
Italian artist, writer and proto-surrealist
Giorgio de Chirico (1888–1978) began to
develop his Pittura Metafisica after traveling
in Milan, Florence and Turin between 1909
and 1911, where he was inspired by the bright
Mediterranean light, sun-drenched piazzas
and receding arcades—elements that would
become essential visual motifs in his best-
known works.

SKIRA
9788857240589 u.s. $40.00 CDN $55.00
Hbk, 9.5 x 11 in. / 264 pgs / 209 color.
October/Art

EXHIBITION SCHEDULE
Genoa, Italy: Palazzo Ducale, 03/29/19–07/07/19

The first overview in decades of
the eerie allegories of de Chirico,
forefather of surrealism and
genius of uncanny connections

Matta & the Fourth Dimension
Edited by Dmitry Ozerkov, Oksana Salamatina. Text by Linda Dalrymple Henderson. Interview by Hans Ulrich Obrist.

A protagonist in the tale of surrealism’s influence on American art at midcentury, the Chilean painter Roberto Matta
initially trained as an architect, and moved to Paris in 1933 to work for Le Corbusier. It was in Paris that Matta met
the surrealists. Inspired by non-Euclidian geometry (like Duchamp, de Chirico and others), Matta tried to give shape
to structures built in his mind, creating space beyond conventional perspective. Additionally, through the writings
of Russian philosopher Peter D. Ouspensky, Matta became fascinated with the idea of the “fourth dimension,” and,
upon his move to New York, transmitted these ideas to abstract expressionist painters such as Gorky, Motherwell
and Pollock.
The first overview of the artist in many years, Matta & the Fourth Dimension features more than 60 of Matta’s
paintings, highlighting the artist’s unique understanding of space and his pursuit of the fourth dimension on canvas.
With a text by Linda Dalrymple Henderson (author of The Fourth Dimension and Non-Euclidean Geometry in
Modern Art) and an interview by Hans Ulrich Obrist, this volume offers a much-needed comprehensive survey of the
artist’s work.
Roberto Matta (1911–2002) held his first solo exhibition at the Julian Levy Gallery, New York, in 1940, and since that
time, nearly 400 solo exhibitions of his work have been mounted, including retrospectives at the Museum of Modern
Art, the Walker Art Center and the Institute of Contemporary Art, Boston. He was the father of the New York artist
Gordon Matta-Clark.

SKIRA
9788857240268 u.s. $55.00 CDN $75.00
Hbk, 9.5 x 12.25 in. / 224 pgs / 80 color.
October/Art/Latin American / Caribbean Art & Culture

Matta: at the meeting
point of surrealism and
abstract expressionism

EXHIBITION SCHEDULE
St. Petersburg, Russia: The State Hermitage Museum,
04/02/19–06/30/19

ALSO AVAILABLE
De Chirico:
The Song of Love​
9780870708725
Pbk, u.s. $14.95 CDN $21.00
The Museum of Modern
Art, New York

artbook.com  2726  artbook.com

Sur moderno: Journeys of
Abstraction
The Patricia Phelps de Cisneros Gift
Edited by Inés Katzenstein, María Amalia García, Karen
Grimson, Michaëla de Lacaze. Text by Inés Katzenstein,
María Amalia García, Mónica Amor, Irene V. Small.
Interview with Luis Pérez-Oramas, Patricia Phelps de
Cisneros, Glenn D. Lowry.

Sur moderno: Journeys of Abstraction explores
the abstract and Concrete art movements that
flourished in South America between the mid-1940s
and the late 1970s in light of the profound cultural
transformations that gave rise to them. Published in
conjunction with a major exhibition at the Museum
of Modern Art in New York, Sur moderno features
work by artists from Argentina, Uruguay, Brazil and
Venezuela—including Lidy Prati, Tomás Maldonado,
Rhod Rothfuss, Lygia Clark, Hélio Oiticica, Jesús
Rafael Soto and Alejandro Otero—who advanced
the achievements of early-20th-century geometric
abstraction and built a new modern vision of
the region.
This richly illustrated volume highlights a selection
of works gifted to MoMA by Patricia Phelps de
Cisneros between 1997 and 2016—a donation that
has had a transformative impact on the Museum’s
holdings of Latin American art. The Cisneros Modern
Collection, which includes paintings, sculptures and
works on paper, allows for in-depth study of the
art produced in the region at mid-century, enabling
the Museum to represent a more comprehensive,
plural, and robust narrative of artistic practices and
to demonstrate the integral role Latin America
played in the development of modern art.

THE MUSEUM OF MODERN ART, NEW YORK
9781633450707 u.s. $60.00 CDN $85.00
Hbk, 9 x 10.5 in. / 240 pgs / 175 color.
October/Art/Latin American / Caribbean Art & Culture

EXHIBITION SCHEDULE
New York, NY: The Museum of Modern Art,
10/21/19–03/14/20

Sur moderno
traces the ways in
which abstraction
developed and
peaked in
midcentury Latin
America, radically
transforming the
story of modern art

ARTISTS INCLUDE:

■■ Willys de Castro
■■ Lygia Clark
■■ Hélio Oiticica
■■ Lygia Pape
■■ Jesús Rafael Soto
■■ Lidy Prati
■■ Alejandro Otero
■■ Gego
■■ Tomás Maldonado
■■ Judith Lauand
■■ Juan Melé
■■ María Freire
■■ Rubén Núñez
■■ Elsa Gramcko
■■ Hércules Barsotti
■■ Antonieta Sosa
■■ Amilcar de Castro
■■ Gerd Leufert

artbook.com  2928  artbook.com

MoMA Now
375 Works from The Museum of Modern Art, New York
Introduction by Ann Temkin.

In October 2019, the Museum of Modern Art celebrates its 90th
anniversary with the reopening of its extensively renovated and
expanded midtown campus. Published to accompany the reopening,
MoMA Now is an enlarged and expanded edition of MoMA
Highlights, and presents a rich chronological overview of the art of
the past 150 years, culled from the Museum’s permanent collection
of almost 200,000 objects across 6 curatorial departments. Beginning
with a photograph made around 1867 and concluding in 2017, with
an Oscar-nominated documentary film, the book introduces readers
to some of the most beloved artworks in the museum’s collection—
iconic works by Claude Monet, Vincent van Gogh, Frida Kahlo and
Andy Warhol, among many others—as well as lesser-known but
equally fascinating and significant objects of art, architecture and
design from around the world.
MoMA Now celebrates the richness of the Museum’s collection
and the diversity of issues and ideas embraced today. The book
is not meant to be a comprehensive overview, nor to provide a
definitive statement on the Museum’s collection. On the contrary,
it is designed to explore the complexity and variety of possibilities
that exist within the collection, and to suggest new and imaginative
ways of understanding the works of art that constitute it. Featuring
170 works not included in earlier editions, including a greater
representation of works by women, artists of color, and artists from
around the world, this new iteration is both a record of the Museum’s
past and a statement in anticipation of an exciting future.

THE MUSEUM OF MODERN ART, NEW YORK
9781633451001 u.s. $75.00 CDN $105.00
Hbk, 9.5 x 12 in. / 424 pgs / 375 color.
October/Art

FACSIMILE EDITION

Information
50th Anniversary Edition
By Kynaston McShine. Text by Lucy Lippard, et al.

In the summer of 1970, the Museum of Modern Art in New York mounted the now legendary exhibition Information,
one of the first surveys of conceptual art. Conceived by MoMA’s celebrated curator Kynaston McShine as an
“international report” on contemporary trends, the show and attendant catalog together assembled the work of
more than 150 artists from 15 countries to explore the parameters and possibilities of the emerging art practices of
the era. Noting the participating artists’ attunement to the “mobility and change that pervades their time,” McShine
underscored their interest in “ways of rapidly exchanging ideas, rather than embalming the idea in an ‘object.’”
Indeed, much of the work in the exhibition engaged mass-communications systems, such as broadcast television
and the postal service, and addressed viewers directly, often encouraging their participation in return.
The catalog, rather than merely document the show, functioned autonomously: it included a list of recommended
reading, a chance-based index by critic Lucy Lippard, and individual artist contributions in the form of photographic
documentation, textual description, drawings and diagrams—some relating to work in the exhibition and others to
artworks as yet unrealized. This facsimile edition of the original Information catalog, which has long been out of print,
invites reengagement with MoMA’s landmark exhibition while illuminating the early history of conceptual art.

THE MUSEUM OF MODERN ART, NEW YORK
9780870709760 u.s. $35.00 CDN $39.95
Pbk, 8 x 10 in. / 208 pgs / 100 b&w.
October/Art

The 50th anniversary
edition of MoMA’s
trendsetting book on
conceptual art

Published as a large-format hardcover to
celebrate the museum’s 90th anniversary
and the October 2019 opening of the new
MoMA after its historic expansion

artbook.com  3130  artbook.com

Enchanted Modernities
Theosophy, the Arts and the American West
Edited with text by Christopher V. Scheer, Sarah Victoria Turner,
James G. Mansell. Text by Helena Capkova, Deniz Ertan,
Anna Gawboy, Katie J.T. Herrington, Paul Ivey, Katie Lee-Koven,
Rachel Middleman, Christine Ödlund, Marco Pasi,
Gauri Viswanathan, David Wall.

“It is in America that the transformation will take place,
and has already silently commenced.” With these
words, written in The Secret Doctrine in 1888, occultist
philosopher Helena Blavatsky drew a direct connection
between the Theosophical Society and the dynamic energy
of 19th-century Americanism.
Blavatsky and her successors identified the American
West as the perfect site for a rebirth and re-enchantment
of humanity, drawing those seeking spiritual fulfilment
outside of organized religion to the dramatic landscapes of
California, Arizona, Utah and New Mexico—places which
have long beckoned searchers of all kinds. The syncretic
nature of Theosophy allowed for and even encouraged
individualism in belief, making Theosophy a good fit for the
notions of freedom and personal agency that characterized
the American West in the popular imaginary.
Among those drawn to the American West seeking spiritual
answers in the early 20th century were artists. In 2014, the
Nora Eccles Harrison Museum at Utah State University
staged the first exhibition to explore artistic responses to
this confluence of enchanted thought and the American
West. Building on this precedent, Enchanted Modernities:
Theosophy, the Arts and the American West is the first
publication devoted to studying these relationships in art
and music.
Through a series of color plates, contextual essays,
interviews and interpretations of individual works by
artists such as the Dynaton group (Wolfgang Paalen,
Gordon Onslow Ford, Lee Mullican), Oskar Fischinger,
Emil Bisttram, Lawren Harris, Raymond Jonson, Agnes
Pelton, Wolfgang Paalen, Beatrice Wood, Dane Rudhyar
and Jess, Enchanted Modernities explores the role of
Theosophical thought in redefining the relationship
between enchantment and modernism, and fostering lively
cultural networks in a region that that has long captured the
world’s imagination.

FULGUR PRESS
9781527228818 u.s. $55.00 CDN $75.00
Clth, 9.25 x 12.5 in. / 160 pgs / 61 color / 13 b&w.
August/Art

When the occult came to the American West:
individualism and magic in the art of California,
from Agnes Pelton to Jess

Hildegard von Bingen:
A Journey into the Images
Edited with text by Sara Salvadori.

Before Hilma af Klint and Emma Kunz, there
was Hildegard von Bingen (1098–1179)—the
German abbess, composer, writer, artist and
mystic, who until now was probably best
known, in the English-speaking world, for her
music and her writings. Von Bingen completed
her first visionary work of art around 1152:
Scivias, taken from the Latin phrase Scivias
Domini, or “Know the Ways of the Lord.”
Describing 26 of Hildegard’s religious visions in
text and a series of 35 miniature illustrations,
this series narrates the journey of the humanity
in Eve’s womb, represented as bright stars, as
it joins with the stars in the sky: a possibility
offered to each soul, to return back to the Light.
In obedience to the voice of God, von Bingen
wrote down her visions in a precious
manuscript, with images added to make the
story come alive. This volume brings Hildegard’s
visionary text, in all its dense symbolism and
prophetic sweep, alive to contemporary readers.
At the core of the book are the manuscript’s
35 miniatures, reproduced at their original
size alongside an accompanying key. Each
element of the images—colors, frames, forms,
numbers—was precisely chosen and leads
deeper into the meaning of the work; the key
decodes these symbols in each image and
concisely describes each vision. A text by
musician and scholar Sara Salvadori crosses
the entire work, highlighting these interlinking
details and revealing Hildegard’s dense, unified
design. This volume presents Hildegard von
Bingen’s endlessly compelling prophetic text in
all its inspired beauty.

SKIRA
9788857240152 u.s. $55.00 CDN $75.00
Hbk, 9.5 x 12.5 in. / 224 pgs / 136 color.
August/Art/Music

The illuminations of Hildegard, multitalented
visionary and the great predecessor of
Hilma af Klint and Emma Kunz

ALSO AVAILABLE
Hilma af Klint:
Paintings for the Future
9780892075430
Hbk, u.s. $65.00 CDN $87.00
Guggenheim Museum
Publications

artbook.com  3332  artbook.com

Mount Analogue
A Novel of Symbolically Authentic Non-Euclidean Adventures in Mountain Climbing
By René Daumal.
Translation and introduction by Roger Shattuck. Postface by Véra Daumal.

A beloved cult classic of surrealism, pataphysics and Gurdjieffian mysticism, René Daumal’s Mount Analogue is the
allegorical tale of an expedition to a mountain whose existence can only be deduced, not observed. As its numerous
editions (most now rare) over the decades attest, the book has been highly influential: Alejandro Jodorowsky’s visionary
1973 film The Holy Mountain is a loose adaptation of the book, and John Zorn based an eponymous album on it.
This edition, a gorgeous addition to the Exact Change list, brings the original 1959 English translation by Roger
Shattuck—widely considered the best—back into print.
Left unfinished after Daumal’s death from tuberculosis in 1944—in mid-sentence, as he broke from writing to receive a
visitor—Mount Analogue offers a compelling and philosophically resonant chronicle of a group of travelers seeking the
titular mountain, based on the symbolic calculations of one Father Sogol (“Logos” spelled backward) and his students.
As Daumal writes, “Mount Analogue is the symbolic mountain—the way that unites Heaven and Earth, a way which
must exist in material and human form, otherwise our situation would be without hope.”
Translator Roger Shattuck, author of many volumes, is perhaps best known for his important book The Banquet Years, a
history of the turn-of-the-century French avant-garde.
René Daumal (1908–44) was a literary prodigy in his teens, publishing poetry that attracted the attention of André
Breton and the surrealists. Forging his own path instead of joining the group, he co-created and edited the influential
literary journal Le Grand Jeu (1927–32), before turning his attentions to Eastern philosophy under the influence of
Gurdjieff and Alexandre de Salzmann (model for the character Father Sogol in Mount Analogue). His early death from
tuberculosis in 1944 left his masterpiece, Mount Analogue, unfinished; nonetheless it became his best-loved and most
famous work.

EXACT CHANGE
9781878972439 u.s. $15.95 CDN $24.95
Pbk, 6 x 8 in. / 160 pgs.
September/Fiction & Poetry

“In Mount Analogue, which
tells of a journey up a mountain
whose ‘summit must be
inaccessible, but its base
accessible to human beings
as nature made them,’ the
allegorical landscape, with its
riddles and internal logics and
gnomic sages, is akin to Alice
in Wonderland—or, perhaps,
The Phantom Tollbooth or The
Little Prince. There’s the same
sense of unfamiliarity, and
the same necessary release of
preconception. In this case, the
philosophical striving is matched
with the literal practice of
mountaineering. And the prose
is clearly that of a poet, as well
as a philosopher.”

–SADIE STEIN, PARIS REVIEW

ALSO AVAILABLE
Pataphysical Essays​
9780984115563
Pbk, u.s. $13.95 CDN $19.95
Wakefield Press

FACSIMILE EDITION

The Subversion of Images
Notes Illustrated with Nineteen Photographs by the Author
By Paul Nougé.
Edited by Marcel Marien. Translated by Michael Kasper. Afterword by Xavier Canonne.

First edited and published by Marcel Marien in 1968 in a limited edition of 230 copies, half a year after Paul Nougé’s death,
The Subversion of Images is a miniature classic in both the photobook and surrealist canons. It collects Nougé’s notes and
photographs from 1929–30 to form a guidebook to the surrealist image. Nougé here outlines his conception of the object
and the surrealist approach to it, while also offering an accompaniment to the visual work of his colleague, René Magritte,
whose paintings he sometimes titled. How might a tangle of string elicit terror? How might the suppression of an object
move one to sentimentality? What is the effect of a pair of gloves on a loaf of sliced bread?
Nougé’s accompanying photographs explore these notions, and feature a number of his Belgian surrealist colleagues. This
translation is presented as a facsimile of the original edition, with an afterword by Xavier Canonne, director of the Musée
de la Photographie.
A biochemist by trade, Paul Nougé (1895–1967) was a leading light of Belgian surrealism and its primary theorist, as well
as a decisive influence on such Lettrists and Situationists as Guy Debord and Gil J. Wolman, who would take inspiration
from his conception of plagiarism for what would come to be termed “détournement.” Nougé steered the Brussels
surrealist group toward a more rational approach to visual and verbal language that discarded the Parisian surrealists’
proclivity for irrationality and occultism.

This classic surrealist photobook pioneered the imagery of
the domestic uncanny

WAKEFIELD PRESS
9781939663474 u.s. $14.95 CDN $19.95
Pbk, 4.5 x 7 in. / 58 pgs / 19 b&w.
November/Photography/Art/
Artists’ Books

artbook.com  35

Writings on Art
1980–2005
By Robert Storr.
Edited by Francesca Pietropaolo.

Following on from the much-lauded Robert Storr: Interviews on Art, Heni presents the first in a two-volume
publication featuring the collected writings of Robert Storr, one of the world’s leading art critics and
curators.
Featuring the best of Storr’s criticism, reviews, essays and other writings from the 1980s to the early
2000s, this publication includes essays on artists such as Eva Hesse, Martin Puryear, Eric Fischl, Brice
Marden, Arshile Gorky, Ilya and Emilia Kabakov, Bruce Nauman and Adrian Piper.
Expertly selected from Storr’s prolific and multifaceted output, and illustrated with 175 images
accompanying the texts, Writings on Art is the definitive collection of the writing of one of America’s
foremost critical voices. Storr’s first book of collected writings, this volume is a must-read for curators and
students, artists, exhibition-goers and all those interested in the art and culture of today.
Robert Storr (born 1949) is an art critic, curator and artist. Originally trained as a painter, he has written
widely on art and has interviewed some of the world’s leading artists. Storr’s writing has appeared in
countless books and exhibition catalogues as well as in Art in America, Artforum, Parkett and ARTnews.
Having worked as a Curator and Senior Curator in the Department of Painting and Sculpture at the Museum
of Modern Art, Storr has curated exhibitions internationally and became the first North American curator of
the Venice Biennale in 2007. Storr led the Yale University School of Art as Dean from 2006 to 2016.

HENI PUBLISHING
9781912122288 u.s. $45.00 CDN $62.00
Hbk, 6 x 9.75 in. / 848 pgs / 175 color.
November/Nonfiction Criticism/Art

The first collection of essays by
one of America’s decisive and
most lucid critical voices

ALSO AVAILABLE
Interviews on Art​
9780993010354
Hbk, u.s. $45.00 CDN $60.00
Heni Publishing

SPRING–SUMMER MIDSEASON SUPPLEMENT

Shunk-Kender: Art Through the Eye of the Camera
1957–1983
Edited with text by Chloé Goualc’h, Julie Jones, Stéphanie Rivoire. Foreword by Bernard Blistène. Text by Jack Cowart, Glenn R.
Phillips, Didier Schulmann, Florian Ebner, Marcella Lista.

The photographic duo Shunk and Kender created the defining images of the international avant-garde of the 1960s and ‘70s.
In late 1950s/early 1960s Paris, Shunk and Kender were close to the New Realist artists, and as a result produced what
remains probably their most famous photograph: Leap into the Void, the portrait of Yves Klein jumping from a wall. They also
photographed Niki de Saint Phalle’s famous gun performances and the performance dinners of Daniel Spoerri. Established in
New York from 1967, Shunk and Kender photographed Andy Warhol and his Factory entourage, recorded the performances
of Yayoi Kusama, Trisha Brown and many others, and participated in the avant-garde exhibitions of their time, such as Pier 18
at the Museum of Modern Art (1971).
Much more than mere documentation, Shunk and Kender’s photographs were truly collaborative and participatory in spirit,
and in many cases now provide the sole evidence of the performances, happenings and other unique events of that time.
This gorgeously produced, nearly 500-page volume from Xavier Barral accompanies the first Shunk-Kender retrospective,
held at the Centre Pompidou, and is based on a selection of more than 10,000 vintage prints from the Kandinsky Library,
which entered into the Pompidou’s collection in 2008 through a donation from the Roy Lichtenstein Foundation.
Shunk-Kender: Art through the Eye of the Camera is the ultimate account of the heady days of American and European
postwar art, and a defining example of that fascinating but rarely acknowledged photographic genre: photography-of-art as art.
The German photographer Harry Shunk (1924–2006) and his Hungarian partner János Kender (1938–2009) produced some
of the most iconic images of postwar European and American art. In 2013, the Museum of Modern Art acquired over 600
works from the Shunk-Kender Photography Collection as a gift of the Roy Lichtenstein Foundation. This donation established
a consortium across five institutions—the Getty Research Institute, the National Gallery of Art, Centre Pompidou, Tate and
MoMA—that together received the full Shunk-Kender archive.

ÉDITIONS XAVIER BARRAL
9782365112369
u.s. $65.00 CDN $90.00
Hbk, 7.5 x 10 in. / 484 pgs / 840 b&w.
May/Photography/Art

EXHIBITION SCHEDULE

Paris, France: Centre Pompidou,
03/27/19–08/05/19

A glorious romp through the international art world of the 1960s and ‘70s

INCLUDES ESSAYS ON:

■■ Jean-Michel Basquiat
■■ Louise Bourgeois
■■ Chris Burden
■■ Sophie Calle
■■ Vija Celmins
■■ Roy DeCarava
■■ Willem de Kooning
■■ Rackstraw Downes
■■ Eric Fischl
■■ Leon Golub
■■ Arshile Gorky
■■ Clement Greenberg
■■ David Hammons
■■ Eva Hesse
■■ Ilya Kabakov
■■ Louise Lawler
■■ Elizabeth Murray
■■ Bruce Nauman
■■ Adrian Piper
■■ Anne and Patrick Poirer
■■ Martin Puryear
■■ Yvonne Rainer
■■ Aldo Rossi
■■ Susan Rothenberg
■■ Peter Saul
■■ Meyer Schapiro
■■ Richard Serra
■■ Nancy Spero
■■ Art Spiegelman
■■ Frank Stella
■■ Franz West
■■ Rachel Whiteread

34  artbook.com

artbook.com  3736  artbook.com

Gerhard Richter:
Catalogue Raisonné,
Volume 5
Nos. 806–899-8, 1994–2006
Text by Dietmar Elger.

Gerhard Richter’s (born 1932) oeuvre
contains more than 3,000 individual works
of art. Over a period of five decades he has
created a stylistically diverse and complex
body of work, which confirms Richter’s rank
as the most important artist alive today.
The six-volume scholarly catalogue raisonné
of all the paintings and sculptures features
numerous full-page color reproductions of
the works, complete technical information
on all of the art, and the artist’s handwritten
notes, as well as provenance, exhibitions and
reference literature. Commentary, quotations
and comparative images of individual catalog
items round out the material.
Gerhard Richter (born 1932) studied under
Karl von Appen and Heinz Lohmar at the
Dresden Kunstakademie (Art Academy)
in the 1950s. In 1961 Richter fled to West
Germany, and much of the art he had made
up until that point had to be left behind or
was destroyed. Today his work commands
some of the art market’s highest prices for
works by a living artist.

HATJE CANTZ
9783775732307
u.s. $375.00 CDN $515.00 SDNR30
Clth, 10 x 11.5 in. / 640 pgs / 700 color.
December/Art

Hiroshi Sugimoto:
Architecture
Text by Hiroshi Sugimoto.

In 1997, Hiroshi Sugimoto (born 1948) began
a series of photographs of significant works
of modernist architecture, intending “to trace
the beginnings of our age via architecture.”
One of the hallmarks of Sugimoto’s work
is his technical mastery of the medium. He
makes photographs exclusively with an 8
x 10” view camera, and his silver gelatin
prints are renowned for their tonal range,
total lack of grain, wealth of detail and overall
optical precision. In making the Architecture
photographs, however, he inverted his usual
process: “Pushing out my old large-format
camera’s focal length to twice-infinity ...
I discovered that superlative architecture
survives the onslaught of blurred photography.
Thus I began erosion-testing architecture for
durability, completely melting away many of
the buildings in the process.”
In this volume, which includes 19 previously
unpublished images, the language of
architectural modernism is distilled in
photographs of Le Corbusier’s Villa Savoye,
Mies van der Rohe’s Seagram Building and
Frank Gehry’s Guggenheim Bilbao. By virtue
of their blurriness and lack of color, the images
strip down buildings to their essence, what
we might imagine was the architect’s first,
pure vision of form. The details of construction
and imperfections that are a natural result of a
massive, collaborative human undertaking are
absent, and instead light and shadow define
the forms of these buildings. The Architecture
photographs continue the artist’s longstanding
investigations of the passage of time and
history. Are these monuments to human
ingenuity and the power of the industrial age
as eternal as they seem?

DAMIANI/MW EDITIONS
9788862086585 u.s. $60.00 CDN $85.00
Clth, 10 x 11 in. / 160 pgs / 90 b&w.
September/Photography/Architecture & Urban
Studies/Asian Art & Culture

The penultimate installment in Hatje Cantz’s epic six-volume
Gerhard Richter catalogue raisonné

The latest in Damiani and MW Editions’ Sugimoto project
collects his majestic images of classic modernist buildings

ALSO AVAILABLE
Hiroshi Sugimoto: Portraits​
9788862085823
Clth, u.s. $50.00 CDN $67.50

Hiroshi Sugimoto: Seascapes​
9788862086240
Clth, u.s. $80.00 CDN $110.00

Hiroshi Sugimoto: Dioramas​
9788862083270
Clth, u.s. $65.00 CDN $87.00

ALSO AVAILABLE
Gerhard Richter: Catalogue
Raisonné, Volume 1​
9783775719780
Clth, u.s. $375.00 CDN $500.00
SDNR30

Gerhard Richter: Catalogue
Raisonné, Volume 2​
9783775719797
Clth, u.s. $375.00 CDN $500.00
SDNR30

Gerhard Richter: Catalogue
Raisonné, Volume 3​
9783775719803
Clth, u.s. $375.00 CDN $500.00
SDNR30

Gerhard Richter: Catalogue
Raisonné, Volume 4​
9783775719810
Clth, u.s. $375.00 CDN $500.00
SDNR30

artbook.com  3938  artbook.com

PREVIOUSLY ANNOUNCED

Atlas of Furniture Design
Edited by Mateo Kries, Jochen Eisenbrand. Text by Mateo Kries, Jochen Eisenbrand, Henrike Büscher,
Janna Lipsky, Alberto Bassi, Fulvio Ferrari, Otakar Mácel, Jane Pavitt, Ingeborg de Roode, Catharine
Rossi, Arthur Rüegg, Penny Sparke, Deyan Sudjic, Wolf Tegethoff, Carsten Thau and Kjeld Vindum, Gerald
W. R. Ward, et al.

The Atlas of Furniture Design is the most comprehensive overview of the history of furniture
design ever published. The 1,028-page book documents 1,740 objects by 546 designers and
565 manufacturers, and features more than 2,500 images, from detailed object photographs to
historical documentation such as interiors, patents, brochures and reference works in art and
architecture.

The basis for the Atlas of Furniture Design is the furniture collection held by the Vitra Design
Museum, one of the largest of its kind in the world, with more than 7,000 works. The collection is
made up of pieces from key periods in design history and by the most significant designers and
manufacturers of the past 200 years, including early industrial furniture in bentwood or metal,
Art Nouveau and Secessionist objects, works by such protagonists of classical modernism as Le
Corbusier, Gerrit Rietveld, Charlotte Perriand and Marcel Breuer, postwar figures such as Finn
Juhl, Eero Saarinen and Achille Castiglioni, and postmodern and contemporary designers like
Philippe Starck, Marcel Wanders and Konstantin Grcic, as well as the estates of design legends
such as Charles and Ray Eames, Verner Panton, Alexander Girard, George Nelson and others.

Several years in the making, the Atlas of Furniture Design has employed a team of 71 authors
and features in-depth essays providing sociocultural and design-historical context to the history of
furniture design, as well as 551 detailed texts accompanying key objects. The book is enriched by
a detailed annex containing designer biographies, bibliographies, a glossary of manufacturers and
an index, along with information graphics offering a complementary visual approach to the history
of furniture design. The Atlas of Furniture Design is both an encyclopedic reference tool and an
indispensable resource for collectors, scholars and experts, as well as a beautifully designed
object that speaks to design enthusiasts around the globe.

Special prepublication price through December 31, 2019:
 u.s. $195.00 CDN $270.00

VITRA DESIGN MUSEUM
9783931936990 u.s. $250.00 CDN $350.00
Hbk, 9 x 12 in. / 1,028 pgs / 2,800 color.
November/Design

The ultimate book
on furniture design

ALSO AVAILABLE
Eames Furniture Sourcebook​
9783945852200
Hbk, u.s. $75.00 CDN $99.00
Vitra Design Museum

■■ 1,740 objects

■■ 2,852 images

■■ 551 texts

■■ 71 authors

■■ 237 years

■■ 546 designers

■■ 565 manufacturers

■■ 1,028 pages

The Bauhaus: #itsalldesign
9783945852026
Hbk, u.s. $80.00 CDN $107.50
Vitra Design Museum

artbook.com  4140  artbook.com

Danish Lights: 1920 to Now
By Malene Lytken.

One of the most iconic examples of 20th-century Danish design is the
PH lamp, designed by Poul Henningsen in 1925. Combining functionalism
with aesthetic innovation, the lamp’s sleek and economical design won a
gold medal at that year’s International Exhibition of Modern Decorative and
Industrial Arts in Paris. Taking this lamp as its point of departure, Danish
Lights examines the histories of 100 lamp designs dating back to the
19th century.
By way of its individual case studies, the book provides a detailed survey of
the development of lamp design in Denmark, beginning with the advent of
oil and gas lamps through to the adoption of incandescent bulbs—the latter
of which are associated with some of the most distinctively Danish designs.
With over 300 illustrations, the book traces the history of Danish design’s
emphasis on ambience in lighting, due to lighting’s important role in
promoting hygge—the concept of a “warm and cozy” atmosphere prominent
in Denmark. The centrality of the aesthetic of light in hygge, typified by
candlelight, led many of the designers in this book to rethink their adherence
to the Nordic functionalist design principle—known as funkis design in
Denmark—by emphasizing the crucial quality of hygge in the design of their
lamps. This book, the first to focus on Danish lamps, features many of the
country’s most prominent designers. In addition to Henningsen, other figures
surveyed include Arne Jacobsen (himself the designer of a well-known lamp
bearing his initials) and Verner Panton.

Some of the
greatest innovations
in modern lamp
design were made
in Denmark

STRANDBERG PUBLISHING
9788793604674
 u.s. $65.00 CDN $90.00
Hbk, 8 x 12 in. / 272 pgs /
240 color / 75 b&w.
December/Design

Objects of Desire:
Surrealism and Design
1924–Today
Edited by Mateo Kries, Tanja Cunz. Text by Alex Coles,
Tanja Cunz, Krzysztof Fijalkowski, Mateo Kries, Claudia
Mareis, Vera Sacchetti.

One of the most influential art movements of the
20th century, surrealism expanded our artistic
and quotidian reality by drawing upon myths,
dreams and the subconscious as sources of artistic
inspiration. The movement began in literature and
art, but by the 1930s it was beginning to have an
impact on design—an influence that continues
to this day. The fascination was often mutual:
surrealism opened design up to the realm of
dreams, and design could introduce surrealism to
the wider world. “I try to create fantastic things,
magical things, things like in a dream,” Salvador Dalí
said of his work. “The world needs more fantasy.”
Designers in fashion, furniture design, advertising,
theater, film and architecture took up the call.
Objects of Desire: Surrealism and Design is the first
book to document this fascinating conversation.
The publication includes numerous essays and a
comprehensive selection of images which trace
the reciprocal exchanges between surrealism and
design by juxtaposing exemplary artworks and
design objects.
Among the artists and designers featured in this
volume are Gae Aulenti, Louise Bourgeois, Umberto
and Fernando Campana, Achille Castiglioni, Giorgio
de Chirico, Le Corbusier, Salvador Dalí, Marcel
Duchamp, Frederick Kiesler, René Magritte, Carlo
Mollino, Meret Oppenheim, Jerszy Seymour,
and many others. Historical texts and short
commentaries by contemporary designers round
out the publication, putting the extravagant objects
in context. In-depth yet appropriately fantastical,
Objects of Desire makes one thing abundantly clear:
form does not always follow function in design—it
can also follow our obsessions, fantasies and
hidden desires.

VITRA DESIGN MUSEUM
9783945852330 u.s. $85.00 CDN $115.00
Clth, 7 x 9.5 in. / 380 pgs / 500 color.
November/Design/Art

Surrealism’s enduring impact on furniture design,
fashion, advertising and beyondALSO AVAILABLE

The Danish Chair​
9788793604315
Hbk, u.s. $65.00
CDN $90.00
Strandberg Publishing

EXHIBITION SCHEDULE

Weil am Rhein, Germany: Vitra Design Museum, 09/28/19–01/19/20
Barcelona, Spain: CaixaForum Barcelona, 02/20–06/20

artbook.com  4342  artbook.com

SPRING–SUMMER MIDSEASON SUPPLEMENT

Maurice Marinot: The Glass 1911–1934
Edited by Jean-Luc Olivié, Cristina Beltrami.

This is the first English-language volume on Maurice Marinot (1882–1960), a pioneer in the development of
glass as a studio art form.
Initially a member of the fauves, in 1911 Marinot visited the glassworks of the Viard brothers at Bar-sur-Seine,
a catalytic moment that led to an all-encompassing passion for glass. Marinot quickly began designing bowls,
vases and bottles, which his friends would produce for him to paint, using enamels.
By 1913 critics were praising his work: “It has been a long time since an innovation of such great importance
has come to enrich the art of glass,” wrote Leon Rosenthal. From that year Marinot ceased exhibiting his
paintings and learned quickly how to blow glass. In 1923 he stopped using enamels, and explored the use of
bubbles, metal leaf and colored glass. This book reveals his accomplishment for a wider audience.

SKIRA
9788857240473 u.s. $50.00 CDN $69.95
Hbk, 9.25 x 12 in. / 240 pgs / 200 color.
June/Decorative Arts

EXHIBITION SCHEDULE

Venice, Italy: Isola di San Giorgio Maggiore, 03/24/19–07/28/19

Thomas Stearns at Venini
1960–1962
Edited by Marino Barovier.

American artist Thomas Stearns (1936–2006) collaborated with the legendary
Venini glassworks as a guest designer between 1960 and 1962. Stearns was
the first American to design for Venini; he won a Fulbright Travel Grant, left
Cranbrook Academy and showed up in Murano with plenty of new ideas for
elegant, irregular blown-glass pieces (but absolutely no knowledge of the Italian
language). Stearns’ groundbreaking designs, characterized by asymmetrical
forms and bold blocks of color, won the “Best of Show” award at the 1962
Venice Biennial, but proved too difficult to put into mass production—
inadvertently preserving them as precious, limited-edition art objects.
The latest in Skira’s series of monographs on 20th-century glass, Thomas
Stearns at Venini tells the fascinating story of Stearns’ collaboration with the
venerable Italian glassworks. An essential volume for collectors, scholars and
dealers, the publication catalogs all of Stearns’ production at Venini.

SKIRA
9788857241005 u.s. $85.00 CDN $115.00
Hbk, 11 x 12 in. / 480 pgs / 1000 color.
October/Decorative Arts/Design

ALSO AVAILABLE IN THE SERIES

Paolo Venini and His Furnace​
9788857233543
Hbk, u.s. $85.00 CDN $105.00

Kenya Hara: Designing Japan
A Future Built on Aesthetics
As Art Director for Muji since 2002, Japanese graphic designer Kenya Hara (born 1958) and his aesthetic of pared-
back, beautifully functional objects has taken the world by (quiet) storm. With Kenya Hara: Designing Japan, the
designer presents his vision of how his industry can contribute to the future of his country: a future founded on
Hara’s unique philosophy of beauty as well as crowd-sourced wisdom from around the world.
The book spans history, from the beginnings of professional Japanese design in the 16th century to the impact of
the 2011 Tohoku earthquake. But Hara’s real focus is on the future. A master collaborator, meticulous organizer and
globally conscious innovator, Hara draws on more than three decades of work in design and exhibition curating, as
well his professional interactions with creators from many fields.
Designing Japan offers a foundation course on the essence of Japanese aesthetics, while maintaining a practical
approach to Japan’s circumstances and future possibilities. Hara reveals the methods by which designers in Japan
work with government and industry, and considers how design can propose solutions for this island nation as
its population ages, other nations take over manufacturing and technology develops. Illustrations and examples
recognize successful problem-solving through design, proving that design is a living, changing industry that
remains relevant not in spite of, but as a partner to, advancing technology.

LARS MÜLLER PUBLISHERS
9783037786116 u.s. $35.00 CDN $39.95
Hbk, 5 x 7.25 in. / 208 pgs / 45 b&w.
October/Design/Asian Art & Culture

The story of Japan’s design ethos,
by Muji’s celebrated art director

ALSO AVAILABLE
100 Whites​
9783037785799
Hbk, u.s. $35.00 CDN $45.00
Lars Müller Publishers

The latest in
Skira’s series of
monographs on
the great glass
artists of the past
century

Vittorio Zecchin: Transparent
Glass for Cappellin and Venini​
9788857237121
Hbk, u.s. $85.00 CDN $112.50

The M.V.M. Cappellin Glassworks
and the Young Carlo Scarpa
9788857239255
Hbk, u.s. $85.00 CDN $112.50

44  artbook.com

“For Fuller, nature is the most exquisite
technology we know; and what underlies
all of his work is the quest to uncover
nature’s fundamental principles—in order
to foster their manifestation as a pattern
integrity ‘for successfully regenerating all
life aboard our planetary spaceship.’”

–JAIME LAWRENCE SNYDER,
LARS MÜLLER FULLER SERIES EDITOR

Buckminster Fuller Inc.​
9783037784280
Pbk, u.s. $35.00 CDN $47.50
Lars Müller Publishers

ALSO AVAILABLE
Your Private Sky: R.
Buckminster Fuller​
9783037785249
Pbk, u.s. $40.00 CDN $54.00
Lars Müller Publishers

R. Buckminster Fuller: Pattern-Thinking
By Daniel López-Pérez.
The work of R. Buckminster Fuller (1895–1983) is among the most
extraordinary and inventive in 20th-century design and architecture,
not least for its incorporation of a range of intellectual and technical
disciplines. Fuller described himself as an “engineer, inventor,
mathematician, architect, cartographer, philosopher, poet,
cosmogonist, comprehensive designer and choreographer.’’
R. Buckminster Fuller: Pattern-Thinking is a major reassessment of
Fuller’s legacy in the context of design, examining his singular vision of
new conceptual models for design and architecture, alongside his ideas
on their potentially world-altering consequences. Drawing extensively
on his archive and with over 300 images, the book follows Fuller’s
explorations of geometry, language and intellectual property in their
relation to design principles and pedagogy, organizing its survey of
Fuller’s work through parallel conceptual threads rather than in a linear
chronology of his career.
Daniel López-Pérez is an associate professor and a founding faculty
member of the Architecture Program at the University of San Diego.
By way of several publications and curatorial projects, López-Pérez has
emerged as an authority on Fuller, having edited Fuller in Mexico (2015)
and R. Buckminster Fuller: World Man (2013), the latter of which was
picked as Design Book of the Year by Architect magazine. He was also
the curator of a week of lectures and exhibitions on Fuller at the Venice
Architecture Biennale in 2014.

LARS MÜLLER PUBLISHERS
9783037786093 u.s. $40.00 CDN $55.00
Pbk, 6.5 x 9.5 in. / 400 pgs / 150 color / 150 b&w.
October/Architecture & Urban

artbook.com  45

A New Program for Graphic Design
By David Reinfurt.
Preface by Adam Michaels. Foreword by Ellen Lupton.

A New Program for Graphic Design is the first communication-design textbook expressly of and for the 21st century.
Three courses—Typography, Gestalt and Interface—provide the foundation of this book.
Through a series of in-depth historical case studies (from Benjamin Franklin to the Macintosh computer) and assignments
that progressively build in complexity, A New Program for Graphic Design serves as a practical guide both for
designers and for undergraduate students coming from a range of other disciplines. Synthesizing the pragmatic with
the experimental, and drawing on the work of Max Bill, György Kepes, Bruno Munari and Stewart Brand (among many
others), it builds upon mid- to late-20th-century pedagogical models to convey contemporary design principles in an
understandable form for students of all levels—treating graphic design as a liberal art that informs the dissemination
of knowledge across all disciplines. For those seeking to understand and shape our increasingly networked world of
information, this guide to visual literacy is an indispensable tool.
David Reinfurt (born 1971), a graphic designer, writer and educator, reestablished the Typography Studio at Princeton
University and introduced the study of graphic design. Previously, he held positions at Columbia University Graduate
School of Architecture, Planning and Preservation, Rhode Island School of Design and Yale University School of Art.
As a cofounder of O-R-G inc. (2000), Dexter Sinister (2006) and the Serving Library (2012), Reinfurt has been involved
in several studios that have reimagined graphic design, publishing and archiving in the 21st century. He was the lead
designer for the New York City MTA Metrocard vending machine interface, still in use today. His work is included in the
collections of the Walker Art Center, Whitney Museum of American Art, Cooper Hewitt National Design Museum and the
Museum of Modern Art. He is the co-author of Muriel Cooper (MIT Press, 2017), a book about the pioneering designer.

INVENTORY PRESS/D.A.P.
9781941753217 u.s. $25.00 CDN $34.95
Pbk, 6 x 9 in. / 256 pgs / 40 color / 180 b&w.
September/Design

A toolkit for
visual literacy
in the 21st
century

ALSO AVAILABLE
Design Is Storytelling​
9781942303190
Pbk, u.s. $17.95 CDN $25.50
Cooper Hewitt, Smithsonian
Design Museum

artbook.com  4746  artbook.com

The Politics of the Joy of Printing
Fredy and Lorraine Perlman and the Detroit Printing Co-op 1969–1980
By Danielle Aubert.
In 1969, shortly after moving to Detroit with wife and partner Lorraine Nybakken, Fredy Perlman and a group of kindred spirits
purchased a printing press from a Chicago dealer, transported it, in parts, back to Detroit in their cars and the Detroit Printing
Co-op was born.
Operating between 1969 and 1980 out of southwest Detroit, the Co-op was the site for the printing of the first English
translation of Guy Debord’s Society of the Spectacle and journals like Radical America, produced by the Students for a
Democratic Society; books such as The Political Thought of James Forman printed by the League of Revolutionary Black
Workers; and the occasional broadsheet, such as Judy Campbell’s stirring indictment, “Open letter from ‘white bitch’ to the
black youths who beat up on me and my friend.”
Fredy Perlman was not a printer or a designer by training, but was deeply engaged in the ideas, issues, processes and
materiality of printing. While at the Detroit Printing Co-op, he radically rethought the possibilities of print by experimenting
with overprinting, collage techniques, different kinds of papers and so on. Behind the calls to action and class consciousness
written in his publications, there was an innate sense of the politics of design, experimentation and pride of craft.
Building on research conducted by Danielle Aubert, a Detroit-based designer, educator and coauthor of Thanks for the view,
Mr. Mies, The Politics of the Joy of Printing explores the history, output and legacy of the Perlmans and the Co-op in a highly
illustrated testament to the power of printing, publishing, design and distribution.

INVENTORY PRESS
9781941753255 u.s. $29.95 CDN $39.95
Pbk, 6.5 x 9.5 in. / 224 pgs / 100 color / 20 b&w.
November/Design/Art

A timely exploration
of political organizing,
publishing, design
and distribution in
1970s Detroit

FACSIMILE EDITION

The New Woman’s Survival Catalog
A Woman-made Book
Edited by Kirsten Grimstad, Susan Rennie.

Originally published in 1973, The New Woman’s Survival Catalog is a
seminal survey of the second-wave feminist effort across the US. Edited by
Kirsten Grimstad and Susan Rennie in just five months, The New Woman’s
Survival Catalog makes a nod to Stewart Brand’s influential Whole Earth
Catalog, mapping a vast network of feminist alternative cultural activity in
the 1970s.
Grimstad and Rennie set out on a two-month road trip in the summer of
1973, meeting and interviewing a range of organizations and individuals,
and gathering vital information on everything from arts groups to
bookstores and independent presses, health, parenting and rape crisis
centers and educational, legal and financial resources. “These projects
express a rejection of the values of existing institutional structures,”
Grimstad and Rennie wrote, “and, unlike the hip male counterculture,
represent an active attempt to reshape culture through changing values and
consciousness.”
Arranged in themed sections on art, communications, work and money,
child care, self-help, self-defense and activism, The New Woman’s Survival
Catalog provides crucial insight into feminist initiatives and activism
nationwide during the Women’s Movement. It includes a “Making the
Book” section that details the publication’s production.
Kirsten Grimstad and Susan Rennie are the coeditors of The New
Woman’s Survival Catalog and The New Woman’s Survival Sourcebook
(1975). They went on to cofound Chrysalis: A Magazine of Women’s
Culture, published out of the Woman’s Building in downtown Los Angeles
from 1977 to 1981. Grimstad is currently Co-Chair of Undergraduate
Studies at Antioch University, Los Angeles; she is the author of
The Modern Revival of Gnosticism and Thomas Mann’s Doktor Faustus
(2002). Rennie taught social sciences at Union Institute & University in
Cincinnati, worked as a women’s health activist and now lives in Venice,
California.

PRIMARY INFORMATION
9781732098671 u.s. $30.00 CDN $45.00
Pbk, 10.5 x 14.25 in. / 210 pgs / 403 duotone.
November/Nonfiction Criticism/Women’s Studies

At once practical and creative, this book
was feminism’s Whole Earth Catalog

ALSO AVAILABLE
See Red Women’s
Workshop​
9781909829077
Pbk, u.s. $39.95
CDN $53.95
Four Corners Books

ALSO AVAILABLE
Freedom of the Presses​
9780692166789
Pbk, u.s. $25.00 CDN $34.95
Booklyn

artbook.com  4948  artbook.com

Soviet Metro Stations
By Christopher Herwig. Edited by Damon Murray, Stephen Sorrell. Essay by Owen Hatherley.

“For us,” said Soviet leader Nikita Khrushchev in his memoirs, “there was something supernatural about the
Metro.” Visiting any of the dozen or so Metro networks built across the Soviet Union between the 1930s and
1980s, it is easy to see why. Rather than the straightforward systems of London, Paris or New York, these
networks were used as a propaganda artwork—a fusion of sculpture, architecture and art that combined Byzantine,
medieval, baroque and constructivist ideas and infused them with the notion that communism would mean a
“communal luxury” for all. Today these astonishing spaces remain the closest realization of a Soviet utopia.
Following his bestselling quest for Soviet Bus Stops, Canadian photographer Christopher Herwig has completed
a subterranean expedition photographing the stations of each Metro network of the former USSR. From extreme
marble and chandelier opulence to brutal futuristic minimalist glory, Soviet Metro Stations documents this wealth
of diverse architecture. Along the way Herwig captures the elements that make up this singular Soviet experience:
neon, concrete, escalators, signage, mosaics and relief sculptures all combine to build a vivid map of the
Soviet Metro.
Soviet Metro Stations includes an essay by the leading architectural and political writer Owen Hatherley, author
of the acclaimed books Landscapes of Communism (2015), Trans-Europe Express (2018) and The Adventures of
Owen Hatherley in the Post-Soviet Space.

FUEL PUBLISHING
9780995745568 u.s. $34.95 CDN $49.95
Hbk, 8 x 6.5 in. / 248 pgs / 220 color.
September/Architecture & Urban/Photography

From the author of Soviet
Bus Stops , an underground
trip through the Soviet Metro

Godless Utopia
Soviet Anti-Religious Propaganda
Edited by Damon Murray, Stephen Sorrell. Text by Roland Elliott Brown.

“We’ve finished the earthly tsars and we’re coming for the heavenly ones!” Thus spoke the Soviet Union’s first atheist
propagandists as they declared war on “the opium of the people” across the USSR. Soviet atheism is the great lost subject of
the 20th century. Pope Pius XI led a “crusade of prayer” against it; George Orwell satirized it in Animal Farm; the Nazis called it
a Jewish plot; Franklin D. Roosevelt pressured Stalin to abandon it: Aleksandr Solzhenitsyn blamed it for Russia’s catastrophes;
and Ronald Reagan put it at the core of his “Evil Empire” speech. And yet, because the Soviet Union promoted atheism
almost entirely for domestic consumption, decades’ worth of arcane and astonishing anti-religious imagery remains unknown
in the West.
Drawing on the early Soviet atheist magazines Godless and Godless at the Machine, and postwar posters by Communist
Party publishers, author Roland Elliott Brown presents an unsettling tour of atheist ideology in the USSR. Here are uncanny,
imaginative and downright blasphemous visions from the very guts of the Soviet atheist apparatus: sinister priests rub shoulders
with cross-bearing colonial torturers, greedy mullahs, a cyclopean Jehovah and a crypto-fascist Jesus; Russian cosmonauts
mock God from space while vigilant border guards nab American Bible smugglers. Godless Utopia is the occult grimoire of a lost
socialist anti-theology.

FUEL PUBLISHING
9780995745575 u.s. $34.95 CDN $49.95
Hbk, 6.5 x 8 in. / 192 pgs /
190 color / 10 b&w.
September/Design

The iconography
of atheism: Soviets
against God!

Danzig Baldaev:
Drawings from the Gulag​
9780956356246
Hbk, u.s. $32.95 CDN $43.95
FUEL Publishing

ALSO AVAILABLE
Alcohol: Soviet
Anti-Alcohol Posters​
9780993191152
Hbk, u.s. $32.95 CDN $43.95
FUEL Publishing

ALSO AVAILABLE
Soviet Bus Stops​
9780993191107
Hbk, u.s. $32.50 CDN $42.50
FUEL Publishing

Soviet Bus Stops II​
9780993191183
Hbk, u.s. $32.50 CDN $42.50
FUEL Publishing

artbook.com  5150  artbook.com

Designing humanity’s
future on the Red Planet:
the clothes, cutlery and
habitats of everyday life
on another world

Moving to Mars
Design for the Red Planet
Edited by Andrew Nahum, Justin McGuirk. Foreword by Deyan Sudjic. Text by Mike Ashley, Stephen Petranek,
Fred Scharmen, Lydia Kallipoliti, Daisy Ginsberg, Kim Stanley Robinson.

Moving to Mars is the first book ever to thoroughly explore the crucial role that design will play in the
collective endeavor to travel to and inhabit Mars.
A comprehensive overview of both past and current developments in space travel and colonization, it
begins with the evolution of the space suit and rocket technology; it then proceeds to explore a wide
range of fascinating and never-before-seen projects on Mars-specific habitations, covering everything
from space-ready cutlery to clothes, furniture and speculative habitats.
Illustrated with color images of rarely seen drawings, concepts and prototypes, plus newly
commissioned essays by the designers, artists and scientists who are charting the path forward to
Mars, this book literally reveals a whole new future for humankind, fleshing out a vision of an everyday
reality on another planet.

THE DESIGN MUSEUM
9781872005461 u.s. $35.00 CDN $39.95
Hbk, 9.5 x 6.75 in. / 192 pgs / 180 color.
November/Design

EXHIBITION SCHEDULE

London, UK: The Design Museum,
10/16/19–02/23/20

Imagine Moscow
Architecture Propaganda Revolution
Edited with introduction by Eszter Steierhoffer. Text by Richard
Anderson, Jean-Louis Cohen, Deyan Sudjic.

After the October Revolution of 1917, Lenin moved the Russian
capital from the imperial, westward-looking city of St. Petersburg
back to Moscow, the traditional heart of Russia. Moscow was to
be the ideal Soviet city, its factories, theaters, communal housing
and government buildings representing the strength and potential
of a new revolutionary society.
Imagine Moscow: Architecture, Propaganda, Revolution explores
Moscow as it was envisioned by a bold generation of architects
in the 1920s and early 1930s. Featuring rarely seen material, this
book portrays a vision of the Soviet capital that was never realized
but which still haunts the city today.
Imagine Moscow focuses on six unbuilt architectural landmarks,
each telling its own story about the city: Ivan Leonidov’s Lenin
Institute (1927), El Lissitzky’s “Cloud Iron” (1924), Nikolai
Ladovsky’s Communal House (1919), Nikolai Sokolov’s Health
Factory (1927), the Vesnin brothers’ Narkomtiazhprom (1934) and
Boris Iofan’s Palace of the Soviets (1932). Each of these projects
introduces a theme relevant to life and ideology in the Soviet
Union: collectivization, urban planning, aviation, communication,
industrialization, communal living and recreation.
Large-scale architectural plans, models and drawings are
placed alongside propaganda posters, textiles and porcelain,
contextualizing the transformation of Moscow as a city reborn.
Edited by curator Eszter Steierhoffer, this book includes essays by
writer Deyan Sudjic and architecture historians Richard Anderson
and Jean-Louis Cohen.

THE DESIGN MUSEUM
9781872005348 u.s. $24.95 CDN $34.95
Hbk, 5 x 7 in. / 160 pgs / 75 color / 40 b&w.
November/Architecture & Urban

ALSO AVAILABLE
Space Colonies​
9783959051217
Pbk, u.s. $15.00 CDN $21.50
Spector Books

The Soviet city that was never
built: six visions of Moscow
from the great architects of
modernist Russia

artbook.com  53 52  artbook.com

Michael Stipe with Douglas Coupland:
Our Interference Times
A Visual Record
For this second book in an ongoing exploratory series, multifaceted artist
Michael Stipe has collaborated with the writer and artist Douglas Coupland on
an investigation of how analog imagery is crashing on the shores of our digital
future. For Stipe the signature mark of this phenomenon is the moiré pattern.
Culled from Stipe’s vast archive of personal images, the book is a contemplation
on the tug-of-war between pixels and halftone, between past memory and new
memory and their vagaries of representation.
As an undergraduate studio art major at the University of Georgia, Michael
Stipe (born 1960) studied photography and painting before leaving school
upon the formation of R.E.M., the band for which he served as frontman and
singer/songwriter until its dissolution in 2011. The sensibility that he began to
develop during his time as an art student transferred to his spectrum of work
for R.E.M., from art directing all graphic, video and stage design, to writing,
composing and performance, and his iconoclastic personal style. Stipe’s visibility
as a media figure in the popular culture of the 1980s and ’90s left an indelible
mark on the aesthetic trends of the time, many of which have trickled down to
contemporary culture.

LIMITED EDITION

Michael Stipe with
Douglas Coupland:
Our Interference Times
A Visual Record
This limited edition of 20 copies
comes with a signed and numbered
print by Michael Stipe.

DAMIANI
9788862086813
u.s. $600.00 CDN $800.00 SDNR20
Hbk, 9.75 x 13 in. / 200 pgs /
illustrated throughout.
November/Photography/
Limited Edition

How analog imagery is crashing on the shores of our digital future

Dennis Hopper: In Dreams
Scenes from the Archive
Edited by Michael Schmelling. Introduction
by David Salle.

Dennis Hopper: In Dreams connects Dennis
Hopper’s roles as an actor, husband, father
and photographer. Editor and designer
Michael Schmelling has selected more than
100 photographs from Hopper’s archive
(most of them unpublished) for this intimate
book, and together they reveal the restless
energy and curiosity of Hopper’s eye, as
well as his unique place in the culture of
1960s America. An essayistic photobook,
In Dreams mostly eschews Hopper’s iconic
stand-alone images and instead looks to
distill his archive into a connected set of
photographs that offer new impressions
and stories.
Referencing Roy Orbison’s song by the same
name, famously featured in Blue Velvet, In
Dreams includes appearances by famous
faces such as John Wayne, Peter Fonda
and Wallace Berman, which are intimately
intertwined with Hopper’s peripatetic life
and his daily use of the camera. Hopper
was very much an insider—at ease with the
celebrities and artists of his day—but this
new engagement with his archive shows
that, like many photographers, Hopper was
also in some ways an outsider, an observer.
Filmmaker, actor and artist Dennis Hopper
(1936–2010) first appeared on television
in 1954 and spent the next five decades
both in front of and behind the camera. As
a photographer, his output was particularly
concentrated in the 1960s; the Nikon camera
his wife Brooke Hayward gifted him hung
so prominently around his neck that friends
jokingly called him “the tourist.”

DAMIANI
9788862086431 u.s. $49.95 CDN $69.95
Clth, 9.25 x 8 in. / 132 pgs /
illustrated throughout.
October/Photography

Unpublished Dennis Hopper:
new light on the 1960s and
the actor’s unique transit
through American history

ALSO AVAILABLE
Michael Stipe: Volume 1​
9788862085915
Hbk, u.s. $45.00 CDN $60.00
Damiani

ALSO AVAILABLE
Dennis Hopper:
Colors, The Polaroids​
9788862084765
Hbk, u.s. $45.00 CDN $60.00
Damiani

DAMIANI
9788862086783 u.s. $60.00 CDN $85.00
Hbk, 9.75 x 13 in. / 200 pgs /
illustrated throughout.
November/Photography

artbook.com  5554  artbook.com

Alfred Hitchcock
Cinema on the Edge of Nothing
Text by Gianni Canova, Antonio Costa, Piera Detassis, Stefano Locati, Giorgio Gosetti, Elena Gipponi, Leonardo Capano, Emanuele Bigi.

“If you make a bomb go off, the audience has a shock that lasts 10 seconds,” said Alfred Hitchcock. “But if you simply
tell them there’s a bomb, the suspense is dragged out and the audience is kept on pins and needles for five minutes.”
Hitchcock’s ability to sustain almost unbearable tension, frame after frame, with devices such as this earned him the
moniker of the “Master of Suspense.” Enthralling plots, innovative editing, distinctive camera movement and framing:
these signatures made Hitchcock a true icon of cinema history—worshipped, revered and still imitated today.
Published on the occasion of the 120th anniversary of the birth of Alfred Hitchcock, this volume celebrates the life and
work of the filmmaker. Through a vast selection of photos and original content taken from the sets of masterpieces like
Dial M for Murder (1954), Rear Window (1954), Vertigo (1958), North by Northwest (1959), Psycho (1960) and The Birds
(1963), readers are taken backstage and behind the scenes to better understand the life and work of this cinematic genius.
One of the most influential filmmakers of all time, Alfred Hitchcock (1899–1980) made more than 50 feature films in a
long and distinguished career of more than five decades. From his silent films of the 1920s through to his final works
of the 1970s, Hitchcock’s suspenseful psychological thrillers have terrorized entire generations and redefined the film
medium. Regularly credited with having directed some of the greatest films in cinematic history, he received an AFI Life
Achievement Award in 1979.

SKIRA
9788857240930 u.s. $40.00 CDN $55.00
Hbk, 9.5 x 11 in. / 152 pgs /illustrated throughout.
November/Film & Video

Behind the scenes of some of the 20th century’s greatest movies with the Master of Suspense

The Art of Film Projection: A Beginner’s Guide
Edited by Paolo Cherchi Usai, Spencer Christiano, Catherine A. Surowiec, Timothy J. Wagner. Foreword by Tacita Dean, Christopher Nolan.

The Art of Film Projection: A Beginner’s Guide is a beautifully produced, comprehensive outline of the materials, equipment
and knowledge needed to present the magic of cinema to an enthralled audience.
Part manual and part manifesto, The Art of Film Projection compiles more than 50 years of expertise from the staff of the
world-renowned George Eastman Museum and the students of the L. Jeffrey Selznick School of Film Preservation into the
most complete and accessible guide to film projection ever produced. The product of more than ten years of painstaking
work by renowned film preservation specialists, and featuring a foreword by Tacita Dean and Christopher Nolan, this volume
addresses a changing film landscape.
No film comes to life until it is shown on the big screen, but with the proliferation of digital movie theaters, the expertise
of film projection has become increasingly rare. Written for both the casual enthusiast and the professional projectionist in
training, this book demystifies the process of film projection and offers an in-depth understanding of the aesthetic, technical
and historical features of motion pictures. Fully accessible to the layperson, student, technician or scholar, the book is
designed to be used: richly illustrated with photographs and easy-to-read diagrams, it is printed at a size that is easy to carry,
with a ribbon bookmark and pages for notes. The Art of Film Projection invites readers to help save the authentic experience
of seeing motion pictures on film.

GEORGE EASTMAN MUSEUM
9780935398311 u.s. $29.95 CDN $39.95
Hbk, 5.75 x 8 in. / 344 pgs / 25 color / 111 b&w.
November/Film & Video

A gorgeous gift for every cinephile, The Art of Film
Projection celebrates this enduring analog art

EXHIBITION SCHEDULE
Pisa, Italy: Museo della Grafica, 04/19–06/19

artbook.com  5756  artbook.com

Ira Cohen: Into the Mylar Chamber
Edited with text by Allan Graubard. Text by Ira Cohen, Timothy Baum, Ian MacFadyen, Alice Farley, Ira Landgarten,
Thurston Moore.

Between 1968 and 1971, in a loft on New York’s Jefferson Street, the poet, photographer and filmmaker Ira Cohen
created some of the most mythic images of the late 1960s. Inspired by his friends Jack Smith and Bill Devore,
Cohen’s initial experiments with black light developed into an experimental ritual space he termed the Mylar
Chamber—a simple room of hinged boards hung with reflective Mylar film. Through his extended network, and
with the support of artist and set designer Robert LaVigne, Cohen invited visitors to play another self within this
small theater, among them Jimi Hendrix, William Burroughs, Vali Myers, Jack Smith, Angus MacLise, Alejandro
Jodorowsky, Lionel Ziprin, Ching Ho Cheng, Petra Vogt, Charles Ludlam, John McLaughlin and the rock group Spirit.
In December 1969, in a summary of the past decade, Life magazine declared that “few came as close to explaining
the euphoric distortions of hallucinogenics” as Cohen through his Mylar Chamber photographs, but the full story
draws upon much deeper ideas surrounding identity and the power of the image.
This is the first book to explore Cohen’s iconic Mylar Chamber photographs. Published on the 50th anniversary of
the Life magazine feature, and with several gatefolds, it includes more than 70 images from this intensely creative
period, each digitally restored from the original negatives by Cohen’s friend and collaborator, Ira Landgarten. It also
includes an interview with Cohen, excerpts from his poetry, critical writing from Allan Graubard and Ian MacFadyen
and further reflections from Timothy Baum, Alice Farley and Thurston Moore.
Ira Cohen was born in the Bronx in 1935. A countercultural renaissance man, Cohen made films, photographs
and poetry, edited the magazine Gnaoua and authored The Hashish Cookbook. Cohen became well known for his
1968 movie using the Mylar technique, The Invasion of Thunderbolt Pagoda, soundtracked by Angus MacLise, the
original drummer of the Velvet Underground. In 2008 NY Arts magazine described Cohen’s life as “a sort of white
magic produced by an alchemist who turned his back on the establishment in order to find God, art and poetry.” He
died in 2011.

FULGUR PRESS
9781527236332 u.s. $60.00 CDN $85.00
Hbk, 9 x 13 in. / 144 pgs / 80 color / 3 b&w.
November/Photography

“Looking at your pictures
is like looking through
butterfly wings.”

–JIMI HENDRIX

I Seem to Live
Diaries 1950–1968, Volume 1
By Jonas Mekas.
Edited by Anne König.

Jonas Mekas’ I Seem to Live picks up in the 1950s, where his extraordinary and popular memoir I Had Nowhere to Go left off.
These were crucial years for the artist: Jonas Mekas and his brother Adolfas, having arrived in New York, shot their first
experimental films, and Jonas began to develop the essayistic film diary format that he would use to record his day-to-day
observations for the rest of his life. In 1954 the two brothers founded Film Culture magazine, and in 1958 Jonas began writing a
weekly column for the Village Voice. It was in this period that Mekas’ writing, films and unflagging commitment to art began to
establish him as a pioneer of American avant-garde cinema and the barometer of the New York art scene.
Assembling Mekas’ diaries from this exciting period, enriched with his own personal visual material, I Seem to Live offers
an intimate, unparalleled view of the postwar New York underground scene from one of its most beloved fixtures.
The first installment of Mekas’ diaries, I Had Nowhere to Go (1944–1955), was published by Spector Books in 2017.
I Seem to Live, the sequel to that work, will appear in two volumes: the present volume, covering the years 1950 to 1968,
and a second, forthcoming volume, covering 1969 to 2004.
Jonas Mekas (1922–2019) was born in Lithuania and arrived in New York in 1949 via a wartime displaced-persons camp.
Cofounder of the Anthology Film Archives, Mekas was a filmmaker, writer, poet, tireless advocate for experimental art and a
New York City legend.

SPECTOR BOOKS
9783959052887 u.s. $65.00 CDN $90.00
Hbk, 6.25 x 8.25 in. / 800 pgs /
230 color / 170 b&w.
September/Film & Video/Biography

I Seem to Live chronicles the beginnings
of New York’s avant-garde film world
and the emergence of a counterculture

ALSO AVAILABLE
Conversations with
Filmmakers​
9783959050807
Hbk, u.s. $50.00
CDN $67.50
Spector Books

artbook.com  5958  artbook.com

Love, Icebox
Letters from John Cage to Merce Cunningham
Edited with text by Laura Kuhn. Photography by Emily Martin.

These early letters from John Cage to Merce Cunningham will be revelatory, for while the two are widely known as a
dynamic, collaborative duo, the story of how and when they came together has never been fully revealed. In the 39 letters
of this collection, spanning 1942–46, Cage shows himself to be a man falling deeply in love. When they first met at the
Cornish School in Seattle in the 1930s, Cage was 26 to Cunningham’s 19. Their relationship was purely that of teacher and
student, and Cage was also very much married.
It was in Chicago that their romantic relationship would begin. Cage was teaching at Moholy-Nagy’s School of Design
when Cunningham passed through town as a dancer with the Martha Graham Company, appearing on stage on March 14,
1942. Cage’s letters, which begin in earnest a week later, are increasingly passionate, distraught, romantic and confused,
and occasionally contain snippets of poetry and song. They are also more than love letters, as we see intimations that
resonate with our experience of the later John Cage.
Love, Icebox takes its shape from these letters—transcribed, chronologically ordered, and in some instances reproduced
in facsimile. Laura Kuhn, Cage’s assistant from 1986 to 1992 and now longtime director of the John Cage Trust, adds a
foreword, afterword and running commentary. Photographic illustrations of their final 18th Street loft in New York City, as
well as personal and household objects left behind, remind us of the substance and rituals of their long-shared life.

THE JOHN CAGE TRUST
9781942884385 u.s. $24.95 CDN $34.95
Pbk, 6.75 x 9.5 in. / 144 pgs / 96 color.
September/Nonfiction Criticism/Biography

Cage’s passionate, distraught and
affectionate letters to Cunningham
provide a vivid portrait of the start of
their life together

“Cage has a reputation for
being a Zen-inspired wit.
He was also much more,
an intensely engaged
moral thinker.”

–HOLLAND COTTER, NEW YORK TIMES

NOW IN PAPERBACK

John Cage: Diary
How to Improve the World (You Will Only Make Matters Worse)
Edited by Joe Biel, Richard Kraft. Afterword by David Rose.

Now available in an expanded paperback edition, Diary registers Cage’s
assessment of the times in which he lived as well as his often uncanny
portents about the world we live in now. With a great sense of play
as well as purpose, Cage traverses vast territory, from the domestic
minutiae of everyday life to ideas about how to feed the world. He
used chance operations to determine not only the word count and the
application of various typefaces but also the number of letters per line,
the patterns of indentation, and—in the case of Part Three, originally
published by Something Else Press—color. The unusual visual variances
on the page become almost musical as language takes on a physical
and aural presence.
While Cage used chance operations to expand the possibilities of
creating and shaping his work beyond the limitations of individual taste,
Diary nonetheless accumulates into a complex reflection of Cage’s
sensibilities as a thinker and citizen of the world, illuminating his social
and political awareness, as well as his idealism and sense of humor:
it becomes an oblique but indelible portrait of one the most influential
figures of the 20th-century American avant-garde.
Collecting all eight parts into a single volume, coeditors Joe Biel and
Richard Kraft also used chance operations to render the entire text in
various combinations of red and blue (used by Dick Higgins and Alison
Knowles for Part Three) as well as to apply a single set of 18 fonts
to the entire work. In the editors’ note, Kraft and Biel elucidate the
procedure of chance operations and demonstrate its application, giving
readers a rare opportunity to see how the text is transformed.
This expanded paperback edition reproduces the 2015 hardback edition,
with a new essay by mycologist and Cage aficionado David Rose and,
most important, an addendum that includes many facsimile pages of
Cage’s handwritten notebook of a ninth part in progress, bringing the
reader into compelling proximity to Cage’s process and the raw material
from which Diary was made.

SIGLIO
9781938221217 u.s. $24.00 CDN $31.00
Pbk, 5.75 x 8.25 in. / 200 pgs / 24 color / 176 duotone.
October/Fiction & Poetry

artbook.com  6160  artbook.com

A House with a Date Palm Will Never Starve
Cooking with Date Syrup: Forty-One Chefs and an Artist Create New and Classic Dishes with a Traditional
Middle Eastern Ingredient
By Michael Rakowitz.
Foreword by Claudia Roden. Text by Ella Shohat. Recipes by Yotam Ottolenghi, et al.

Date syrup has been central to Iraqi cooking and home life for centuries. In this unique book, a fusion of contemporary art and
food, Chicago-based Iraqi-American artist Michael Rakowitz (born 1973) and 40 celebrated chefs present delicious dishes using
this staple of Middle Eastern cuisine.
In early 2018, Rakowitz unveiled a winged bull sculpture on the Fourth Plinth in London’s Trafalgar Square, a life-size replica of a
Mesopotamian lammasu made from thousands of date syrup cans. The artist’s choice of material was laden with historical significance:
for decades, until the industry was decimated by war and disease, dates had been Iraq’s second biggest export after oil.
As his winged bull sat upon the Fourth Plinth, Rakowitz invited chefs from around the world to create new and classic recipes
using date syrup. Chefs and food writers including Yotam Ottolenghi, Alice Waters, Claudia Roden, Reem Kassis, Prue Leith, Jason
Hammel, Nuno Mendes, Thomasina Miers, Giorgio Locatelli and Marcus Samuelsson answered Rakowitz’s call, creating dozens of
sweet and savory dishes with date syrup, now collected in this cookbook.
Easy step-by-step instructions and gorgeous photographs enable the reader to make these recipes at home. Ranging from the
traditional to the innovative, with everything from simple brunch dishes, salads and sides to mouthwatering mains, cakes, desserts,
drinks and condiments represented, the recipes in this volume showcase the richness of a humble ingredient. This special book will
appeal to anyone who loves the cuisine of the Middle East and is interested in the politics of food in that troubled region.

With recipes by 41 popular chefs and food writers such as Alice
Waters, Yotam Ottolenghi and Marcus Samuelsson, this cookbook
focuses on the many uses of date syrup

Jean-Michel Othoniel:
The Secret Language of Flowers
Notes on the Hidden Meanings of the
Louvre’s Flowers
Text by Jean-Michel Othoniel.

To celebrate the 30th anniversary of the Louvre pyramid,
French artist Jean-Michel Othoniel was invited to create
a work about the presence of flowers in the museum’s
eight art departments. Visiting the Louvre’s collections
of paintings, drawings, sculptures, embroidery and
enamel, the artist photographed the flowers that appeared
there. Using these images, Othoniel composed his
own original herbarium, accompanied with notes on the
secret language of flowers and their symbolism in the
history of art.
Among the 70 flowers Othoniel compiled in this volume,
you will find the thistle in Dürer’s self-portrait, the poppy
in the Paros funerary stele, the apple sitting on a stool
in The Lock by Fragonard and the peony attached to the
unfastened blouse of the young woman in Greuze’s
Broken Pitcher. Also included are lesser-known details in
lesser-known works—concealed treasures, hiding in plain
sight at the museum.
Following a similar format to Othoniel’s previous book
about flowers, this volume intersperses photographs
and drawings with short texts in a luxurious, eminently
giftable book.
Once an attendant at the Louvre while studying at the
École des Beaux-Arts, Othoniel returns to his artistic roots
in this volume to offer a personal, poetic look at the artistic
wonders of the greatest museum in the world.
From drawing to sculpture, installation to photography,
writing to performance, for more than 25 years, French
artist Jean-Michel Othoniel (born 1964) has made
poetic works in a range of materials such as sulfur, wax
and glass.

ACTES SUD
9782330120160 u.s. $35.00 CDN $39.95
Hbk, 5.25 x 8.25 in. / 192 pgs / 162 color.
July/Art/Gardens

An intimate herbarium of flowers
in the collection of the Louvre

ART / BOOKS
9781908970497 u.s. $29.95 CDN $39.95
Hbk, 6.5 x 8.75 in. / 240 pgs /
120 color / 11 b&w.
August/Cookbook/Middle Eastern
Art & Culture/Art

EXHIBITION SCHEDULE
London, UK: Whitechapel Gallery,
06/03/19–08/25/19

ALSO AVAILABLE
Jean-Michel Othoniel:
The Secret Language of Flowers​
9782330048129
Hbk, u.s. $35.00 CDN $47.50
Actes Sud

artbook.com  6362  artbook.com

NEW REVISED EDITION

Nicole de Vésian: Gardens
Modern Design in Provence
Text by Louisa Jones.

After a career as a designer working for such great design houses as Hermès, Nicole de Vésian (1916–96) moved to
Provence and created her first garden. On the narrow terraces around her home, de Vésian designed her own masterpiece in
a minimal but far from austere style, composed mainly of heathland plants (varieties of thyme, lavender, rosemary, rockrose
and box tree), in which she pruned all her plants to cushion shapes of varying yet superbly proportioned sizes, resulting in a
breathtaking scene. Her gardens soon inspired gardeners and landscapers around the world. Today, few gardens have been
imitated as readily as those of de Vésian. Her most notable garden is La Louve, which is her garden in Bonnieux, a French
hilltop village in the Luberon area of Provence.
 Nicole de Vésian: Gardens is an up-to-date edition of de Vésian’s bestselling 2011 monograph, with a new postface
describing de Vésian’s influence on the art of gardening. In general, the publication acts as a tribute to de Vésian and her life.
Her close friend, acclaimed garden historian Louisa Jones (The Garden Visitor’s Companion), shares her own thoughts on
the work of this atypical creator, accompanied by accounts from her friends and pupils: Christian Lacroix, the nursery owner
Jean-Marie Rey, the landscape artists Arnaud Maurières, Éric Ossart and Marc Nucera, as well as the garden historians
Roy Strong and John Brookes. As Louisa Jones writes, de Vésian “has a feeling for space like musicians have a feeling
for music.”

ACTES SUD
9782330120375 u.s. $39.00 CDN $55.00
Hbk, 8.25 x 9.5 in. / 160 pgs / 100 color.
July/Architecture & Urban/Gardens

De Vésian created
gardens by studying
the region, its plants,
its light and its
agricultural traditions

BACK IN PRINT

Ellsworth Kelly: Plant Drawings
Text by Ellsworth Kelly.

Though best known as a painter of scrupulous hard-edge abstractions, Ellsworth Kelly (1923–2015) saw
drawing plants as playing a central role in his art. “The drawings from plant life seem to be the bridge
to the way of seeing that brought about the paintings in 1949,” Kelly wrote in 1969. That way of seeing,
he said, was “the basis for all my later work.” The rigorous and exacting observation of the natural world
that Kelly used to make his plant drawings—a practice he continued through his whole career—helped
him to refine his distinctly direct brand of minimal abstraction.
First published in 2017 and quickly going out of print, Ellsworth Kelly: Plant Drawings features more
than 30 drawings made by Kelly between 1949 and 2008. Kelly made these gorgeously economical line
drawings from life, sometimes barely lifting the pencil as he translated each plant’s contours to paper.
Focusing on direct visual impression—“nothing is changed or added,” as he put it—Kelly used the
natural forms of the plants to explore some of his painterly fixations, like the effects of volume, negative
space and overlapping planes. Despite the immediacy of their execution and their representational
content, the most striking surprise of Kelly’s plant drawings is how much they share with his abstract
paintings and sculptures.

MATTHEW MARKS GALLERY
9781944929091 u.s. $45.00 CDN $62.00
Clth, 11.75 x 10 in. / 72 pgs / 32 color / 1 b&w.
September/Art/Gardens

Kelly’s gorgeously
economical plant
drawings are full
of tender lucidity

ALSO AVAILABLE
Oasis in the City​
9780870709074
Clth, u.s. $175.00
CDN $235.00
The Museum of
Modern Art, New York

The Wirtz Gardens​
9789085867081
Hbk, u.s. $140.00
CDN $190.00 FLAT40
Wirtz International

ALSO AVAILABLE
Flowers in the Louvre​
9782081228207
Hbk, u.s. $19.95 CDN $27.95
Skira Paris

artbook.com  6564  artbook.com

Anne Desmet: A Greek Journey
Text by Anne Desmet.

Every page of this delightful little book—meticulously reproduced from the sketchbooks
that the British artist Anne Desmet (born 1964) has used since her first travels to
Greece in the 1980s—is soaked in Mediterranean sunshine. Desmet specializes in wood
engravings, linocuts and mixed-media collages, but she also maintains an active drawing
practice, at home and on holiday. Desmet’s drawings in this volume show the daily life at
her Greek destinations and the bobbing fishing boats, shady streets and bright blue seas
that make the Greek landscape so recognizable.
Desmet commits every detail to paper, and the book’s intimate, small-scale format
emphasizes her distinctive flair for capturing the relationship between extreme
foreground and distance. Colorful and atmospheric sketches in pen, wash and watercolor
conjure up the unique feel of the Sporades. Desmet notes the locations of each sketch,
allowing the reader to follow her from island to island across the Aegean Sea in an
intimate travelogue.
This gem of a book follows the artist’s bestselling sketchbook, An Italian Journey. Like
that volume, Anne Desmet: A Greek Journey offers something truly special—a glorious
tour of the Greek islands through the eyes of a meticulous and precise artist.

Emma Stibbon: Fire and Ice
Text by Emma Stibbon.

The British painter Emma Stibbon (born 1962) is
fascinated by environments in flux. Her work often
explores the impact of natural forces: the shifting
tectonic plates, volcanic activity and powerful glaciers
that shape and transform the Earth’s surface. Stibbon
has accompanied research expeditions in the Arctic and
Antarctic Oceans, lived and worked in Hawai’i and has
made several visits to Norway, Iceland and Stromboli,
off the coast of northern Sicily.
Fire and Ice presents the sketches she made during her
travels. They have the immediacy of work made at speed
using materials to hand, such as volcanic ash, produced
in difficult circumstances and often frozen conditions.
The book is introduced by the artist, who, informed by
her discussions with vulcanologists and glaciologists,
explains why she is drawn to depict nature’s extremes.

Sketchbooks from Royal Academy of Arts

ROYAL ACADEMY OF ARTS
9781912520237 u.s. $14.95 CDN $19.95
Hbk, 6 x 4 in. / 112 pgs / 80 color.
September/Art/Travel

ROYAL ACADEMY OF ARTS
9781912520251 u.s. $17.95 CDN $24.95
Hbk, 9.75 x 6.75 in. / 112 pgs / 50 color.
September/Art

Anne Desmet: Italian Journey​
9781910350546
Hbk, u.s. $14.95 CDN $21.00

Barbara Rae: Arctic Sketchbooks​
9781912520114
Hbk, u.s. $16.95 CDN $24.95

Shetland Notebook​
9781907533891
Hbk, u.s. $27.95 CDN $38.50

David Hockney: Yorkshire Sketchbook​
9781907533235
Hbk, u.s. $25.00 CDN $34.50

A Book of Birds
By Humphrey Ocean.
The London-based painter Humphrey Ocean
(born 1951) has painted portraits of Paul
McCartney and Philip Larkin, among many
others. But alongside these prestigious
commissions, he has always returned
to drawing the simpler things in life: our
“alluringly unnatural world,” as he puts it.
The result is this idiosyncratic and charming
collection of birds, all rendered in Ocean’s
unique style.
As well as birdwatching around his home and
studio in South London, Ocean regularly visits
his sister, who is a nun in Nairobi and has loved
birds all her life. There, he paints Kenyan birds
such as the Eurasian bee-eater, the Bulbul
and the Flycatcher that are “local, a bit like our
garden birds so nothing overly exotic, but of
course to me they are.” They join the familiar
gulls, thrushes and tits of the gardens, parks
and hedgerows of the UK in this beautifully
produced collection.

ROYAL ACADEMY OF ARTS
9781912520374 u.s. $17.95 CDN $24.95
Hbk, 8.25 x 6 in. / 64 pgs / 48 color.
November/Art

With a species to discover on every page, A Book of Birds is
the perfect gift for any keen ornithologist, aspiring twitcher
or dedicated listener to Tweet of the Day

artbook.com  67 66  artbook.com

Conversations with Turner: The Watercolors
Edited by Nicholas Bell. Text by Tim Barringer, Alexander Nemerov, Oliver Meslay, Susan Grace Galassi.

J.M.W. Turner, one of Britain’s greatest painters, is perhaps known best for his oil paintings. But he
was a lifelong watercolorist, and he fundamentally reshaped what would be understood as possible
within the medium, both during his lifetime and after. Edited in partnership with Tate Britain, where
the majority of the artist’s works are conserved, Conversations with Turner: The Watercolors is
published on the occasion of a major exhibition spanning the entirety of Turner’s career. Divided into
six thematic sections, it focuses on the critical role played by watercolors in defining Turner’s personal
style. The book brings together texts by prominent scholars of Turner’s art, including the art historians
and curators Tim Barringer, Alexander Nemerov, Oliver Meslay and Susan Grace Galassi.
Comprised of 100 works (all of which are reproduced in this volume), the exhibition was selected
from upward of 30,000 works on paper, 300 oil paintings, and 280 sketchbooks donated after the
artist’s death in 1851, as part of the collection known as the “Turner Bequest.” Turner’s innovations in
watercolor are illustrated in this book through an emphasis on landscapes and seascapes, many of
which were painted during Turner’s long stays abroad in continental Europe and beyond. The works
showcase the development of Turner’s stylistic language, focused on experimentation with the
expressive potential of light and color, which anticipated trends in late-19th-century painting.
J.M.W. Turner (1775–1851) was a controversial figure throughout his career, despite being
championed by Ruskin and having played a key role in the elevation of pure landscape painting as a
genre, which he took to unprecedented levels of abstraction. He traveled widely in Europe, starting
with France and Switzerland in 1802 and studying in the Louvre in Paris in the same year, and later
making many visits to Venice.

SKIRA
9788857240916 u.s. $50.00 CDN $69.95
Hbk, 12 x 10.25 in. / 208 pgs / 100 color.
October/Art

Turner’s daringly loose
brushwork and dazzling colors
shine in his watercolors

EXHIBITION SCHEDULE
Mystic, CT: Mystic Seaport Museum, 10/05/19–02/23/20

SPRING–SUMMER MIDSEASON SUPPLEMENT

Rembrandt: Biography of a Rebel
By Jonathan Bikker.
In 2019, on the occasion of the 350th anniversary of the death of Rembrandt (1606–69),
Amsterdam’s Rijksmuseum is honoring the artist with an unprecedented exhibition, appropriately
titled All the Rembrandts. The “Year of Rembrandt” also brings us Rembrandt: Biography of a
Rebel, an authoritative biography of the Dutch Master written by acclaimed Rembrandt scholar
Jonathan Bikker and designed by Irma Boom. The Rijksmuseum’s collection of Rembrandt’s
paintings offers a coherent overview of the artist’s life—from his early Self-Portrait as a Young
Man (c. 1628) to his late Self-Portrait as the Apostle Paul (1661)—and Rembrandt: Biography
of a Rebel fills in the context around these and other works, painting an unparalleled picture of
Rembrandt as a human being, as an artist, as a storyteller and as an innovator.
Jonathan Bikker (born 1965) has worked at the Rijksmuseum since 2001 and has been Curator
of Research since 2006. He studied Art History at McMaster University and Queen’s University
in Canada. In the Rijksmuseum’s Fine Arts department, he primarily works as writer and editor-in-
chief of a series of catalogs of 17th-century North Dutch paintings. He has also contributed to a
number of Rijksmuseum exhibition catalogs.

Rembrandt x Rijksmuseum
Text by Erik Hinterding, Mireille Linck, Ilona van Tuinen, Jane Turner,
Jonathan Bikker.

The Rijksmuseum is home to the world’s largest collection of
paintings by Rembrandt (1606–69), including the legendary
works The Night Watch, The Jewish Bride, The Syndics
and the great portraits of the couple Marten Soolmans and
Oopjen Coppit. The museum also boasts a vast collection of
Rembrandt’s drawings and etchings. In this volume, for the
first time, all 22 paintings and 60 drawings—as well as 300 of
the most beautiful etchings in the collection—are presented
together. Designed by Irma Boom, Rembrandt × Rijksmuseum
is both compactly sized and—at more than 800 pages—vast in
scope, offering a thrilling and attractive new experience of the
artist in book form.
Rembrandt × Rijksmuseum is published on the occasion of
the Rijksmuseum exhibition All the Rembrandts, in what has
been officially designated as the Year of Rembrandt 2019.
The paintings, drawings and etchings gathered here offer an
unparalleled perspective on Rembrandt the artist, the human
being and the storyteller.

For the first time,
all 22 paintings and
60 drawings, as well
as the 300 most
beautiful etchings
in the Rijksmuseum
collection are
presented together

NAI010 PUBLISHERS
9789462085091 u.s. $55.00 CDN $75.00
Pbk, 5.75 x 8.25 in. / 824 pgs / 382 color.
September/Art

EXHIBITION SCHEDULE

Amsterdam, Netherlands: Rijkmuseum,
02/15/19–06/10/19

“Eighty years ago people loved Rembrandt as the old man
of the soul, the lonely man reaching the highest point
in art.... Now we think he’s more or less a rebel, who
always invented himself anew, who always changed his
way of doing things. He struggled and fought against
himself and also against the standards of his time.”

–GREGOR J.M. WEBER, HEAD OF THE DEPARTMENT OF FINE ARTS,
AT THE RIJKSMUSEUM, AMSTERDAM

NAI010 PUBLISHERS
9789462084759 u.s. $35.00 CDN $39.95
Pbk, 7.75 x 9.75 in. / 220 pgs / 155 color.
May/Art/Biography

artbook.com  69 68  artbook.com

100 Fashion Icons
Text by Magda Keaney.

This richly illustrated gift book showcases 100 portraits of key fashion figures
from the collection of the National Portrait Gallery, London. The portraits
illustrate key styles from different eras, from the 1850s to the modern
day, using images from varied mediums. The sitters include historic and
contemporary fashion icons, fashion muses and influential designers, in
addition to portraits by notable fashion photographers.
With an illustrated introductory text on the role of fashion in the Gallery’s
collection and detailed captions for key works, 100 Fashion Icons highlights the
close links between fashion and portraiture, explored through the lens of the
extensive collection of portraits held in the National Portrait Gallery, London.
Featured fashion icons include Kate Moss, Alexander McQueen, Edward
Enninful, Vivienne Westwood, Twiggy, Grace Coddington, Cecil Beaton, Jane
Birkin, Yves Saint Laurent, Mary Quant, Zandra Rhodes, Paul Smith, Elsa
Schiaparelli, Isabella Blow, Alice Temperley, Anna Wintour and Naomi Campbell.

100 Writers
Text by Catharine Macleod.

This richly illustrated gift book showcases 100 portraits of writers, authors and essayists
held in the collection of the National Portrait Gallery, London, from William Shakespeare
to Malala Yousafzai. An illustrated introductory text looks at the relationship between the
written word and visual arts.
100 Writers includes 16th-century works through to contemporary portraits, with a
focus on writers who have made an important contribution to a number of areas such
as literature, history, philosophy and politics, bringing varied disciplines and periods into
one publication. Select works are also accompanied by quotations taken from interviews,
essays and the sitter’s most acclaimed works.
Featured writers include Jane Austen, Charles Dickens, William Shakespeare, George
Eliot, Zadie Smith, Stephen Hawking, Virginia Woolf, George Orwell, Sylvia Plath, Harold
Pinter, Jean Rhys, Kazuo Ishiguro, Roald Dahl, Carol Ann Duffy, Malala Yousafzai, Charles
Darwin, Emily Brontë and Samuel Pepys.

Pre-Raphaelite Sisters
Text by Jan Marsh. Contributions by Peter Funnell, Charlotte Gere, Pamela Gerrish
Nunn, Alison Smith.

When the Pre-Raphaelite Brotherhood exhibited their first works in 1849 it
heralded a revolution in British art. Styling themselves the “Young Painters
of England,” this group of young men aimed to overturn stale Victorian
artistic conventions and challenge the previous generation with their
startling colors and compositions.
Think of the images created by William Holman Hunt, John Everett Millais,
Dante Gabriel Rossetti and others in their circle, however, and it is not men
but pale-faced young women with lustrous, tumbling locks that spring to
mind, gazing soulfully from the picture frame or in dramatic scenes painted
in glowing colors.
Who were these women? What is known of their lives and their roles in a
movement that spanned over half a century? Some were models, plucked
from obscurity to pose for figures in Pre-Raphaelite paintings, while others
were sisters, wives, daughters and friends of the artists. Several were
artists themselves, with aspirations to match those of the men, sharing the
same artistic and social networks yet condemned by their gender to occupy
a separate sphere. Others inhabited and sustained a male-dominated art
world as partners in production, maintaining households and studios and
socializing with patrons. Some were skilled in the arts of interior decoration,
dressmaking, embroidery, jewelry-making—the fine crafts that formed a
supportive tier for the “higher” arts of painting and sculpture. Although their
backgrounds and life experiences certainly varied widely, all were engaged
in creating Pre-Raphaelite art.
Containing over 100 beautifully reproduced images, Pre-Raphaelite
Sisters illustrates the obscure stories of some of the movement’s most
familiar faces.

NATIONAL PORTRAIT GALLERY, LONDON
9781855147270 u.s. $50.00 CDN $69.95
Hbk, 9.5 x 11 in. / 224 pgs / 160 color.
November/Art

EXHIBITION SCHEDULE
London, UK: National Portrait Gallery, 10/17/19–01/06/20

Pre-Raphaelite Sisters
Notecards
This box set presents a selection of notecards featuring several
of the most enduring icons of Pre-Raphaelite art, including Jane
Morris, Annie Miller and Fanny Cornforth. The characteristic
intricate detailing and lustrous colours in works by artists such
as Dante Gabriel Rossetti and Edward Burne-Jones, as well as
underappreciated women artists such as Joanna Wells, provide the
perfect accompaniment for any correspondence.

NATIONAL PORTRAIT GALLERY, LONDON
9781855147621 u.s. $19.95 CDN $29.95 SDNR50
Boxed, postcards, 5 x 7 in. / 24 pgs / 24 color.
November/Art

NATIONAL PORTRAIT GALLERY, LONDON
9781855147379 u.s. $17.95 CDN $24.95
Pbk, 6 x 6 in. / 176 pgs / 100 color.
October/Photography

NATIONAL PORTRAIT GALLERY, LONDON
9781855147423 u.s. $17.95 CDN $24.95
Pbk, 6 x 6 in. / 176 pgs / 100 color.
October/Art

“A writer is never alone. There is always the public
with them—if not on the same seat, at least in the
same compartment next door.”

–VIRGINIA WOOLF

artbook.com  7170  artbook.com

Peggy Guggenheim: The Last
Dogaressa
Edited by Karole P.B. Vail, Vivien Greene. Text by Patricia
Allmer, David Anfam, Malvina Borgherini, Davide Colombo, Alice
Ensabella, Chiara Fabi, Simonetta Fraquelli, Flavia Frigeri, Karen
Kurczynski, Ellen McBreen, Antonia Pocock, Chris Stephens,
Gražina Subelytė.

This book offers a thorough visual biography of the life of
Peggy Guggenheim (1898–1979) as collector, through a
selection of works from the world-renowned collection she
established primarily between 1938 and 1946, and to which
she would continue to add for the rest of her life.
The selections from her collection, emphasizing lesser-
known works, are accompanied by a series of previously
unpublished photographs from her life during periods spent
living in London, Paris and her native New York, as well as
Venice, where she settled with her collection in 1949 and
spent her remaining 30 years.
Each period of Guggenheim’s life is examined through
contributions from 13 international scholars and researchers,
which, along with the photographs, provide new insights into
her colorful and impressive career building one of the world’s
most significant and widely visited personal art collections.

MARSILIO EDITORI/THE SOLOMON R. GUGGENHEIM
FOUNDATION
9788829701292 u.s. $60.00 CDN $85.00
Hbk, 9 x 12 in. / 224 pgs / 150 color.
November/Art/Biography

EXHIBITION SCHEDULE

Venice, Italy: Peggy Guggenheim Collection,
09/21/19–01/27/20

A visual biography of the
great patron and collector

BACK IN PRINT

Chanel: Her Life
By Justine Picardie.
Drawings by Karl Lagerfeld.

This is the long-awaited reprint of Justine Picardie’s acclaimed 2010 illustrated biography of Coco Chanel (1883–1971), one
of the 20th century’s most captivating personalities and a defining figure in fashion history. Whoever attempts to understand
Chanel’s life is confronted by countless myths, half-truths and rumors. In this book Picardie discovers the woman behind the
legend, and tells Chanel’s story with a flair and clarity of which Coco herself would approve. Chanel: Her Life explores every
facet of Chanel’s universe: her fascinating private life as well as the famous icons of her fashion empire: the tweed jacket,
the little black dress, N° 5 perfume, the pearls, the camellia.
The result is a comprehensive biography that reveals Chanel’s style to be the outcome of rigorous elegance, resolute self-
belief and a determinedly unconventional stance. Picardie was granted access to Chanel’s archives and is the first author
to have examined previously undiscovered private archives in the United Kingdom and France; and this unique knowledge
underpins Chanel: Her Life. The book, designed and with drawings by Karl Lagerfeld, and with a new foreword by Picardie
celebrating Lagerfeld’s extraordinary time at the House of Chanel, is the definitive biography of the tantalizingly elusive
Coco Chanel.
Editor-in-chief of Harper’s Bazaar UK and Town & Country UK, Justine Picardie (born 1961) is an acclaimed British novelist,
fashion writer and biographer. Her books include If the Spirit Moves You (2001), Wish I May (2004), Daphne (2008) and Inge
Morath: On Style (2016). Her 2010 biography of Coco Chanel was shortlisted for the Galaxy National Book Awards.

“The Chanel uncovered by Picardie is a
storyteller. She spun her own myth, but
each of her creations was a story as well
and each contains a story.“

–FRANCES WILSON, THE TELEGRAPH

STEIDL
9783958296305 u.s. $65.00 CDN $90.00
Clth, 6 x 9.25 in. / 400 pgs / 24 color
/ 230 b&w.
September/Fashion/Biography

artbook.com  73 72  artbook.com

Gorgeous paper constructions expand on
Hermès’ scarf designs in this luxury pop-up book

BACK IN STOCK

Hermès Pop Up
Text by Stéphane Foenkinos.

Every year, the iconic luxury brand
Hermès chooses a new theme to
celebrate its creative direction for the
upcoming year. This practice began
in 1987, marking the brand’s 150th
anniversary, and has since become a
beloved tradition—a way to combine the
house’s proud, storied heritage with its
creative vision for the future.

Hermès’ Year Theme for 2018 is “Let’s
Play,” and the brand is celebrating in
style with this new, deluxe pop-up
book. Featuring a selection of 14 of the
house’s iconic square scarf designs,
both old and more recent, this book
brings the designs alive with exhilarating
ingenuity. Delicate paper constructions
bring out the depth and volume within
the scarf designs; zebras rear up,
delicately arching trees grow from
the page and painterly strokes detach
themselves from the paper surface. This
is the Hermès carré as you’ve never
seen it before.

For Hermès, a brand associated with
the highest quality luxury materials
and design, “play is movement,
freedom, imagination, fantasy,
seduction, lightness.” Impeccably
produced, Hermès Pop Up gives
readers the chance to play around in the
brand’s archives.

ACTES SUD
9782330106485
u.s. $35.00 CDN $39.95 SDNR50
Hbk, 8.25 x 8.25 in. / 26 pgs / 26 color.
Available/Fashion

Shantell Martin: Lines
Text by Katharine Stout. Interview by Hans Ulrich Obrist.

The graffiti-like art of Shantell Martin has, for more than a decade, captivated
audiences around the world with its intuitive energy, skill and bravura. Using
a highly personalized language of characters, faces, creatures and messages
and often rendering her large-scale black and white drawings live in front
of an audience, Martin invites viewers to actively engage in her creative
process. Using drawing as a physical stream-of-consciousness, her work is
characterized by a unique freedom, expressed through the possibilities of her
chosen canvas—whether that be a piece of paper or a textile, a sculptural
surface, a wall or a screen.
Bridging the fine art and commercial worlds since her beginnings making live
performance drawings in the mega clubs of Tokyo, Martin navigates different
creative worlds to interrogate and play with the roles of artist and viewer in a
uniquely charming, accessible style.
This monograph charts, for the first time, the career of this prolific and popular
artist, including early pieces such as “X Dot Martin” (a 2003 collaboration
between the artist and her grandmother on over 70 pieces of embroidery),
large-scale murals and commissions and collaborations with museums,
technical institutes, musicians and fashion brands.
London-born, New York–based artist Shantell Martin (born 1980) is best
known for her signature black-and-white drawings. She has had solo shows at
92Y Gallery and the Museum of Contemporary African Diasporan Arts, New
York. Martin has collaborated with brands such as Nike, Max Mara and Tiffany
& Co., as well as with the New York City Ballet and Kendrick Lamar.

HENI PUBLISHING
9781912122271 u.s. $39.95 CDN $55.00
Hbk, 10 x 8 in. / 208 pgs / 175 color.
November/Art

Martin has adorned walls, sneakers and
textiles with her hieroglyphic graffiti,
collaborating with the likes of Kendrick
Lamar, the NYC Ballet, Nike and Tiffany

Kanye West: Yeezy Seasons 1, 2, 3–4 Zines
Boxed Set
Photographs by Jackie Nickerson.

This limited-edition boxed set contains reprints of the first three zines that present Kanye West’s
YEEZY footwear, apparel and accessories. Dark, atmospheric photographs by Jackie Nickerson
make up purely visual works, without any text. The large-format zines are printed on rough,
uncoated Kamiko paper with intensely black inks. This boxed set showcases each season’s
unique aesthetic, while tracing the overall development of the collections, as well as West’s
ongoing collaboration with Nickerson.

STEIDL
9783958294059 u.s. $95.00 CDN $130.00 SDNR40
Boxed, pbk, 3 vols, 10.75 x 16.5 in. / 352 pgs / 272 color.
September/Fashion/Photography

Wanderland
9782330049133
Hbk, u.s. $40.00 CDN $54.00
Actes Sud

ALSO AVAILABLE
Leïla Menchari: The
Queen of Enchantment
9782330084158
Hbk, u.s. $45.00 CDN $60.00
Hermés/Actes Sud

artbook.com  75 74  artbook.com

Paris: The City of Lights
By Dario Cestaro, Franca Lugato.
Children’s book author and illustrator extraordinaire Dario Cestaro (born 1971) presents
the beauty of Paris through the spectacular paper architecture of a pop-up book.
Cestaro takes young—and young at heart—readers through a fascinating journey
through Paris’ most famous buildings: the Eiffel Tower, the Bourse de Commerce, the
Louvre, the cathedral of Notre-Dame, the Centre Pompidou and the Arc de Triomphe.
This lively tour through Cestaro’s colorful pages is enlivened by short texts and sweet
anecdotes that tell a history of the city through its most iconic buildings. Readers will
learn about the construction of the Eiffel Tower for the 1889 World’s Fair, designed
by the well-known “architect of iron” after whom it is named; the pre- and post-
Revolutionary histories of the Louvre and the Jardin des Tuileries, given first to princes
and then to the people; Tadao Ando’s painstaking restoration of the 18th-century
Bourse de Commerce to turn it into a contemporary art gallery, and much more.
Cestaro’s tour through Paris follows the publication of similar volumes on other great
European cities: Venice, Florence, Milan and Rome. Cestaro’s captivating drawings will
help even the youngest readers to recognize the main features of the city, and offer a
special glimpse of the city’s landscape and history.

MARSILIO EDITORI
9788829701056 u.s. $19.95 CDN $29.95
Hbk, 8.75 x 8.75 in. / 12 pgs / 40 color.
November/Travel

SPRING–SUMMER MIDSEASON SUPPLEMENT

Coincidences at Museums
By Stefan Draschan.
Text by Angela Stief.

It sometimes happens in museums that
individuals strikingly resemble the art they
are viewing. Stefan Draschan has developed
a knack for spotting and photographing these
amusing coincidences. Over the past few years,
while strolling through the museums of Europe,
Draschan captured similarities between the
works of art and the people looking at them,
noticing kinships in color, pattern, hairstyle
or physical posture. A young man in denim
merges with a blue Caspar David Friedrich
landscape; a cluster of schoolkids chime with
the mass of bodies in a Rubens; a young girl in
blue uncannily mirrors the subject of a Renoir.
The series was begun in 2015, via photo
competitions held by the Staatliche Museen
zu Berlin and the German magazine art–Das
Kunstmagazin, and acquired the title People
Matching Artworks. It immediately went viral
across the internet, and international users
on Facebook, Tumblr, Twitter and Instagram
have liked and shared Draschan’s photographs
millions of times. With these images, Draschan
has created astonishing visual moments that
are sometimes comic, poetic or surprising, but
never contrived. Now, the latest pictures from
this hit series are being published in this fun
gift book.
Stefan Draschan is a photographer and bicycle
activist. Born in Austria in 1979, he commutes
between Vienna, Berlin, Naples and Paris.
Besides the series People Matching Artworks,
he has published other successful photo series
such as People Sleeping in Museums, People
Touching Artworks and Cars Matching Homes.

HATJE CANTZ
9783775745581 u.s. $24.95 CDN $34.95
Hbk, 7.5 x 6 in. / 120 pgs / 80 color.
July/Photography

Discovering the city through the
magic of Marsilio’s pop-up series

ALSO AVAILABLE

Art and viewer merge
as never before in this
fun, giftworthy volume

Magnificent Milan​
9788831721219
Hbk, u.s. $17.00 CDN $24.95

Rome​
9788831726733
Hbk, u.s. $22.50 CDN $29.95

The Treasures of Venice​
9788831715027
Hbk, u.s. $22.50 CDN $25.50

The Wonders of Florence​
9788831719216
Hbk, u.s. $22.50 CDN $29.95

artbook.com  7776  artbook.com

Polar Bears
Edited by Jochen Raiss.

People in polar-bear costumes on the beach, at pubs and
fairs, arm in arm with toddlers, men, women: it can only
be another gem from the collection of Hamburg-based
photophile Jochen Raiss, whose flea-market finds of
photos depicting women in trees have already won the
enthusiasm of photography fans (Women in Trees and
More Women in Trees). Here he reveals yet more treasures
from his trove in this new and mysterious series of people
posing with polar bears.
The shaggy white creature appears in the oddest places,
serving both willingly and naturally as a photographic motif.
Where did this trend originate, and why has the polar bear,
of all creatures, become so popular? This entertaining little
volume collects the best pictures from Raiss’ collection.

HATJE CANTZ
9783775745994 u.s. $24.95 CDN $34.95
Hbk, 5 x 7 in. / 112 pgs / 52 color.
November/Photography

From the collector behind
Women in Trees, images of a
bizarre photo craze

BACK IN STOCK

Bad Luck, Hot Rocks: Conscience
Letters and Photographs from the
Petrified Forest
Edited by Ryan Thompson, Phil Orr. Photographs by Ryan Thompson.

The Petrified Forest National Park in Northeast Arizona protects
one of the largest deposits of petrified wood in the world.
Despite stern warnings, visitors remove several tons of petrified
wood from the park each year, often returning these rocks by
mail (sometimes years later), accompanied by a “conscience
letter.” These letters often include stories of misfortune
attributed directly to their theft: car troubles, cats with cancer,
deaths of family members, etc. Some writers hope that by
returning these stolen rocks, good fortune will return to their
lives, while others simply apologize or ask forgiveness. “They
are beautiful,” reads one letter, “but I can’t enjoy them. They
weigh like a ton of bricks on my conscience. Sorry….” Bad Luck,
Hot Rocks documents this ongoing phenomenon, combining a
series of original photographs of these otherworldly “bad luck
rocks” with facsimiles of intimate, oddly entertaining letters
from the park’s archives.

THE ICE PLANT
9780989785914 u.s. $32.50 CDN $45.00
Pbk, 7.5 x 10.25 in. / 144 pgs / 140 color.
Available/Artists’ Books

“These peculiar interactions of man
and mineral speak, Thompson
believes, to the breakdown of
human logic in the face of geologic
time and space.”

–NICOLA TWILLEY, THE NEW YORKER

More Women in Trees​
9783775743150
Hbk, u.s. $24.95 CDN $33.95
Hatje Cantz

ALSO AVAILABLE
Women in Trees​
9783775741675
Hbk, u.s. $25.00 CDN $34.50
Hatje Cantz

artbook.com  7978  artbook.com

David Benjamin Sherry: American Monuments
Text by Terry Tempest Williams.

David Benjamin Sherry: American Monuments is a landscape photography project that captures the spirit and intrinsic
value of America’s threatened system of national monuments. In April 2017 an executive order called for the review of
the 27 national monuments created since January 1996. In December 2017 the final report called on the president to
shrink four national monuments and change the management of six others, recommending that areas in Maine, Nevada,
New Mexico, Utah and the Atlantic and Pacific Oceans be offered for sale, specifically for oil drilling and coal and
uranium mining. American Monuments focuses on the areas under review, with special emphasis on those that have
already been decimated. Sherry documents these pristine, sacred and wildly diverse areas using the traditional, historic
8x10” large format. The resulting photographs not only convey the beauty of these important and ecologically diverse
sites, but also shed light upon the plight of the perennially exploited landscape of the American West.
American photographer David Benjamin Sherry (born 1981) specializes in large-format film photography made with
meticulous attention to analog photographic processes. Sherry’s use of vibrant monochrome color began while studying
for his MFA at Yale. Working closely with master printer and photographer Richard Benson, Sherry discovered that,
through analog printing techniques, he could manipulate color film to chromatic extremes. For Sherry, the vibrant colors
he incorporates into the work are a conduit for his intense, sometimes mystical connections to the natural world and
reflect his own queer experience of traversing the American West.

RADIUS BOOKS
9781942185611 u.s. $65.00 CDN $90.00
Hbk, 10.75 x 13.75 in. / 160 pgs / 60 color.
August/Photography

A vivid portrait of the
assault on America’s
parks and forests

Luca Missoni: Moon Atlas
Preface and interview by Maurizio Bortolotti.

Luca Missoni (born 1956), artistic director of the Missoni Archive, has been
infatuated with the moon since childhood, observing it through a telescope
and collecting maps and books about the moon, and, over the past 20 years,
incorporating it into his artistic research as a photographer.
Moon Atlas is structured in two sections: a photographic study of the moon in
each of its phases, followed by playful renderings of the moon in various colors
and compositions, highlighting the tension between the bright visible face and
the hidden dark side.
The result is Missoni’s personal interpretation of our closest heavenly body, a
journey through his lifelong appreciation of Earth’s satellite and a beautiful book
capturing the obsession of artists throughout history from the perspective of a
seasoned eye.

DAMIANI
9788862086851 u.s. $50.00 CDN $69.95
Hbk, 10.5 x 13 in. / 156 pgs / 70 color.
September/Photography

OSIRIS: The Eyes of Rosetta
Journey to Comet 67P, a Witness to the Birth of Our Solar System
Edited with text by Holger Sierks, Carsten Güttler, Cecilia Tubiana.

Comets have fascinated humans and inspired our imaginations for millennia. Having
witnessed the formation of our solar system 4.6 billion years ago, comets are also a
scientist’s dream to study. Composed of fluffy dust, several ices and rich organics, they
are believed to preserve pristine material from this early time and therefore hold the
key to understanding the origin of the solar system. To make this dream a reality, the
Rosetta mission visited a comet named 67P/Churyumov-Gerasimenko between 2014
and 2016. On board the orbiting Rosetta spacecraft were eleven scientific instruments
as well as Philae, an in situ laboratory to land on the comet’s surface. The camera
system OSIRIS (Optical, Spectroscopic and Infrared Remote Imaging System) can
certainly be considered the “Eyes of Rosetta.”
This book collects the most stunning images acquired by OSIRIS and compiled
by the scientists who were responsible for the development and operation of the
camera system.

STEIDL
9783958296220 u.s. $85.00 CDN $115.00
Hbk, 11.75 x 11.75 in. / 328 pgs / 11 color / 245 b&w.
September/Photography/Nature

The Comet​
9782365112123
Hbk, u.s. $70.00
CDN $100.00
Editions Xavier Barral

The Moon: From Inner
Worlds to Outer Space​
9788793659087
Hbk, u.s. $35.00 CDN $47.50
Louisiana Museum of
Modern Art

ALSO AVAILABLE
The Moon 1968–1972​
9781942884057
Hbk, u.s. $18.00 CDN $25.50
T. Adler Books

ALSO AVAILABLE
Barbara Bosworth:
The Heavens​
9781942185406
Hbk, u.s. $55.00 CDN $72.50
Radius Books

artbook.com  8180  artbook.com

Ronnie Scott’s 1959–69
Photographs by Freddy Warren
Introduction by Simon Whittle.

Ronnie Scott’s in London is one of the world’s most celebrated jazz clubs. Freddy
Warren began photographing Ronnie Scott’s when it was still a construction site, and
went on to photograph every major happening at the club for more than ten years.
Warren’s appreciation and love of jazz and its characters suffused his photos, as he
sought to capture “the atmosphere—the ‘aurora’ as I call it—the movement …
the fantastic communication between the players, that makes jazz what it is.”
Ronnie Scott’s 1959–69, published to celebrate the club’s 60th anniversary, is the first
time Warren’s vast archive of jazz photos has been accessed; nearly all the images
included in this publication are completely unseen.
In this volume you will find photographs of Ronnie warming his hands around a
fire on the construction site and inspecting the walls as they went up, followed by
performance shots of the greats of jazz including Miles Davis, Art Blakey, Stan Getz,
Zoot Sims, Duke Ellington, Nina Simone and many more. Powerful on-stage portraits
are accompanied by relaxed off-stage moments, such as Yusef Lateef holding an
impromptu meeting around soup pots in the kitchen. Ronnie Scott’s 1959–69 is a
warm and intimate portrait of a legendary jazz venue.

REEL ART PRESS
9781909526631 u.s. $39.95 CDN $55.00
Hbk, 9 x 10.75 in. / 144 pgs / 100 color / 50 b&w.
October/Photography/Music

David Montgomery: A Monograph
Introduction by David Montgomery.

Brooklyn-born photographer David Montgomery (born 1937) is among the greatest
portrait photographers of the 20th and 21st centuries. A contemporary of David Bailey,
Terry O’Neill and Duffy, he was filmed by Antonioni for the title sequence of Blow Up,
and he acted as a technical advisor for the movie. This long-overdue monograph is the
first book on this legendary photographer; it has been produced in full collaboration
with Montgomery.
Here, Montgomery’s iconic work from the 1960s is highlighted, including the Jimi
Hendrix portrait for which he is perhaps best known, used for his Electric Ladyland
album cover—a shot for which Montgomery created an exploding 20-foot-high wall of
fire behind Hendrix with a rope soaked in gasoline. Other classic images include the
Who’s Roger Daltrey sitting in a bath of cold baked beans for the cover of The Who Sell
Out album; The Rolling Stones naked, covering themselves with copies of their Sticky
Fingers album; Andy Warhol revealing the scars from his attempted assassination
attack; and portraits of Jean Shrimpton, Twiggy, Mary Quant, Paul McCartney, Francis
Bacon and others.
Also featured are the diverse photographic subjects Montgomery has worked with
over the past 50 years. In 1967, he was the first American to photograph Queen
Elizabeth II, saying he would never be frightened of another subject again after this
nerve-wracking shoot. Other sitters include Alfred Hitchcock, Muhammad Ali, Lucian
Freud, David Hockney, Oliver Reed, Sophia Loren and Barbra Streisand, to name
only a few.

REEL ART PRESS
9781909526662 u.s. $49.95 CDN $69.95
Hbk, 10 x 11.5 in. / 208 pgs / 130 color / 90 b&w.
October/Photography

Massimo Vitali: Entering a New World
Photographs 2009–2018
This large-format volume, collecting images from 2009 to 2018, is the latest in Steidl’s series publishing
the life’s work of Massimo Vitali. Following the first two volumes, published together as Landscape with
Figures / Natural Habitats, 1994–2009 in 2011 (and now out of print), Entering a New World presents Vitali’s
large-scale color images of humans interacting en masse—both consciously and unconsciously—with their
environments.
Whether relaxing beachside, exploring the ruins of the Roman Forum or navigating a crowded shopping
promenade, the scenes in these photographs are topographical celebrations and subtle critiques of our
changing habits of leisure. The book furthermore traces an important shift in Vitali’s practice: his move from
large-format film to medium-format digital.
Born in Como in 1944, Massimo Vitali studied photography at the London College of Printing. Beginning in
the 1960s, Vitali worked as a photojournalist, collaborating with magazines and agencies throughout Europe
before turning to cinematography for television and cinema in the early 1980s. He eventually returned to still
photography as an artist, taking up large-format photography in 1993 and beginning his famous Beach Series
in 1995. Steidl has published Vitali’s Landscape with Figures (2004) and Landscape with Figures / Natural
Habitats, 1994–2009 (2011).

STEIDL
9783958296268 u.s. $125.00 CDN $170.00
Clth, 14.25 x 11.5 in. / 208 pgs / 115 color.
September/Photography

Dennis Stock:
American Cool
9781909526020
Hbk, u.s. $75.00 CDN $99.00
Reel Art Press

ALSO AVAILABLE
Jim Marshall: Jazz Festival​
9781909526327
Hbk, u.s. $49.95 CDN $67.50
Reel Art Press

ALSO AVAILABLE
Massimo Vitali: Short Stories
9783958294967
Hbk, u.s. $145.00 CDN $195.00
Steidl

The latest from Massimo
Vitali, master portraitist of
the beach and the disco

artbook.com  8382  artbook.com

Bruce Gilden: Lost and Found
Text by Sophie Darmaillacq, Bruce Gilden.

After recently moving house, Bruce Gilden discovered hundreds of contact prints and negatives in his
personal archives, from work undertaken in New York, his native city, between 1978 and 1984. From
these thousands of images, most of which are new even to their author, Gilden has selected around a
hundred. Extending from the desire to revisit the work of his youth, this historic archive constitutes an
inestimable treasure.
An extraordinary New York is portayed here, revealing an unknown facet of Gilden’s oeuvre. With all
the energy of a young man in his thirties, and with no flash (before Gilden became famous for its
almost systematic use), Gilden launched an assault on New York in a visibly tense atmosphere. In this
extraordinary gallery of portraits, the compositions—mostly horizontal—simmer with energy, bursting
with the most diverse characters, as though Gilden intended to include within the frame everything that
caught his eye.
In this book, we see the guiding tropes of the work that was to make Gilden famous: sustained
movement and tension, unrivalled spirit, and an instinctive and irreverent affection for his subjects,
perfectly in cahoots with his city.
Bruce Gilden (1946) is a street photographer from Brooklyn, New York. Over the years he has produced
long and detailed photographic projects in New York, Haiti, France, Ireland, India, Russia, Japan, England
and America. Gilden has published 18 monographs, among them Facing New York (1992), Bleus (1994),
Haiti (1996, European Publishers Award for Photography); After the Off (1999), Go (2000), Coney
Island (2002), A Beautiful Catastrophe (2004), Foreclosures (2013) and A Complete Examination of
Middlesex (2014).

In the thick of New York: Bruce Gilden raw and unseen

ÉDITIONS XAVIER BARRAL
9782365112444 u.s. $60.00 CDN $85.00
Hbk, 11.75 x 9.25 in. / 164 pgs / 75 duotone.
November/Photography

Hunter Barnes: Spirit of the Southern Speedways
Introduction by Hunter Barnes.

Photographer Hunter Barnes (born 1977) is one of the foremost documentary photographers working
in America today. For this book, Barnes was given extraordinary access to document NASCAR (National
Association for Stock Car Auto Racing) culture. In order to capture the true essence of NASCAR, Barnes
went on the road with the Ganassi team, sleeping in the parking lot with fans for a week before the race to
really get a sense of the spirit of NASCAR and how it originally started—in the South, with the moonshiners
running from the cops.
Spirit of the Southern Speedways presents an exhilarating photographic essay of racing culture and gives an
intimate and insider look at NASCAR, capturing some of the most recognizable figures in racing, including
the “King of NASCAR” Richard Petty, the legend Junior Johnson who has won 50 races as a driver and
139 as an owner, Jack Roush, the owner of Roush Fenway Racing team and famed race car driver Dale
Earnhardt, Jr. The book also reflects on the intimate relationship between the fans and the drivers.
Barnes is known for documenting American communities that have been ignored or misrepresented by
the mainstream media, including the dying communities of the Old West, and inmates in the California
State Prison.

Hunter Barnes: Roadbook
9781909526273
Hbk, u.s. $49.95 CDN $67.50
Reel Art Press

ALSO AVAILABLE
Hunter Barnes: Off the Strip
9781909526594
Hbk, u.s. $29.95 CDN $39.95
Reel Art Press

REEL ART PRESS
9781909526648 u.s. $39.95 CDN $55.00
Hbk, 10 x 11.5 in. / 128 pgs / 61 b&w.
October/Photography/Sports

artbook.com  85 84  artbook.com

Michael Jang: Who Is Michael Jang?
Edited by Pascale Georgiev. Introduction by Sandra Phillips. Foreword by Erik Kessels. Text by Kingston Trinder.

San Francisco–based photographer Michael Jang spent nearly four decades working as a successful commercial portrait
photographer. Unbeknownst to the world, however, he was simultaneously assembling a vast archive of thousands of
remarkable images documenting, variously: college days, Hollywood celebrities, would-be weather presenters, San Francisco
street scenes, his family, Bay Area punks and adolescent garage bands. Jang revealed nothing of his ever-expanding, eclectic
archive for almost 40 years until 2001, when he submitted a number of images for consideration to San Francisco’s Museum
of Modern Art. Jang’s work attracted immediate acclaim, and for the past decade he has continued to unveil his considerable
oeuvre in national and international exhibitions and monographs.
The photographer’s first major monograph, Who Is Michael Jang? highlights Jang’s most important bodies of work. Introduced
by his longtime collaborator and SFMOMA curator emerita of photography, Sandra Phillips, this volume offers readers a long-
overdue introduction to Jang’s incredible images.
Michael Jang (born 1951) has practiced photography in San Francisco for more than 50 years. After decades of successful
commercial portraiture, Jang began to revisit the vast archive of unseen, spontaneous images he has amassed, many of which
betray the influence of celebrated street photographers such as Lee Friedlander, Garry Winogrand and Lisette Model.

NEW REVISED EDITION

Kohei Yoshiyuki: The Park
Introduction by Yossi Milo. Text by Vince Aletti. Interview by
Nobuyoshi Araki.

For his notorious Park photos, taken at night in Tokyo’s
Shinjuku, Yoyogi and Aoyama parks during the 1970s,
Kohei Yoshiyuki used a 35mm camera, infrared film
and flash to capture a secret community of lovers and
voyeurs. His pictures document the people who gathered
in these parks at night for clandestine trysts, as well as
the many spectators lurking in the bushes who watched—
and sometimes participated in—these couplings.
With their raw, snapshot-like quality, these images not
only uncover the hidden sexual exploits of their subjects,
both same-sex and heterosexual, but they also serve as a
chronicle of a Japan we rarely see. As Martin Parr writes
in The Photobook: A History, Volume II, The Park is “a
brilliant piece of social documentation, capturing perfectly
the loneliness, sadness and desperation that so often
accompany sexual or human relationships in a big, hard
metropolis like Tokyo.”
This newly designed, comprehensive edition of Kohei
Yoshiyuki: The Park brings this collectible classic back
into print with eight never-before-seen images, as well as
documentation of the Japanese zines that predated the
2007 Hatje Cantz/Yossi Milo edition.
Japanese photographer Kohei Yoshiyuki (born 1946)
first came to prominence with the 1979 debut of his Park
photos at the Komei Gallery, Tokyo. Yoshiyuki had his first
exhibition outside of Japan at Yossi Milo Gallery in New
York in 2007. His photos are held in collections worldwide,
including the Brooklyn Museum, NY; the Museum of
Modern Art, NY; the Museum of Fine Arts, Houston; the
San Francisco Museum of Modern Art; the North Carolina
Museum of Art, Raleigh; the Metropolitan Museum of
Art, NY; Museum of Contemporary Photography, Chicago;
Swedish Arts Council, Stockholm; and Hessel Museum
of Art, Bard College, Annandale-on-Hudson, NY. An
accompanying exhibition marking the 40th anniversary
of the Park series will be held at Yossi Milo Gallery,
NY, in 2020.

RADIUS BOOKS/YOSSI MILO
9781942185482 u.s. $60.00 CDN $85.00
Hbk, 11 x 12.5 in. / 158 pgs / 70 b&w.
September/Photography/Asian Art & Culture/Erotica

“A brilliant piece of social documentation, capturing
perfectly the loneliness, sadness and desperation that so
often accompany sexual or human relationships.”
–MARTIN PARR, THE PHOTOBOOK

“Who is Michael Jang? I don’t know if he’s a hipster or a nerd, a
conceptual genius or instinctual savant. All I know is that he takes
some of the best pictures I’ve ever seen.” –ALEC SOTH

ATELIER ÉDITIONS
9780997593594
u.s. $65.00 CDN $90.00
Hbk, 9.5 x 11.75 in. / 280 pgs /
25 color / 198 b&w.
September/Photography

artbook.com  8786  artbook.com

Hal Fischer: The Gay Seventies
Edited by Griff Williams, Troy Peters. Afterword by Hal Fischer.

Hal Fischer: The Gay Seventies is the first monograph to feature the complete set of photo-text works that
Hal Fischer produced between 1977 and 1979 in San Francisco’s Haight and Castro neighborhoods.
In addition to Gay Semiotics, Fischer’s best-known work (its recent facsimile edition now out of print),
Hal Fischer: The Golden Age of Gay includes 18th Near Castro Street x 24, which was published as an artist’s
book, Boy-Friends, A Salesman and two other series—Civic Center and Cheap Chic Homo.
Hal Fischer: The Gay Seventies brings together, for the first time in nearly four decades, Fischer’s major photo-
text investigations of gay life in late 1970s San Francisco. Unapologetic, humorous, periodically subversive and
conceptually driven, Fischer’s photo-text investigations continue to engage and amuse audiences. As the work
demonstrates, the late 1970s—after Stonewall and before AIDS—was a magical moment to be young and gay
in San Francisco.
Hal Fischer (born 1950) grew up in Highland Park, Illinois. He arrived in San Francisco in 1975 to pursue an
MA in photography at San Francisco State University. Through his work as an art reviewer and photographer,
he soon became embedded in the Bay Area’s artistic and intellectual scene. He continues to live and work in
San Francisco.

GALLERY 16 EDITIONS
9780982767177 u.s. $40.00 CDN $55.00
Hbk, 10.25 x 12.25 in. / 110 pgs / 100 b&w.
October/Photography/LGBTQ

At once humorous, conceptually brilliant
and visually enthralling, the photography
of Hal Fischer is gathered here for the
first time

Peter Berlin: Icon, Artist, Photosexual
Edited by Michael Bullock. Text by Jonathan David Katz, Evan Moffitt,
Carl Swanson.

Peter Berlin was a self-created icon. With his trademark pageboy
haircut and his skin-tight costumes that put every detail of his
anatomy on display (designed and tailored by Berlin himself to
accentuate his already naturally defined physique), he became a gay
sex symbol and a walking work of art.
Cruising was his career, and with a background in photography,
Berlin began taking thousands of erotic self-portraits in the parks,
train stations and streets of Berlin, Rome, Paris, New York and San
Francisco, where he settled in the early 1970s. As Berlin put it, “One
day I looked at a camera and said, ‘I have found my dream lover.’”
Berlin’s ’70s and ’80s self-portrait photography graced the covers
of gay magazines, defining a look and a reimagined masculinity in a
changing gay male culture. Spotlighting Berlin’s significant body of
work alongside images by Tom of Finland, Robert Mapplethorpe and
Andy Warhol, Peter Berlin: Icon, Artist, Photosexual pays tribute to
the man who revolutionized the landscape of gay male eroticism and
became an international sensation. The book is designed by Omar
Sosa, Creative Director of Apartamento magazine, and is edited by
Michael Bullock, writer and publisher of BUTT, Pin-Up, Fantastic Man
and Gentlewoman magazines. Carl Swanson, Editor-at-Large for New
York Magazine, contributes a biographical text.
Artist, model and filmmaker Peter Berlin, née Armin Hagen Freiherr
von Hoyningen Huene (born 1942), created some of the most
legendary erotic imagery of his day. What began as studies in self-
portraiture and fashion design in the name of cruising, by the early
1970s had turned into a robust artistic practice that included the
creation of two films—Nights in Black Leather (1973) and That Boy
(1974)—and innumerable photographs, paintings and illustrations.

DAMIANI
9788862086554 u.s. $50.00 CDN $69.95
Hbk, 9 x 12 in. / 176 pgs / illustrated throughout.
October/Photography/Erotica/LGBTQ

LIMITED EDITION

Peter Berlin: Icon, Artist, Photosexual
Edited by Michael Bullock. Text by Jonathan David Katz, Evan Moffitt, Carl Swanson.

This limited edition of 50 copies is signed and numbered by Peter Berlin and comes
with a print.

DAMIANI
9788862086752 u.s. $700.00 CDN $1,000.00 SDNR20
Hbk, 9 x 12 in. / 176 pgs / illustrated throughout.
October/Photography/Limited Edition

Peter Berlin revolutionized the
landscape of gay male eroticism
in the tradition of Tom of Finland

artbook.com  8988  artbook.com

The Image of Whiteness
Contemporary Photography and Racialization
Edited with text by Daniel C. Blight. Interviews with David Roediger, George Yancy, Stanley Wolukau-Wanambwa, Yasmin
Gunaratnam, Claudia Rankine.

From the advent of early colonial photography in the 19th century to contemporary “white savior” social-media
images, photography continues to play an integral role in the maintenance of white sovereignty. As various scholars
have shown, the technology of the camera is not innocent, and nor are the images it produces.
In this way, the invention and continuance of the “white race” is not just a political, social and legal phenomenon,
it is also a complexly visual one. In a time of revivified fascisms, from Donald Trump to Tommy Robinson, we must
attempt to locate the image of whiteness anew, so that we can better understand its nonsensical construction.
What does whiteness look like, and how might we begin to trace an anti-racist history of artistic resistance that
works against it?
The Image of Whiteness seeks to introduce its reader to some important extracts from the troubling story of
whiteness, to describe its falsehoods, its paradoxes and its oppressive nature, and to highlight some of the crucial
work photographic artists have done to subvert and critique its image.
Edited by writer and photography scholar Daniel C. Blight, The Image of Whiteness includes the work of artists
Abdul Abdullah, Agata Madejska, Broomberg & Chanarin, Buck Ellison, John Lucas & Claudia Rankine, David Birkin,
Hank Willis Thomas, Kajal Nisha Patel, Michelle Dizon & Viet Lê, Nancy Burson, Nate Lewis, Libita Clayton, Paul
Mpagi Sepuya, Richard Misrach, Sophie Gabrielle, Stacy Kranitz and Stanley Wolukau-Wanambwa.

SPBH EDITIONS/ART ON THE UNDERGROUND
9781999814496 u.s. $35.00 CDN $39.95
Hbk, 6 x 7.5 in. / 224 pgs / 46 color / 26 b&w.
September/Photography/Nonfiction Criticism

How contemporary photographers
have subverted the constructions
and complicities of whitenessLacuna Park

Essays and Other Adventures in Photography
By Nicholas Muellner.
Lacuna Park is a collection of written and visual essays by the
influential American photographer, writer and curator Nicholas
Muellner, best known for his photobooks The Amnesia Pavilions
(named one of Time magazine’s best photobooks of 2011) and In
Most Tides an Island.
The essays gathered here intertwine personal accounts, historical
and contemporary criticism, fictional narrative and philosophical
inquiry to ask: what is existentially at stake in the making and
viewing of photographs?
Created between 2009 and 2019, these writings reflect a decade
of epochal shifts in the technologies and contexts of image-
making: the growth of smartphones and the ascendance of social
media, and the resulting transformations in visual and social
culture. This innovative collection traces that historical evolution
in image-making through Muellner’s idiosyncratically emotional,
humorous and melancholic visual and textual modes. Above all, in
these critical and philosophical works, Muellner never abandons
the position of the photographer: that person who marks their
place in the world—as lover, citizen, artist and witness—by the
optical device they hold in their hands.
Lacuna Park contains all of Muellner’s writings on photography.
In addition to five new and previously unpublished essays, the
collection includes selections published in now out-of-print and
hard-to-find works, including a complete reprint of Muellner’s
2009 book The Photograph Commands Indifference.
Nicholas Muellner (born 1969) received a BA in comparative
literature from Yale University and an MFA in Photography from
Temple University. He is Associate Professor of Photography
and Co-Director of the Image Text MFA at Ithaca College and the
ITI Press.

“A quite brilliant
book ... It is a very
generous book (it is
an adventure) and I
suspect that every
reader will appreciate
the open, personal,
poetic and erudite
call that Muellner
gives to think through
the meaning of
photography at this
juncture in history.”

–CHARLOTTE COTTON

“From his unique perspective
as a writer / photographer,
Muellner functions as
both analyst and patient
in this deep dive into the
significance of pictures.”

–ALEC SOTH

SPBH EDITIONS
9781999814489
u.s. $24.95 CDN $34.95
Pbk, 5.25 x 7.75 in. / 226 pgs /
96 color / 17 b&w.
September/Photography/
Nonfiction Criticism

artbook.com  9190  artbook.com

This Place
Edited with text by Matt Brogan. Text by
Charlotte Cotton, Miki Kratsman, Jeff Rosenheim,
Rachel Seligman.

This Place is a monumental photographic
project that explores Israel and the West Bank,
as place and metaphor, through the eyes of 10
internationally celebrated photographers: Frédéric
Brenner, Wendy Ewald, Martin Kollar, Josef
Koudelka, Jungjin Lee, Stephen Shore, Rosalind
Fox Solomon, Thomas Struth, Jeff Wall and Nick
Waplington. Their photographs question the
history, the divisions and paradoxes of the region
and its inhabitants. From the photographers’
differing visual vocabularies, nationalities and
cultural backgrounds, the picture that emerges
is not a single, monolithic vision but rather a
diverse and fragmented portrait.
The images collected in This Place have
previously been shown in renowned museums
such as DOX Centre for Contemporary Art in
Prague, the Tel Aviv Museum of Art and the
Brooklyn Museum. Now, the project culminates
in this retrospective volume, which contains
more than 200 spectacular photographs and
views of the exhibition, as well as essays by
distinguished curators on the project’s history
and its meaning for today’s political and cultural
discourse.

HATJE CANTZ
9783775746168 u.s. $75.00 CDN $105.00
Hbk, 12.75 x 12 in. / 280 pgs / 250 color.
August/Photography/Middle Eastern Art & Culture

EXHIBITION SCHEDULE
Berlin, Germany: Jewish Museum Berlin,
06/07/19–01/05/20

Two Sides of the Border
Reimagining the Region
Edited by Tatiana Bilbao, Nile Greenberg. Text by Dorothée Dupuis, Diego del Valle Rios, Ana Paula Ruiz Galindo, Mecky Reuss,
Gabriela Gomez-Mont, Carlos Hagerman, Valeria Luiselli, Minjae Kim, Ersela Kripa, Stephen Mueller, Sarah Lynn Lopez, Pedro
Reyes, Carlos Zedillo. Photography by Iwan Baan.

At a moment when migration has returned as a hot-button political issue and NAFTA is being renegotiated as the
USMC, political discourse has exaggerated differences on either side of the shared US/Mexico border. But what
if we stopped dividing the United States and Mexico into two separate nations, and instead studied their shared
histories, cultures and economies, acknowledging them as parts of a single region?
In 2018, under the direction of Mexican architect Tatiana Bilbao, 13 architecture studios and their students across
the United States and Mexico undertook the monumental task of attempting to rethink the US/Mexico border as a
complex and dynamic, but also cohesive and integrated, region. Two Sides of the Border envisions the borderlands
through five themes: creative industries and local production, migration, housing and cities, territorial economies and
tourism. Building on a long shared history in the region, the projects in this volume use design and architecture to
address social, political and ecological concerns along our shared border.
Featuring essays, student projects, interviews, special research and a large photo project by Iwan Baan, Two Sides
of the Border explores the distinct qualities which characterize this place. The book uses the tools of architecture,
research and photography to articulate an alternate reality within a contested region.
Participating architectural programs and projects include Cornell University College of Architecture and Art, Columbia
University Graduate School of Architecture, Texas Tech University College of Architecture in El Paso, University of
Texas at Austin, Universidad Iberoamericana, Universidad de Monterey UDEM, University of Michigan, University of
Washington Department of Architecture, University of California, Berkeley, University of Cincinnati College of Design,
Architecture, Art, and Planning, and Yale School of Architecture.

LARS MÜLLER PUBLISHERS/
YALE SCHOOL OF ARCHITECTURE
9783037786086 u.s. $40.00 CDN $55.00
Hbk, 6.5 x 9.5 in. / 320 pgs / 200 color.
October/Architecture & Urban/Latin American
Art & Culture/Political Science

What if we stopped
dividing the US and
Mexico, and instead saw
the border as one region?
This book envisions the
cultural and industrial
cohesion of the area

The culmination of an
acclaimed photographic
exploration of Israel and
the West Bank

ALSO AVAILABLE
Landscape of Faith: Interventions
Along the Mexican Pilgrimage Route​
9783037784990
Pbk, u.s. $35.00 CDN $47.50
Lars Müller Publishers

artbook.com  9392  artbook.com

Four Corridors
Design Initiative for RPA’s Fourth Regional Plan
Text by Paul Lewis, Guy Nordenson, Catherine Seavitt.

The Regional Plan Association has produced four comprehensive regional plans for the
New York, New Jersey and Connecticut metropolitan region since its foundation in 1922.
This book examines the evolving role of design in the first three plans and presents the
design initiatives of the Fourth Regional Plan (2017) in depth. The new plan seeks to
shift the focus of regional planning from a traditional center-to-periphery hierarchy to an
expanded notion of “corridor” that includes transportation, ecology, access and equity.
Funded by the Rockefeller Foundation, this collaborative initiative of the Regional Plan
Association, Princeton University, and four innovative design teams produced design
proposals for four regional corridors: the Highlands (forest corridor), the Bight (coastal
corridor), the Inner Ring (suburban corridor) and the Triboro (city corridor). Looking forward
to 2040, the Fourth Regional Plan imagines a transformed and vital future for parts of the
New York City metro area that are little understood and often overlooked.
Paul Lewis is a principal at LTL Architects, New York, and Professor and Associate Dean at
Princeton University School of Architecture.
Guy Nordenson is a structural engineer at Guy Nordenson and Associates, New York, and
Professor of Architecture and Structural Engineering at Princeton University.
Catherine Seavitt is a landscape architect at Catherine Seavitt Studio, New York, and
Associate Professor of Landscape Architecture at the City College of New York.

HATJE CANTZ
9783775745895 u.s. $60.00 CDN $85.00
Hbk, 8.5 x 8.5 in. / 248 pgs / 400 color.
October/Architecture & Urban

Bauhaus 100: Sites of Modernism
The Bauhaus is not to be found only in Berlin, Dessau, or Weimar; there are outstanding Bauhaus and modernist
sites all over Germany—trailblazing architecture that has left a lasting mark on our understanding of life, work,
education and living.
Through more than 100 structures, most of which are open to tourism, this volume makes it possible to
experience the historical and architectural vestiges of the “New Architecture.” Besides the famous buildings,
Bauhaus 100 presents insider tips for sites to visit throughout Germany, along with a wealth of visual material,
essays and practical advice. This book is an invitation to rediscover 20th-century architecture and track its
enduring developments.

HATJE CANTZ
9783775746144 u.s. $29.95 CDN $39.95
Pbk, 5.5 x 9 in. / 300 pgs / 150 color.
September/Architecture & Urban/Travel

BACK IN STOCK

Lina Bo Bardi: 100
Brazil’s Alternative Path to Modernism
Text by Renato Anelli, Vera Simone Bader, Gabriela Cianciolo Cosenfino,
Sabine von Fischer, Steffen Lehmann, Andres Lepik, Zeuler Lima, Olivia de
Oliveira, Catherine Veikos, Guilherme Wisnik.

The Italian-Brazilian architect and designer Lina Bo Bardi (1914–92)
forged a unique path with her bold, modern designs. Spanning
architecture, stage design, fashion and furniture, her work drew
inspiration from the International Style, which she translated into her
own visual language. Fundamental to her work was her thoughtful
engagement with her adopted country of Brazil—its culture, society,
politics and indigenous design traditions—and her ideas about the
social possibilities of design, and she expressed her sometimes
radical views in her design work, exhibitions and writings. Published
on the occasion of Lina Bo Bardi’s hundredth birthday, this richly
illustrated volume presents an overview of her oeuvre and highlights
her iconic buildings: her home, the so-called Casa de Vidro, the
Museo de Arte de São Paulo and the cultural center SESC Pompéia.

HATJE CANTZ
9783775738538 u.s. $75.00 CDN $99.00
Hbk, 9.75 x 11.75 in. / 368 pgs / 50 color / 300 b&w.
Available/Architecture & Urban/ Latin American Art & Culture

ALSO AVAILABLE
Reading Structures:
39 Projects and Built Works​
9783037784723
Hbk, u.s. $60.00 CDN $79.00
Lars Müller Publishers

ALSO AVAILABLE
Bauhaus: 1919–1933
9781942884194
Hbk, u.s. $75.00 CDN $99.00
D.A.P./The Museum of
Modern Art, New York

Bauhaus Journal
1926–1931
9783037785881
Slip, pbk u.s. $80.00 CDN $110.00
Lars Müller Publishers

Bauhaus Dessau:
Architecture-Design-Concept
9783939633112
Flexi, u.s. $35.00 CDN $47.50
Jovis

Bauhaus World Heritage Site
9783959051545
Pbk, u.s. $14.95 CDN $21.00
Spector Books/Bauhaus
Dessau Fondation

“The comprehensive
volume features case
studies of Bardi’s
projects, including her
intimate Casa de Vidro
(Glass House) in São
Paulo ... and it provides
enough in the way of
personal photographs
and Bardi’s sketches to
capture this figure of
immense, undersung
talent.”

-LISE FUNDERBURG,

ARCHITECTURAL DIGEST

artbook.com  95 94  artbook.com

Diagrams of Power
Visualizing, Mapping and Performing Resistance
Edited by Patricio Dávila. Text by Laura Poitras, Margaret Pearce, Lawrence Lize Mogel, Josh Begley,
Philippe Rekacewicz, Teddy Cruz, Patricio Dávila, Vincent Brown, W.E.B. DuBois, Joseph Beuys,
Joshua Akers.

Diagrams of Power collects contemporary artworks and projects that use data, diagrams, maps
and visualizations as ways of challenging dominant narratives and supporting the resilience of
marginalized communities.
The artists and designers featured critique conventionalized and established truths that obscure
important histories or perpetuate oppressive regimes; they also contribute to positive social change
by engaging communities and providing alternative strategies for storytelling, communication and
organizing. Historical and contemporary uses of data and visualization in colonization, surveillance
and management are problematized through critical interventions that use performance,
embodiment and counternarratives. The publication is the product of an exhibition organized by
Onsite Gallery at OCAD University, Toronto, in 2018.
Diagrams of Power features works by artists, designers, cartographers, historians and collectives
including Julie Mehretu, Iconoclasistas, Burak Arikan, Teddy Cruz and Fonna Forman, Bureau
d’Etudes, Ogimaa Mikana, Department of Unusual Certainties, Josh Begley, Lize Mogel, Philippe
Rekacewicz, Margaret Pearce, Joshua Akers, Anti-Eviction Mapping Project, Vincent Brown
and others.

ONOMATOPEE PROJECTS
9789493148031 u.s. $30.00 CDN $45.00
Pbk, 6.75 x 9.5 in. / 300 pgs /
illustrated throughout.
July/Art/Design

NEW REVISED EDITION

Museum of Capitalism
Expanded Second Edition
Edited with text by Andrea Steves, Timothy Furstnau. Text by Stephen Squibb, J.K. Gibson Graham, Ingrid
Burrington, Steven Cottingham, Lester K. Spence, Heather Davis, Kevin Killian, Jennifer González, Chiara
Bottici, Ian Alan Paul, Chantal Mouffe, Calum Storrie, Susannah Sayler, Edward Morris, Lucy R. Lippard,
T.J. Demos, Sasha Lilley, McKenzie Wark, Sarrita Hunn, James McAnally, Kim Stanley Robinson, Jodi
Dean, Ben Davis, Madeline Lane-McKinley, Nina Power, Abigail Satinsky, Simon Sheikh.

The Museum of Capitalism—a traveling exhibition that has been hosted in Oakland and Boston
and will arrive in New York City in fall 2019—treats capitalism as a historical phenomenon. This
speculative institution views the present and recent past from the implied perspective of a future
society in which our economic and political system has ended, and is now memorialized and
subjected to the museological gaze. The goal of the museum, and its publication, is to “educate
this generation and future generations about the ideology, history and legacy of capitalism.” To this
end, Museum of Capitalism features sketches and renderings of exhibits and artifacts, combined
with relevant quotations from historical sources, interspersed with speculative essays on the
intersections of ecology, race, museology, historiography, economics and politics.
Included are representations of artworks and museum exhibits created by artists Oliver Ressler,
Sayler/Morris, Dread Scott, Temporary Services, Superflex and others, original Isotype graphics
drawn from the museum’s lexicon of “capitalisms” and texts from Lucy Lippard, Lester K.
Spence, T.J. Demos, Chantal Mouffe, McKenzie Wark and Kim Stanley Robinson, among others.
For this new, expanded second edition of Museum of Capitalism (the first was published in 2017),
Jodi Dean, Ben Davis, Madeline Lane-McKinley, Nina Power, Abigail Satinsky, Simon Sheikh and
FICTILIS have contributed new texts.

INVENTORY PRESS
9781941753262 u.s. $45.00 CDN $62.00
Hbk, 7.5 x 9.75 in. / 216 pgs / 90 color / 25 duotone.
October/Art

EXHIBITION SCHEDULE

New York: Parsons School of Design, 10/11/19–12/18/19

Making and Being
Embodiment, Collaboration, & Circulation in the Visual Arts
By Susan Jahoda and Caroline Woolard.
Contributions by Leigh Claire La Berge, Stacey Salazar, Alta Starr.

Aimed at those who want to connect art to economy and produce works that reflect the conditions of
their own production, Making and Being provides a framework for rethinking the artist’s practice. In this
book, artists are asked to reflect on both who they are becoming as they make projects, and also what their
projects are becoming as they take shape and circulate in the world.
Making and Being is the culmination of five years of experimentation and research in art school classrooms
around the world conducted by artists and educators Susan Jahoda, Caroline Woolard and Emilio Martinez-
Poppe. Trying out ideas and exercises, the authors learned what works and what doesn’t, resulting in a
multiplatform pedagogical project that offers exercises and practices for fostering mindful collaboration,
contemplation and social and ecological analysis. Here, their most essential assignments and activities are
compiled into one book.
Making and Being is published in collaboration with BFAMFAPhD, a collective that includes artists, designers,
technologists, organizers and educators working at the intersection of art, technology and political economy.
Susan Jahoda is an artist, educator and organizer whose work includes video, photography, text,
performance, installation and research-based collaborative projects, and a core member of the New York–
based collectives BFAMFAPhD and the Pedagogy Group. She is currently a Professor of Art at the University
of Massachusetts, Amherst, and resides in New York City.
Caroline Woolard is an Assistant Professor of Sculpture at the Hartford Art School, CT. Woolard employs
sculpture, installation and online networks to study the pleasures and pains of interdependence. She is the
2018–20 inaugural Walentas Fellow for Women Leaders in the Arts at Moore College of Art and Design.

The People’s Guide to A.I.
By Diana Nucera and Mimi Onuoha.
Foreword by Stephanie Dinkins.

Systems that use artificial intelligence (AI) are becoming present in more and more parts of our lives,
subtly guiding daily life from listening to music to getting stopped by the police. But what does this
technology really mean for people, now and in the future? What happens when we have developed
computer systems that can do things we previously thought only humans could do?
Written by Mimi Onuoha and Mother Cyborg (Diana Nucera), The People’s Guide to A.I. is a beginner’s
guide to understanding AI and other data-driven tech. The guide, written in accessible language and
featuring workbook activities for interactive learning, uses a popular education approach to explain AI-
based technologies so that everyone—from youth to seniors, from non-techies to experts—has the
chance to think critically about the kinds of futures automated technologies can bring.
The mission of The People’s Guide to A.I. is to open discussion around AI by demystifying and shifting
the narrative about what types of uses AI can have for everyday people. The guide began as a PDF
and print pamphlet; this present edition marks its first appearance as a book, now with new, updated
content and design.
Mimi Onuoha (born 1989) is a Nigerian American, Brooklyn-based media artist and researcher who has
been in residence at Eyebeam Art & Technology Center, Studio XX, Columbia University’s Tow Center
and the Royal College of Art. Onuoha earned her MPS from NYU Tisch’s Interactive Telecommunications
Program, where she is currently a researcher.
Organizer and artist Mother Cyborg, also known as Diana Nucera, released her debut album, Pressure
Systems, in 2017.

PIONEER WORKS PRESS
9781945711084 u.s. $12.00 CDN $16.50
Pbk, 6 x 9 in. / 120 pgs / 5 duotone / 5 b&w.
January/Nonfiction Criticism

PIONEER WORKS PRESS
9781945711077 u.s. $17.95 CDN $24.95
Pbk, 4.5 x 7.5 in. / 180 pgs / 20 color.
November/Nonfiction Criticism/Art

“This project’s socially based approach to art and
design education hits a nerve with today’s generation
of active makers.” –ELLEN LUPTON, AUTHOR AND CURATOR

ALSO AVAILABLE
An Atlas of Agendas​
9789491677977
Hbk, u.s. $50.00 CDN $69.95
Onomatopee

artbook.com  97 96  artbook.com

My Mother Laughs
By Chantal Akerman.
Translated by Corina Copp.

First published in France in 2013, My Mother Laughs is the final book written by the legendary
and beloved Belgian artist and director Chantal Akerman (1950–2015) before her death. A moving
and unforgettable memoir, the book delves deeply into one of the central themes and focuses of
Akerman’s often autobiographical films: her mother, who was the direct subject of her final film No
Home Movie (2015).
With a particular focus on the difficulties Akerman faced in conjunction with the end of her
mother’s life, the book combines a matter-of-fact writing style with family photographs and stills
from her own films in order to better convey the totality of her experience. Akerman writes: “With
pride because I believed at last in my ability to say something that I’d had trouble saying. I told
myself, I am strong for once, I speak. I speak the truth.”
Chantal Akerman (1950–2015) was a Belgian film director, screenwriter, artist and professor. She
is best known for her film Jeanne Dielman, 23 quai du Commerce, 1080 Bruxelles (1975), which
was dubbed a “masterpiece” by the New York Times. During her 42 years of active filmmaking,
Akerman’s influence on queer, feminist and avant-garde cinema remains unmatched, her films
highlighting a near-physical passage of time. Akerman’s films have been shown at the Venice Film
Festival, Cannes Film Festival and the New York Film Festival, among many others.

THE SONG CAVE
9780998829081 u.s. $20.00 CDN $29.95
Pbk, 5.5 x 7.5 in. / 175 pgs / 22 color / 7 b&w.
July/Film & Video/Nonfiction Criticism

NEW REVISED EDITION

Merce Cunningham: Changes
Notes on Choreography
Edited by Frances Starr.

On the occasion of Merce Cunningham’s centennial comes this handsome new edition of his
classic and long-out-of-print artist’s book Changes: Notes on Choreography, first published in 1968
by Dick Higgins’ Something Else Press. The book presents a revealing exposition of Cunningham’s
compositional process by way of his working notebooks, containing in-progress notations of
individual dances with extensive speculations about the choreographic and artistic problems he
was facing.
Illustrated with over 170 photographs and printed in color and black and white, the book was
described by its original publisher as “the most comprehensive book on choreography to emerge
from the new dance … [which] will come to stand with Eisenstein’s and Stanislavsky’s classics on
the artistic process.” By the time these notebooks were published, Cunningham had already led
the Merce Cunningham Dance Company for 15 years, and had collaborated with Cage and others
on milestones such as Variations V (1966) and RainForest (1968), the latter with Andy Warhol, David
Tudor and Jasper Johns.
Along with his essay collection Dancing in Space and Time (1978), Changes is one of the most
significant publications on Cunningham’s enduring contributions to dance, which developed through
collaboration with John Cage to incorporate formal innovation with regard to chance, silence and
stillness.

THE SONG CAVE/
MERCE CUNNINGHAM TRUST
9780998829074 u.s. $25.00 CDN $34.95
Pbk, 6 x 9.25 in. / 188 pgs / 16 color / 160 b&w.
July/Performing Arts

Bridget Riley: A Very Very Person
The Early Years
By Paul Moorhouse.
In January 1965 the international art world converged on New York to pay homage to a brilliant new star. The
glittering opening of The Responsive Eye, a major exhibition of abstract painting at the Museum of Modern
Art, signalled the latest phenomenon, op art—and its center of attention was a young painter named Bridget
Riley, whose dazzling painting Current appeared on the cover of the catalogue. Riley’s first solo show in
New York sold out, and, following a feature in Vogue magazine, the Riley “look” became a fashion craze.
Overnight, she had become a sensation, yet only three years earlier, she was a virtual unknown. How did
success arrive so suddenly?
Authored by the acclaimed curator and writer Paul Moorhouse, A Very Very Person is the first biography
of Bridget Riley and addresses that tantalizing question. Focusing on her early years, it tells the story of a
remarkable woman whose art and life were entwined in surprising ways. This intimate narrative explores
Riley’s wartime childhood spent in the idyllic Cornish countryside, her subsequent struggles to find her
way as an artist, and the personal challenges she faced before finally arriving as one of the world’s most
celebrated artists in Swinging 1960s London.
Paul Moorhouse is Curator of Twentieth Century Portraits at the National Portrait Gallery, London. From 1985
to 2005, he was Curator, Modern Collection, latterly Senior Curator, Contemporary Art, at Tate. Recent books
include Bridget Riley: From Life (2010), the award-winning Gerhard Richter: Painting Appearances (2009), Pop
Art Portraits (2007) and Richard Long: Walking the Line (2003).

NOW IN PAPERBACK

On Being an Artist
By Michael Craig-Martin.
Few living artists can claim to have had the influence of Michael Craig-Martin (born 1941). Celebrated
globally for his distinctive art, with numerous retrospectives and honors to his name, he has helped
nurture generations of younger artists.
In On Being an Artist, now published in paperback, Craig-Martin reflects with wit and candor on the
people, ideas and events that have shaped his professional life. In a series of short, entertaining
episodes, he recounts his time studying under Josef Albers at Yale University School of Art alongside
Chuck Close, Richard Serra and others; his memories of meeting personal heroes such as Andy
Warhol, Jasper Johns and John Cage; and his surreal experience of staking out Christine Keeler at
the height of the Profumo scandal.
He recalls, too, his first tentative steps as an artist and emergence as a key figure of early conceptual
art, and looks back on his achievements as a teacher at Goldsmiths, where he nurtured two
generations of students, among them Damien Hirst and Sarah Lucas, earning himself the sobriquet
“the godfather of the YBAs.”
Craig-Martin tackles controversial issues such as the fashionability of contemporary art, the enduring
status of painting, the relevance of life drawing and practical skills, the qualities of art schools, the
role of commercial dealers and the judgment of what is good and bad in art.
More than the life of one of the most creative minds of our age, On Being an Artist provides
lesson after valuable lesson to anyone wishing to know what it means and what it takes to be an
artist today.
“An erudite, insightful and hugely readable collection.” –It’s Nice That
“A gloriously illustrated credo-cum-memoir.” –artsjournal.com

ART / BOOKS
9781908970503 u.s. $20.00 CDN $29.95
Pbk, 6 x 9 in. / 304 pgs / 60 color / 33 b&w.
September/Nonfiction Criticism/Biography/Art

ALSO AVAILABLE
About Bridget Riley:
Selected Writings, 1999-2016​
9781909932296
Pbk, u.s. $39.95 CDN $55.00
Ridinghouse

Bridget Riley: The Stripe
Paintings 1961-2012​
9781905464760
Clth, u.s. $49.95 CDN $67.50
Ridinghouse

RIDINGHOUSE
9781909932500 u.s. $24.95 CDN $34.95
Pbk, 5.75 x 8.75 in. / 272 pgs / 11 color / 19 b&w.
July/Biography/Art

ALSO AVAILABLE
Stan Brakhage:
Metaphors on Vision​
9780997910209
Pbk, u.s. $40.00 CDN $54.00
Anthology Film Archives/
Light Industry

Judson Dance Theater:
The Work Is Never Done​
9781633450639
Pbk, u.s. $35.00 CDN $47.50
The Museum of Modern Art,
New York

artbook.com  9998  artbook.com

NEW LOWER PRICE

Merce Cunningham:
Common Time
Edited with text by Fionn Meade, Joan Rothfuss.
Foreword by Olga Viso. Text by Carlos Basualdo, Juliet
Bellow, Philip Bither, Roger Copeland, Mary L. Coyne,
Douglas Crimp, Hiroko Ikegami, Kelly Kivland, Claudia
La Rocco, Benjamin Piekut, David Vaughan. Interviews
by Victoria Brooks, Danielle Goldman, Aram Moshayedi.

Renowned as both choreographer and dancer,
Merce Cunningham (1919–2009) also revolutionized
dance through his partnerships with the many
artists who created costumes, lighting, films and
videos, and décor and sound for his choreographic
works. Cunningham, together with partner John
Cage, invited those artists to help him rethink what
dance could mean, both on the stage and in site-
responsive contexts. His notion that movement,
sound and visual art could share a “common time”
remains one of the most radical aesthetic models of
the 20th century and yielded extraordinary works by
dozens of artists and composers, including Charles
Atlas, John Cage, Morris Graves, Jasper Johns, Rei
Kawakubo, Robert Morris, Gordon Mumma, Bruce
Nauman, Ernesto Neto, Pauline Oliveros, Nam June
Paik, Robert Rauschenberg, Frank Stella, David
Tudor, Stan VanDerBeek, Andy Warhol and La Monte
Young, among many others. These collaborations
bring to the fore Cunningham’s direct impact upon
postwar artistic practice.
This 456-page volume, published in conjunction with
the Walker Art Center and MCA Chicago’s exhibition,
reconsiders the choreographer and his collaborators
as an extraordinarily generative interdisciplinary
network that preceded and predicted dramatic
shifts in performance, including the development
of site-specific dance, the use of technology as
a choreographic tool and the radical separation
of sound and movement in dance. It features ten
new essays by curators and historians, as well as
interviews with contemporary choreographers—
Beth Gill, Maria Hassabi, Rashaun Mitchell and Silas
Riener—who address Cunningham’s continued
influence. These are supplemented by rarely
published archival photographs, reprints of texts by
Cunningham, Cage and other key dancers, artists
and scholars, several appendices and an extensive
illustrated chronology placing Cunningham’s
activities and those of his collaborators in the
context of the 20th century, particularly the
expanded arts scene of the 1960s and 1970s. This
book is an essential volume for anyone interested in
contemporary art, music and dance.

WALKER ART CENTER
9781935963141 u.s. $75.00 $49.95 CDN $105.00 $69.95
Hbk, 9 x 11.75 in. / 456 pgs / 250 color / 150 b&w.
Available/Performing Arts

100 years of Merce:
the essential book on
the man and his work

“It goes without saying that a dance is a
dance and a book about dance is a book.
Though they may meet at the intersection
of Art and Good Intentions, I find myself
greedy. I have a longstanding infatuation with
language, a not-easily assailed conviction
that it, above all else, offers a key to clarity.
Not that it can replace experience, but rather
holds a mirror to our experience, gives us
distance when we need it. So here I am, in
a sense, trying to ‘replace’ my performances
with a book, greedily pushing language to
clarify what already was clear in other terms.
But, alas, gone. This has seemed one good
reason to compile a book out of the remains
of my performances, letting the language fall
where it may. Let it be said ‘She usually makes
performances and has also made a book.’”

–YVONNE RAINER

ALSO AVAILABLE
Poems by Yvonne Rainer​
9781936440108
Pbk, u.s. $12.00 CDN $17.50
Badlands Unlimited

FACSIMILE EDITION

Yvonne Rainer: Work 1961–73
Text by Yvonne Rainer.

Forty-five years after its publication, Primary Information brings Yvonne Rainer’s classic book back into print in an exact
facsimile.
In 1974, Yvonne Rainer published Work 1961–73, an illustrated catalog of her performance works up to that point. In
these years, as the art world turned toward minimalism, Rainer and her Judson Dance Theater colleagues were engaged
in a parallel, and equally radical, redefinition of dance. Stripping dance of its pomp and self-serious virtuosity, they
created what dancer and choreographer Pat Catterson has called “the people’s dance.” Or, as Rainer put it, instead of the
“overblown plot” of traditional dance, she explored the “obvious” alternative: “stand, walk, run, eat, carry bricks, show
movies, or move and be moved by some thing other than oneself.”
Work 1961–73 chronicles the years when Rainer found herself and her work at the heart of a revolution in dance,
performance and art. Written in Rainer’s wonderful frank, funny and perceptive prose, and illustrated with photographs,
handwritten scores, sketches, press articles and ephemera, Work 1961–73 is a period document and an instruction
manual, an archive and a manifesto.
A sought-after, rare classic, Work 1961–73 is brought back into print in a true facsimile edition by Primary Information; the
only change is the small addition of new notes at the back of the book.
One of the most influential artists of her generation, dancer, choreographer and filmmaker Yvonne Rainer (born 1934)
was a founding member of Judson Dance Theater in New York City and a leading figure in the development of minimalist
and postmodern dance.

PRIMARY INFORMATION
9781732098633 u.s. $40.00 CDN $55.00
Pbk, 7.75 x 10.5 in. / 344 pgs / 225 b&w.
October/Art/Artists’ Books, Performing Arts

artbook.com  101 100  artbook.com

Steven Leiber: Catalogs
Text by Philip Aarons, Elisheva Biernoff, Alexandra Bowes, Jessica Brier, Ann Butler, Genie Candau,
Christophe Cherix, Susanne Cockrell, Arnaud Desjardins, Marc Fischer, Chris Fitzpatrick, David
Leiber, Michael Lowe, Adam Michaels, Tom Patchett, David Platzker, Marcia Reed, Lawrence
Rinder, Anne Rorimer, David Senior, Erika Torri, Andrew Tosiello, Robin Wright.

Steven Leiber was a pioneering San Francisco art dealer, collector and gallerist who
specialized in the dematerialized art practices of the 1960s and 1970s and the ephemera
and documentation spawned by conceptual art and other postwar movements. To sell
this material, Leiber produced a series of 52 iconic catalogs between 1992 and 2010. Far
from your ordinary dealer catalog, Leiber’s catalogs paid homage to the kind of historic
printed matter that he bought and sold, mimicking iconic publications like Wallace Berman’s
Semina journal and the exhibition catalog for Documenta V (1972). Leiber’s reputation
spread via these unique volumes, which included works by John Baldessari, Lynda Benglis,
Ray Johnson, Lucy Lippard, Allan Kaprow, Yayoi Kusama, Claes Oldenburg, Ed Ruscha,
Lawrence Weiner and many more.
Across 252 pages, this book documents the full set of 52 dealer catalogs produced by
Steven Leiber between 1992 and 2010. Inspired by Leiber’s often humorous borrowing for
his catalog designs, the book’s format references Sol LeWitt’s Autobiography and includes
an essay and contextual notes by SFMOMA Head Librarian David Senior. Additional
contributors include Ann Butler, Christophe Cherix, Marc Fischer, Adam Michaels, Tom
Patchett, David Platzker, Marcia Reed, Lawrence Rinder and Robin Wright.
Steven Leiber (1957–2012) began to buy and sell ephemera while working as a private
dealer selling prints, drawings and multiples in the early 1980s. Scrupulously organized
and cataloged, Leiber’s collection—housed in his grandmother’s basement—became an
important resource for scholars, curators and other enthusiasts. The collection included
the work of some 1,000 artists and represented practically every major movement within
late 20th-century avant-garde practice, including Fluxus, conceptual art, land art, mail art,
performance and video.

INVENTORY PRESS & RITE EDITIONS
9781941753248 u.s. $55.00 CDN $75.00
Pbk, 10.25 x 10.25 in. / 252 pgs / 300 color.
August/Art

Beloved by collectors and scholars
alike, Steven Leiber’s beautiful
bookseller catalogs shaped the canon
of publications by artists

Sol LeWitt: $100 Works
Introduction by Jason Rulnick. Text by Veronica Roberts.

$100 Works presents a comprehensive overview of conceptualist pioneer Sol LeWitt’s
numbered R Series drawings, which he created from approximately 1971 to 1979. As
early as 1967, LeWitt had started making cut, folded and torn works, which he intended
would always sell for $100. “His wall drawings were already selling for thousands
of dollars, so he wanted to have some artwork that everybody could buy,” notes
Jason Rulnick.
This body of work consists of over 800 folded, torn and cut paper works, including cut
maps, reproductions, and manipulated silver gelatin photographs. Thanks to extensive
research throughout various private and public collections around the world, this volume
includes over 100 color plates, along with an index/description of all 870 known works,
information that has been made available through the artist’s day books and journals
uncovered (in the studio) by Veronica Roberts. In the high-flying commerciality of the
contemporary art world, LeWitt’s intention and foresight for this body of work resonates
more than ever today.

RADIUS BOOKS
9781934435922 u.s. $65.00 CDN $90.00
Hbk, 9.75 x 11.75 in. / 240 pgs / 110 color.
November/Art

FACSIMILE EDITION

Sol LeWitt: Four Basic Kinds of Lines & Colour
Originally published in 1971, Four Basic Kinds of Lines & Colour is a classic artist’s
book by preeminent conceptual artist Sol LeWitt (1928–2007). Featuring 34
pages of drawings, the work is an early example of LeWitt’s rigorous, algorithmic
process in which a set of rules, applied to generate an image, are subsequently
run through all of their permutations.
In the late 1960s LeWitt began applying this technique, first developed for his wall
drawings, to “artists’ books,” a term that was coined two years after this book
appeared. In this publication, LeWitt demonstrates the 34 ways that basic lines
(horizontal, vertical, left-facing diagonal and right-facing diagonal) can be rendered
in four colors (red, yellow, blue and black), with each page displaying a single
combination (for example, horizontal lines in blue).
The book is one of LeWitt’s signature bookworks, which in its original edition
remains quite scarce, so this new facsimile edition is significant; almost none, if
any, of his books (he produced over 50) have been reprinted.

PRIMARY INFORMATION/PRINTED MATTER, INC.
9781732098664 u.s. $16.00 CDN $24.95
Pbk, 8 x 8 in. / 36 pgs / 16 color / 16 b&w.
August/Artists’ Books

Modern Artifacts
Edited with text by Tod Lippy. Text by Michelle Elligott. Contributions by Mary Ellen Carroll, Rhea
Karam, Mary Lum, Clifford Owens, Michael Rakowitz, Paul Ramirez Jonas.

Modern Artifacts includes all 18 installments of the series, copresented with Esopus and the
Museum of Modern Art Archives, that originally appeared in Esopus, the award-winning nonprofit
arts annual that suspended publication in 2018.
Each of these installments focuses on a particular part of the MoMA Archives—subjects include
the museum’s first guest book, its “Art Lending Service” program, activities in the museum’s
garden, materials from the archives of contemporary artists such as James Lee Byars, Scott
Burton and Grace Hartigan, and correspondence, photographs and other ephemera related to
exhibitions such as the groundbreaking Spaces show in 1970 devoted to installation art.
The book, which features several removable inserts of archival materials printed in facsimile,
also includes brand-new contributions commissioned from six contemporary artists—Mary Ellen
Carroll, Rhea Karam, Mary Lum, Clifford Owens, Michael Rakowitz and Paul Ramirez Jonas—
who have each created a project in the book inspired by a particular item or series of items in the
MoMA Archives.

ESOPUS BOOKS
9780989911771 u.s. $85.00 CDN $115.00 SDNR40
Hbk, 9.5 x 12 in. / 300 pgs / 300 color.
October/Art

Among LeWitt’s great contributions
to art was the invention of his own
economic model

ALSO AVAILABLE
Sol LeWitt: Between the Lines
9783960983446
Pbk, u.s. $50.00 CDN $67.50 FLAT40
Walther König, Köln

artbook.com  103 102  artbook.com

Agnes Denes: Absolutes and Intermediates
Edited by Emma Enderby. Foreword by Alex Poots. Text by Giampaolo Bianconi, Agnes Denes, Emma Enderby, Lyn
Gamwell, Renee Gladman, Caroline A. Jones, Lucy R. Lippard, Dan Mills, Timothy Morton, Klaus Ottmann.
Interview by Hans Ulrich Obrist.

Agnes Denes: Absolutes and Intermediates accompanies the largest exhibition of the artist’s work in New York
to date, held at The Shed in fall 2019 as part of the arts space’s opening season. Presenting more than 130
works, this comprehensive publication, presented in an embossed slipcase, spans the 50-year career of the
path-breaking artist dubbed “the queen of land art” by the New York Times, famed for her iconic Wheatfield—A
Confrontation (1982), for which she planted a two-acre wheatfield in Lower Manhattan on the Battery Park
Landfill, in the shadow of the then recently erected Twin Towers.
A major undertaking, this superb catalog includes a comprehensive text by the exhibition’s curator, Emma
Enderby, an interview with Denes by Hans Ulrich Obrist, essays by prominent scholars and curators including
Caroline A. Jones, Lucy R. Lippard and Timothy Morton that examine Denes’ multifaceted practice in new ways,
writings by the artist and reflections by curators who have worked with Denes over the course of her career.
New works by Denes commissioned by The Shed for the exhibition are presented in a special insert.
Budapest-born, New York–based artist Agnes Denes (born 1931) rose to international attention in the 1960s
and 1970s as a leading figure in conceptual, environmental and ecological art. A pioneer of several art genres,
she has created work in many mediums, utilizing various disciplines—such as science, philosophy, linguistics,
ecology and psychology—to analyze, document and ultimately aid humanity.

THE SHED
9781732494701 u.s. $65.00 CDN $90.00
Slip, hbk, 9 x 11.75 in. / 384 pgs / 330 color / 15 b&w.
November/Art

“Agnes Denes, the queen of land art,
made one of New York’s greatest public
art projects ever in 1982. Now, the
world might be catching up with her.”

–KARRIE JACOBS, NEW YORK TIMES

SPRING–SUMMER MIDSEASON SUPPLEMENT

Eva Hesse: Oberlin Drawings
Drawings in the Collection of the Allen Memorial Art Museum, Oberlin College
Edited by Barry Rosen. Foreword by Helen Hesse Charash, Andria Derstine. Text by Briony Fer, Gioia Timpanelli,
Manuela Ammer, Andrea Gyorody, Jörg Daur.

This monumental tome contains the entirety of the important German artist’s drawings held in the collection
of the Allen Memorial Art Museum, Oberlin College, Ohio. The AMAM was the first museum to purchase
a sculpture by Hesse, Laocoon, in 1970. In gratitude for its recognition of Hesse’s work, and following the
artist’s untimely death, her sister Helen Hesse Charash generously donated the artist’s notebooks, diaries,
sketchbooks, photographs and letters to the museum.
Hesse’s drawings played a crucial role in her work, which in turn gave way to an array of highly innovative
techniques and styles that today still defy classification. As she commented in 1970: “I had a great deal of
difficulty with painting but never with drawing ... the translation or transference to a large scale and in painting
was always tedious.... So I started working in relief and with line.” Hesse’s custom of introducing sculptural
materials into drawing and painting continues to influence artmaking today.
Eva Hesse (1936–70) was one of the foremost artists of the 20th century. Her work combined the seriality and
reductionism of 1960s minimalism with emotion, sensuousness and physicality. Her work is in the collections
of the Museum of Modern Art, Tate, Guggenheim and many others.

HAUSER & WIRTH PUBLISHERS
9783906915395 u.s. $60.00 CDN $85.00
Hbk, 9.5 x 11 in. / 428 pgs / 391 color.
Available/Art

EXHIBITION SCHEDULE

New York, NY: The Shed, 10/09/19–01/19/20

From the
geometric
to the
biomorphic,
Hesse’s
drawings are
as radical
and sensuous
as her
sculptures

artbook.com  105104  artbook.com

Giorgio Morandi
Edited by Alessia Calarota.

Italian painter Giorgio Morandi (1890–1964) was a poet of the ordinary. Best known
for his still lifes, Morandi arranged simple objects—he tended to favor bottles, vases
and bowls, earning him the patronizing description “the Italian painter of bottles”—in
seemingly simple compositions in modestly scaled paintings. Bathed in flickering light
and muted, earthy color, Morandi’s subtle and contemplative paintings are disarmingly
absorbing, imbued with deep feeling and a reassuring solidity. Small and sublime
at the same time, his paintings are generous to attentive viewers, and have drawn
rapturous praise from artists and critics alike.
Morandi devoted his career to the pursuit of what he called “the essence of things.”
“Even in as simple a subject” as a still life, Morandi explained, “a great painter can
achieve a majesty of vision and an intensity of feeling to which we immediately
respond.” He pursued this goal over the course of about 50 years, in the execution of
some 1,350 oil paintings and 133 etchings.
Featuring a selection of Morandi’s oil and watercolor paintings, drawings and etchings,
this publication ranges from Morandi’s renowned still lifes to his elegant flower vases
and lonely landscapes. The book presents the whole of the artist’s silent yet profound
innovation, halfway between reality and abstraction, and reveals why Morandi has
remained a constant source of inspiration for generations of artists.

SILVANA EDITORIALE
9788836642267 u.s. $50.00 CDN $69.95
Hbk, 9 x 11 in. / 192 pgs / 230 color.
October/Art

Arshile Gorky: 1904–1948
Preface by Maria Cristina Gribaudi. Text by Gabriella Belli, Edith Devaney,
Saskia Spender.

Armenian American artist Arshile Gorky (c. 1904–48) made his first mature works
in New York City in the mid-1920s, by which point the traumatic history of the
20th century had already made him a genocide survivor and an exile from his
homeland. Channeling his study of the modern masters through his own painful
experiences and poignant memories, in two decades Gorky produced a huge
body of deeply personal, emotionally intense lyrical abstractions that had a huge
influence on his contemporaries.
Arshile Gorky explores the strength of Gorky’s artistic voice throughout the
stages of his remarkable, though tragically short, career. Featuring more than
80 paintings and works on paper drawn from public and private collections
around the world, this volume presents a comprehensive retrospective survey
of the artist’s work. New essays by curators Edith Devaney, Gabriella Belli and
Saskia Spender, the artist’s granddaughter and President of the Arshile Gorky
Foundation, explore the artist’s life, work and subsequent influence.
Tracing how Gorky interweaved motifs, references and painterly flourishes in
paintings and elaborate works on paper, Arshile Gorky reveals the artist’s unique
position as a bridge between Europe and America, between surrealism and
abstract expressionism. He remained a pivotal figure after his untimely death,
influencing many other artists; Willem de Kooning acknowledged Gorky as a
“driving force” among his generation of painters.

HAUSER & WIRTH PUBLISHERS
9783906915340 u.s. $55.00 CDN $75.00
Hbk, 11 x 9.75 in. / 240 pgs / 118 color.
July/Art

EXHIBITION SCHEDULE

Venice, Italy: Ca’ Pesaro
International Gallery of Modern Art,
05/08/19–09/22/19

NEW REVISED EDITION

Guggenheim Museum Collection: A to Z
Fourth Edition
Edited by Nancy Spector, Vivien Greene. Text by Homi Bhabha, Thomas Crow, Nikki Greene,
Jeffrey Schnapp, et al. Contributions by Tracey Bashkoff, Jennifer Blessing, Megan Fontanella,
Vivien Greene, David Horowitz, Samantha Small, Nancy Spector, Nat Trotman, Joan Young, et al.

Revised, updated and completely redesigned, the fourth edition of the Guggenheim
Museum’s popular guide to its New York collection is a beautifully produced volume, not
only a handy overview of the museum’s holdings but also a concise, engaging primer on
the art of the late 19th through the early 21st centuries.
Organized alphabetically, the book consists of entries on more than 170 of the most
important paintings, sculptures, photographs, videos, site-specific installations and other
works in the collection by artists from Marina Abramovic to Maurizio Cattelan to Julie
Mehretu to Gilberto Zorio. Also included are definitions of key terms and concepts of
modern art, from “Appropriation” to “Nonobjective” to “Postcolonial” and beyond.
The Guggenheim Museum collection is beloved for this wealth of masterpieces by leading
modern artists, such as Marc Chagall, Vasily Kandinsky and Pablo Picasso. Reflecting the
recent growth in the collection, this edition of the guide includes new entries on Romare
Bearden, Tacita Dean, Cao Fei, David Hammons, Catherine Opie and Adrian Piper, among
scores of others. The text is by the museum’s curators as well as prominent authors and
scholars, including Homi Bhabha, Thomas Crow, Nikki Greene and Jeffrey Schnapp.

GUGGENHEIM MUSEUM
9780892075492 u.s. $45.00 CDN $62.00
Pbk, 7 x 9 in. / 440 pgs / 360 color.
October/Art

BACK IN STOCK

Jean-Michel Basquiat
Text by Rudy Chiappini.

Controversial cult artist, enfant terrible of the art world, friend of Haring and Warhol,
and both idol and a victim of the art scene of the ‘80s: Jean-Michel Basquiat was
a legend in his own lifetime. This catalog, published for the major retrospective at
the Lugano Museum of Modern Art, provides an excellent overview of Basquiat’s
life and work.
From his origins as a street graffiti artist, Basquiat became one of the most
influential artists of his time. As emblems of the contemporary world, his explosive,
colorful and apparently naive canvases have an unparalleled force.
In this substantial volume, the brief but intense artistic career of this celebrated
proponent of the downtown New York art scene of the 1980s is covered through
some 50 paintings and 20 works on paper, drawn from prestigious private
collections and museums. This book offers a new and intense dialogue with this
giant of 20th-century art.

SKIRA
9788876242649 u.s. $65.00 CDN $90.00
Hbk, 10 x 11 in. / 200 pgs / 162 illustrations.
Available/Art

artbook.com  107 106  artbook.com

A Death
Notes of a Suicide
By Zalman Shneour.
Introduction and translation by Daniel Kennedy.

In a Yiddish take on Notes from Underground, a dark love affair develops in an unnamed Eastern
European city between the young, impoverished, violently self-loathing teacher, Shloyme—and a
hungry, spiteful and unsettlingly sensual revolver. Ostensibly purchased to protect Shloyme from
the pogroms sweeping the empire, the weapon instead opens a portal to his innermost demons,
and through it he begins his methodical mission to eradicate any remnants of life and humanity in
him and pave the way for his self-destruction. A Death takes the form of a diary that follows the
Jewish calendar.
Written in Yiddish in 1905 and published with immediate success in Warsaw in 1909,
A Death utilizes the influences of Dostoyevsky and Schopenhauer to depict a distinctly Jewish
experience of uprooted modernity, and presents a lesser-known strand of Jewish decadent literature.
This translation of his inaugural novel is Schneour’s first appearance in English since 1963. Its
exploration of alienation, mental health, toxic masculinity and violence is remarkably contemporary.
Born in Shklow, Zalman Shneour (1887–1959) was one of the major figures of Jewish modernity,
and was the most popular Yiddish writer between the World Wars. He wrote poetry, prose and plays
in both Yiddish and Hebrew. Like many of his generation, his life was spent moving from city to city
in search of literary community or escaping political turmoil: from Odessa to Warsaw to Vilne, and on
to such Western cities as Bern, Geneva, Berlin, Paris, New York (where he died) and Tel Aviv (where
he is buried).

WAKEFIELD PRESS
9781939663450 u.s. $15.95 CDN $24.95
Pbk, 5.5 x 8 in. / 224 pgs.
October/Fiction & Poetry

Cruise of Shadows
Haunted Stories of Land and Sea
By Jean Ray.
Introduction and translation by Scott Nicolay.

Footsteps in an abandoned holiday resort as the cold weather settles in; a knock on the door of
a hut in the middle of an isolated bog; a lane in Rotterdam perceptible to only one inhabitant in
the city. In Cruise of Shadows, Jean Ray began to fully explore the trappings of the ghost story
to produce a new brand of horror tale: one that described the lineaments of a universe adjacent
to this one, in which objects sweat hatred and fear, and where the individual must face the
unknown in utter isolation. First published in 1931, two years after he served his prison sentence
for embezzling funds for his literary magazine, Ray’s second story collection failed to find the
success of his first one, Whiskey Tales, but has emerged over the years as a key publication in
the Belgian School of the Strange. It has remained unavailable in its integral form even in French
until recently, however, though it contains some of Ray’s most anthologized and celebrated
stories, including two of his best known, “The Mainz Psalter” and “The Shadowy Alley.” This is the
book’s first English translation, and the second of the volumes of Ray’s books to be published by
Wakefield Press.
Alternately referred to as the “Belgian Poe” and the “Flemish Jack London,” Jean Ray
(1887–1964) delivered tales of horror under the stylistic influence of his most cherished authors,
Charles Dickens and Geoffrey Chaucer. A pivotal figure in what has come to be known as the
“Belgian School of the Strange,” Ray authored some 6,500 texts in his lifetime.

WAKEFIELD PRESS
9781939663443 u.s. $15.95 CDN $24.95
Pbk, 5.5 x 8 in. / 232 pgs.
December/Fiction & Poetry

At the Blue Monkey
33 Outlandish Stories
By Walter Serner.
Introduction and translation by Erik Butler.

Walter Serner’s first story collection, published in German in 1921, brought to narrative form
the philosophy of his earlier Dada manifesto/handbook, Last Loosening: A Handbook for the
Con Artist & Those Who Wish to Be One—life is a con job and demands the skills of a swindler.
With its depiction of a world of appearances in which nothing can be trusted, At the Blue
Monkey helped establish the ex-doctor and renounced Dadaist as a literary “Maupaussant
of crime” and offers in this first English translation 33 stories of criminals, con artists and
prostitutes engaged in varieties of financial insolvency, embezzlement, sexual hijinks, long and
short cons, and dalliances with venereal diseases and drugs.
Told in a baroque, sometimes baffling poetry of underworld slang in an urban world of bars and
rent-a-rooms, these short tales are presented to the reader like so many three-card Montes in
which readers come to realize too late that they may well themselves be the literary mark.
Walter Serner (1889–1942) helped found the Dada movement and embodied its most cynical
and anarchic aspects. After breaking with the movement, he began publishing crime stories
and the 1925 novel The Tigress. Moving constantly across Europe, he eventually disappeared
and was rumored to have vanished into the criminal milieu he wrote about; in fact he had
returned to Czechoslovakia, married and become a schoolteacher. In 1942, he and his wife
presumably died after being moved from a concentration camp, his books banned and burned
by the Nazis.

WAKEFIELD PRESS
9781939663467 u.s. $15.95 CDN $24.95
Pbk, 5.5 x 8 in. / 192 pgs.
October/Fiction & Poetry

To Those Gods Beyond
By Giorgio Manganelli.
Foreword by Italo Calvino. Translation and introduction by John Walker.

This combination of two key works by the Italian avant-garde writer
Giorgio Manganelli (1922–90) is a major addition to the small number of
his works available in English. In the 1960s Manganelli was a member,
along with Umberto Eco and Eduardo Sanguinetti, of the Gruppo
63 movement, and a close friend of Italo Calvino, who provides an
enthusiastic foreword that describes “To Those Gods Beyond” (1972) as
a “heraldic bestiary” that “launches into a crescendo of variations on its
main theme, the self-aggrandisement of a lucid megalomaniac.” Perhaps
the best known of his works included here, “An Impossible Love,”
comprises an epistolary exchange between Hamlet and the Princess of
Cleves conducted with a “verbal catapult” as the universes about them
descend into oblivion. All is overseen by gods beyond whom an endless
array of other gods lie in wait, intent on torment. Everything seemingly
finite or known in our world becomes infinite and unknown.
The book is prefaced by Manganelli’s notorious manifesto “Literature
as Deception” (1967), in which he describes the “literary object” as
something cynical, corrupt and devoted only to turning human suffering
into exquisite figures of speech. This is a major new offering of work
by this important writer, heralded by Calvino as an “erudite acrobat
who twirls around the trapeze of rhetoric above the timeless void of
meaning.”

ATLAS PRESS
9781900565813 u.s. $23.95 CDN $31.00
Hbk, 7 x 7.75 in. / 192 pgs.
October/Fiction & Poetry

ALSO AVAILABLE
Whiskey Tales
9781939663368
Pbk, u.s. $15.95 CDN $22.50
Wakefield Press

ALSO AVAILABLE
Imaginary Lives​
9781939663344
Pbk, u.s. $14.95 CDN $21.00
Wakefield Press

ALSO AVAILABLE
Letters, Dreams, and Other Writings​
9781939663399
Pbk, u.s. $14.95 CDN $21.00
Wakefield Press

artbook.com  109 108  artbook.com

Last of Her Name
By Mimi Lok.
Mimi Lok’s Last of Her Name is an eye-opening story collection about the intimate,
interconnected lives of diasporic women and the histories they are born into. Set in a wide range
of time periods and locales, including ’80s UK suburbia, WWII Hong Kong and contemporary
urban California, the book features an eclectic cast of outsiders: among them, an elderly
housebreaker, wounded lovers and kung-fu fighting teenage girls. Last of Her Name offers a
meditation on female desire and resilience, family and the nature of memory.
Mimi Lok is a Chinese writer and editor. Born and raised in the UK, she holds an MFA in creative
writing from San Francisco State University. Her writing has been published or is forthcoming
in McSweeney’s, Lucky Peach, Nimrod and Hyphen, among other publications. She is the
cofounder, Executive Director and Editor of Voice of Witness, an award-winning nonprofit that
illuminates human rights issues through an oral-history book series (published by Haymarket and
Verso) and a national education program.
“A mesmerizing and deeply felt debut that affirms all that is great about short fiction. ‘The
Woman In the Closet’ has to be considered a new classic. Lok’s collection brings startling
intimacy to her characters, all of them struggling with dislocation and belonging within the
Chinese diaspora. I can’t think of a collection that better speaks to this moment of global
movement and collective rupture from homes and history, and the struggle to find meaning
despite it all.” –Dave Eggers

KAYA PRESS
9781885030610 u.s. $16.95 CDN $24.95
Pbk, 5.5 x 8.5 in. / 192 pgs.
October/Fiction & Poetry/Asian American Art & Culture

David Tung Can’t Have a Girlfriend until He Gets
into an Ivy League College
By Ed Lin.
“You’re not allowed to have a girlfriend until college,” my mother warned. “And you’d better get into
an Ivy League school!”
David Tung Can’t Get a Girlfriend until He Gets into an Ivy League College is the first official young
adult novel from Ed Lin, author of the acclaimed novels Waylaid and This Is a Bust. Humorous and
socially complex, the book tells the story of an Asian American New Jersey high-school student as
he navigates multiple social circles as well as parental pressures to get As and conform to cultural
norms and expectations. Amid these pressures from outside is the fear he will die alone, whether
he gets into Harvard or not.
Exploring class tensions (for example, regular school in an upscale, Asian-majority suburb versus
weekend Chinese school in working-class Chinatown) and contemporary social neuroses, David
Tung Can’t Get a Girlfriend is an already hotly anticipated book from an author whose debut novel,
Waylaid, established him as a pioneering, provocative, welcome new voice in young adult fiction.
Ed Lin (born 1969), a journalist by training, is the author of several award-winning books, including:
Waylaid, his literary debut; the Robert Chow crime series, set in 1970s Manhattan Chinatown (This
Is a Bust, Snakes Can’t Run and One Red Bastard); and the Taipei Night Market crime series (Ghost
Month, Incensed and 99 Ways to Die). Lin is the first author to win three Asian American Literary
Awards. He lives in New York with his wife, actress Cindy Cheung, and his son Walter.

KAYA PRESS
9781885030627 u.s. $16.95 CDN $24.95
Pbk, 4.75 x 7.25 in. / 240 pgs.
October/Fiction & Poetry/Asian American
Art & Culture

Cabinet 68: The End
Edited by Sina Najafi.

The question of endings haunts human beings across all their endeavors, which is
why the idea of finitude has been a topic of philosophy since its very inception. How
to finish a work, how to conclude a relationship, how to die—these are interrelated
questions that challenge aesthetics, morality and existence. Cabinet 68, with a special
section on “The End,” includes Aaron Schuster on the theoretical framework of the
romantic breakup; Jeff Dolven on objects such as pencils or filterless cigarettes
that serve as their own handles and can therefore not be used to the very end; and
Shireen Brooke on Balzac’s “The Unknown Masterpiece” and the philosophy of
the unfinishable. Elsewhere in the issue: Femke Herregraven on how the minute
lags produced by the material infrastructure of the internet is exploited in high-
frequency trading; Sasha Archibald on the influence of the Technicolor corporation’s
Color Advisory Service on the history of cinema; and Benjamin Breen on British
mathematician and Futurian Richard Medhurst and his role in debunking the work of
the Society for Psychical Research.

CABINET
9781932698831 u.s. $12.00 CDN $16.50
Pbk, 7.75 x 9.75 in. / 96 pgs / 60 color / 30 b&w.
December/Journal

OSMOS Magazine: Issue 18
Edited by Cay-Sophie Rabinowitz.

OSMOS Magazine is “an art magazine about the use and abuse of photography,”
explains founder and editor Cay Sophie Rabinowitz (formerly of Parkett and Fantom).
The magazine is divided into thematic sections—some traditional, such as “Portfolio,”
“Stories” and “Reportage”—and others more idiosyncratic, such as “Eye of the
Beholder,” where gallerists discuss the talents they showcase, and “Means to an
End,” on the side effects of non-artistic image production.
This issue features Camaroonian artist Ajarb Bernard Ategwa, photographers Erik
Magigan Heck and Ina Jang, a conversation with Penny Slinger and essays on Sarah
Charlesworth’s “Unwriting.” The cover is by Joanna Piotrowska.

OSMOS
9780991660827 u.s. $25.00 CDN $34.95
Pbk, 8.5 x 11 in. / 96 pgs / 65 color / 6 b&w.
August/Journal/Photography

ALSO AVAILABLE
This Is a Bust​
9781885030450
Pbk, u.s. $14.95 CDN $21.00
Kaya Press

ALSO AVAILABLE
OSMOS Magazine: Issue 17
9780990698074
Pbk, u.s. $25.00 CDN $34.95
Osmos

ALSO AVAILABLE
Cabinet 67
9781932698824
Pbk, u.s. $12.00 CDN $17.50
Cabinet

OSMOS Magazine: Issue 16
9780990698043
Pbk, u.s. $25.00 CDN $34.95
Osmos

artbook.com  111 110  artbook.com

ToiletMartin PaperParr
Calendar 2020
Edited by Martin Parr, Maurizio Cattelan,
Pierpaolo Ferrari.

ToiletMartin PaperParr Calendar 2020 is the
follow-up to the first issue 2019 calendar, an
unprecedented success signed by the special crew
of Martin Parr, Maurizio Cattelan and Pierpaolo
Ferrari. Three artists, 12 months and 13 unique
images will ensure fun for every day of 2020!

DAMIANI
9788862086707 u.s. $22.00 CDN $29.95 SDNR50
Spiral bound, 11.5 x 15.75 in. / 13 pgs / 13 color.
August/Calendar

Toilet Paper 18
Edited by Maurizio Cattelan, Pierpaolo Ferrari.

Toilet Paper is an artists’ magazine created and produced by Maurizio Cattelan and Pierpaolo Ferrari and born
out of a shared passion for images. The magazine contains no text. Each picture springs from an idea, often
simple, and through a complex orchestration of people it becomes the materialization of the artists’ mental
outbursts.
Since the first issue in June 2010, Toilet Paper has created a world that displays ambiguous narratives and a
troubling imagination. It combines the vernacular of commercial photography with twisted narrative tableaux
and surrealistic imagery.
The result is a publication that is itself a work of art which, through its accessible form as a widely distributed
magazine, challenges the limits of the contemporary art economy.

DAMIANI
9788862086837 u.s. $16.00 CDN $24.95
Pbk, 9 x 11.5 in. / 40 pgs / 22 color.
November/Photography/Journal

LIMITED EDITION

Toilet Paper 18
Edited by Maurizio Cattelan, Pierpaolo Ferrari.

This special edition is limited to 1,000 copies and comes with a special Toilet Paper object.

DAMIANI
9788862086844 u.s. $45.00 CDN $62.00 SDNR40
Pbk, 9 x 11.5 in. / 40 pgs / 22 color.
November/Photography/Limited Edition

Maurizio Cattelan & Pierpaolo
Ferrari: Toilet Paper, Volume II​
9788862084277
Hbk, u.s. $65.00 CDN $87.00
Damiani

Maurizio Cattelan & Pierpaolo
Ferrari: Toilet Paper Volume II
Platinum Collection​
9788862084451
Boxed, Hbk, u.s. $150.00
CDN $200.00 SDNR30
Damiani

ALSO AVAILABLE
Martin Parr: Beach Therapy​
9788862086257
Hbk, u.s. $45.00 CDN $62.00
Damiani

ALSO AVAILABLE
Toilet Paper: Issue 17​
9788862086141
Special edition, u.s. $45.00
CDN $60.00 SDNR40
Damiani

Football Disco!
The Unbelievable World of
Football Record Covers
Edited with text by Pascal Claude. Text
by Luciano Caldarelli, Christian Hahn,
Grahame Waite.

As this fascinating book shows, the
football record—which turns out to
be a vast subgenre of its own—has
more to offer than just music: the
sleeves of these seven-inch records
outline the history of football in a truly
unique way. They tell of promotions,
championship titles, finals and ground
inaugurations, and document the
evolution of equipment (for example,
from the heavy brown leather ball to
the TV-friendly black-and-white ball);
they also show how the typography
and imagery changed from one World
Cup to another. Each cover is a piece
of commercial art and a testament
to its time, narrating the history of
football in a fun, informative and
special fashion.
Based on a collection of 930
cases of records from the 1950s
to the present, Football Disco!
tells the story of clubs such as
Botafogo and Boca, Norwich and
Nantes, Spartak and Dynamo, and
celebrates footballers as pop stars:
Pelé and Beckenbauer, Müller and
Milla, Hoddle and Waddle, Scifo
and Sanchez. Texts on football
and music in Italy, Argentina,
Germany and England situate the
collection in a historical, regional and
cultural context.

WALTHER KÖNIG, KÖLN
9783960985969
u.s. $35.00 CDN $39.95
Pbk, 8.5 x 8.5 in. / 424 pgs / 930 color.
July/Design/Music/Sports

Wobbly Sounds
A Collection of British Flexi Discs
By Jonny Trunk.

For this book, the acclaimed music
and ephemera aficionado Jonny
Trunk (editor of The Music Library
and Dressing for Pleasure) has
brought together over 150 of the
most remarkable flexi discs. Cheap,
disposable, often with poor audio
quality but with great visuals, flexi
discs were vinyl’s poorer cousin in
the pre-digital age. Given away with
magazines such as New Musical
Express, Melody Maker and Private
Eye, or sent out by advertisers,
they were a splashy way of getting
your message heard.Pressed onto
laminated card or thin, wobbly plastic,
these discs extolled the virtues of
washing powders, beers and banks.
Specially commissioned tunes took
as their unlikely subjects shoe shops,
bakers and even dentists. Wobbly
Sounds brings together more than
150 of the most remarkable British
flexi discs from the 1950s to the
early 1990s, chronicling the varied
and sometimes bizarre uses of
these flimsy records. The result is a
fascinating archive of postwar design
and advertising ingenuity.

FOUR CORNERS BOOKS
9781909829145
u.s. $24.95 CDN $34.95
Flexi, 6.25 x 8.75 in. / 160 pgs /
100 color / 60 b&w.
July/Music

FC Barcelona
In celebration of the 120th
anniversary of the renowned
soccer club FC Barcelona, this
official publication collects historic
photographs that highlight milestones
in FC Barcelona’s history—from
famous victories and team members
to the social impact of the FC
Barcelona Foundation and its role in
Catalan culture.
During its long and immensely
successful history, Futbol Club
Barcelona has won 23 La Liga
titles, 27 Copa del Rey trophies,
five Champions Leagues and four
Cup Winners’ Cups. This book is for
the millions of supporters of the
club wanting to be informed about
FC Barcelona in greater depth.
It is also an essential volume for
sport enthusiasts. Chronologically
structured, it covers FC Barcelona’s
long trajectory, focusing on both
its sporting success and history.
Its abundance of photographs and
historical pictures of the main football
icons that have left their mark on the
club is unprecedented.

SKIRA
9788857240954
u.s. $60.00 CDN $85.00
Hbk, 11.25 x 14.75 in. / 496 pgs /
500 color.
October/Photography/Sports

AC Milan 1899
The year 2019 marks the 120th
anniversary of AC Milan, one of the
world’s most famous and successful
soccer teams. AC Milan—the
official anniversary book—traces
the history of the team from its
inception in 1899—including its most
valuable players, influential coaches,
memorable wins and community
engagement projects (such as
Fondazione Milan), and its particular
success over the past 15 years.
One of the greatest football clubs
in Italy, AC Milan has won a total of
30 domestic honors, in addition to
its continental successes: the club
has won the Scudetto 18 times,
the Coppa Italia five times and the
Supercoppa Italiana seven times. AC
Milan won its first title in their second
season, winning the 1901 Italian
Football Championship, while its
most recent success came in 2011,
when they won their 18th Scudetto.
Alongside the football glories and
the successes, the book details the
club’s numerous social activities and
projects.

SKIRA
9788857241166
u.s. $60.00 CDN $85.00
Hbk, 11.25 x 14.75 in. / 400 pgs /
400 color.
October/Photography/Sports

artbook.com  113112  artbook.com

LIMITED EDITION

Edward Keating: Main Street
The Lost Dream of Route 66
This limited edition of Main Street is published in
an edition of 20 copies, each of which comes with
a signed and numbered print. The location of each
photograph is indicated in the title.

DAMIANI

The Lost Dream of Route 66: Los Angeles
9788862086530
u.s. $500.00 CDN $685.00 SDNR20
Hbk, 12.75 x 10 in. / 180 pgs / 84 b&w.
May/Photography

The Lost Dream of Route 66: Tulsa
9788862086646
u.s. $500.00 CDN $685.00 SDNR20
Hbk, 12.75 x 10 in. / 180 pgs / 84 b&w.
May/Photography

The Lost Dream of Route 66: Lebanon
9788862086653
 u.s. $500.00 CDN $685.00 SDNR20
Hbk, 12.75 x 10 in. / 180 pgs / 84 b&w.
May/Photography

The Lost Dream of Route 66: Amarillo
9788862086660
u.s. $500.00 CDN $685.00 SDNR20
Hbk, 12.75 x 10 in. / 180 pgs / 84 b&w.

May/Photography

LIMITED EDITION

Jim Dine: 3 Cats and a Dog (Self-Portrait)
Text by Jim Dine.

3 Cats and a Dog (Self-Portrait) comprises three photobooks by Jim Dine (born (1935)—Birds (2001),
Entrada Drive (2005) and Tools (2017)—with a signed self-portrait etching printed over a lithograph. Dine’s
photography is simultaneously a record of his immediate environment and a form of autobiography shaped by
remembrance.
The protagonists of Birds are the white owl, symbol of innocence, and its jester-like companion, the black
crow, who inhabited Dine’s Berlin studio in the winter of 1996.
Entrada Drive transports us to the silvery abundance of Los Angeles flora: the great succulents, fans of grass
and proud birds of paradise encountered by Dine and his wife Diana Michener on their walks around their
garden and to the Pacific Ocean while staying at 234 Entrada Drive in early 2001. Finally, we return to Dine’s
studio in photos of the tools with which he makes art—paintbrushes, drills, hammers, pliers, scissors, saws,
clamps and more.
Limited edition of 50 sets.

STEIDL
9783958296114 u.s. $350.00 CDN $475.00 SDNR20
Slip, clth, 3 vols, 11.5 x 12.5 in. / 280 pgs / 1 color / 123 b&w.
September/Art/Photography/Limited Edition

LIMITED EDITION

Mary McCartney: Paris Nude
Text by Charlotte Jansen.

This limited edition of Paris Nude, published in an edition of 143 copies, includes a signed and
numbered, handmade darkroom print, made from the original negative on traditional black-and-
white resin-coated paper.
In July 2016, English photographer and cookbook author Mary McCartney (born 1969) traveled to
Paris for a special photo shoot. Over two days, McCartney would stay with her subject, Phyllis
Wang, a New York–born stand-up comedian, at Wang’s Saint-Germain apartment, photographing
her in the nude. A mixture of black-and-white and color images, the photographs collected in this
volume speak to the intimacy and trust between subject and photographer.
Laid out sequentially, the photographs show the model increasingly relax in front of the camera
over the course of the shoot; Wang assumes various poses and adopts various props, and an
unspoken bond gradually develops between the two women.
Inviting the reader into the session’s humor and intimacy, the publication features Wang and
McCartney’s annotations alongside the photographs, each giving their own candid account of the
two days.

HENI PUBLISHING
9781912122257 u.s. $175.00 CDN $240.00 SDNR20
Slip, hbk, 6.25 x 8.25 in. / 144 pgs / 29 color / 78 b&w.
May/Photography/Limited Edition

NOW IN PAPERBACK

Edward Keating: Main Street
The Lost Dream of Route 66
Text by Charlie LeDuff.

The hardback edition of Main Street, by Pulitzer Prize–winning,
former New York Times photographer Edward Keating (born
1956), sold out immediately, and is now available in paperback.
Main Street: The Lost Dream of Route 66 comprises 84
photographs taken by Keating along Route 66 from 2000 to 2011.
Also known as the “Mother Road,” Route 66 was the only direct
road to California until the 1950s—when the interstate highway
system created a bypass that shut off its lifeblood, forcing
thousands of shops and motels into bankruptcy over the next 50
years. Between the twin pressures of harmful trade treaties and
lower wages abroad, the national economy had changed as well,
and entire industries began to dry up, sending countless jobs to
Asia and south of the border. Western-bound job seekers now
bumped shoulders with Mexican immigrants heading east. This
book is about those who traveled the length of the highway and
those who settled along the way.

DAMIANI
9788862086882 u.s. $45.00 CDN $62.00
Pbk, 12.75 x 10 in. / 180 pgs / 84 b&w.
September/Photography

LIMITED EDITION

Visionaire 68 Now!
Collector’s Edition
Taking inspiration from this essential tool of modern political activism, Visionaire
recontextualizes the protest poster as art object, albeit one with a practical purpose.
This edition—published in an edition of 200 numbered copies, expertly printed on
exhibition-standard canvas using archival ink-jet printing—is comprised of ten images
with text that address the current state of the world. Contributing artists are Nan
Goldin, Zoe Buckman with Hank Willis Thomas, Candice Breitz, Kim Gordon, Martine
Gutierrez, Vivienne Westwood, Katerina Jebb, Tiona Nekkia Mcclodden with Pusha T,
Marilyn Minter and Faith Ringgold; the posters themselves measure 17 x 22 inches.
Visionaire 68 Now! exploits the democratic power of art and the traditional, political
imperative of the protest poster. The works in this edition are intended to be used on
the streets of our cities and towns to proclaim what we hold dear.

VISIONAIRE
9781941340066 u.s. $1,000.00 CDN $1,370.00 SDNR20
Special edition, boxed, 18 x 5.25 in. / 10 pgs / 10 posters / 10 color.
Available/Limited Edition

Ken Price, Blue Interior,
1993. From Ken Price:
Drawings, published by
Matthew Marks Gallery.
See page 139.

Fall
Highlights

artbook.com  115

artbook.com  117 116  artbook.com

Viewpoints
Photographs from the Howard Greenberg Collection
Text by Kristen Gresh, Anne E. Havinga.

Over the course of the 20th century, photography evolved as an art form while serving as
an eyewitness to social, cultural and political change. Viewpoints: Photographs from the
Howard Greenberg Collection presents some 100 iconic images that came to define their
times, and explores the stories behind the moments they recorded and the photographers
who captured them.
Among these images—beautifully reproduced from vintage prints—are powerful visual
testimonies of Depression-era America, politically engaged street photography, definitive
celebrity portraits, celebrations of the performing arts, harrowing visions of war and
compelling depictions of the Civil Rights Movement. Drawn from the collection of Howard
Greenberg—a gallerist who spent three decades quietly assembling one of the most
extraordinary photography collections in the world—these prints have recently been
acquired by the Museum of Fine Arts, Boston.
Surveying the Greenberg collection, Viewpoints presents the best of the best, with
photographs by Berenice Abbott, Margaret Bourke-White, Robert Capa, Henri Cartier-
Bresson, Walker Evans, Robert Frank, Dorothea Lange, Gordon Parks and Edward Steichen,
contextualized and discussed in illuminating thematic essays exploring the history of the
medium. Exquisitely produced and accompanied by insightful texts introducing major
themes, Viewpoints invites readers to take a fresh look at some of the 20th century’s most
iconic photographs.

MFA PUBLICATIONS, MUSEUM OF
FINE ARTS, BOSTON
9780878468638 u.s. $45.00 CDN $62.00
Clth, 9.5 x 10.5 in. / 204 pgs / 125 b&w.
August/Photography

Stephen Shore: Elements
Stephen Shore: Elements is inspired by the Eakins Press Foundation’s celebrated
debut publication, Walker Evans’ Message from the Interior (1966), gathering images
from across Evans’ career. As with that book, the photographs of Stephen Shore
(born 1947) have been carefully selected to represent the poetry of his approach
to the world through photographs. The 24 images (16 color and 8 black and white),
from the last of his work with the 8x10” view camera, range in location from New
York’s Hudson Valley to the Yucatan, Italy, Texas, Israel and Scotland. As the book’s
title suggests, what connects these photographs are the elemental resonances of
the earth, humanity and time.
From his early days as a teenager at Andy Warhol’s Factory and his 1971 exhibition at
the Metropolitan Museum of Art (at the time only the second one-person show the
museum had ever mounted of a photographer) to his celebrated Uncommon Places
(1982), to his current pioneering use of social media platforms and print-on-demand
books, Shore has not for a moment let up on his mission to challenge the norms of
the photographic medium.
In Stephen Shore: Elements, the Eakins Press Foundation extends its historically
important embrace of work by individual artists that represents the highest standard
of human achievement in our society.

EAKINS PRESS FOUNDATION
9780871300805 u.s. $65.00 CDN $90.00
Clth, 12.75 x 13 in. / 60 pgs / 16 color / 8 duotone.
November/Photography

Long Story Short
Edited by Jeffrey Fraenkel, Frish Brandt.

“Humans, unlike other living creatures, want to make and look at pictures.” So begins the
introduction to the jaw-dropping array of photographs in Long Story Short, the latest in Fraenkel
Gallery’s idiosyncratic surveys of photography since the medium’s invention 180 years ago.
A surprising and unconventional slice of photography’s history, Long Story Short is also an
abbreviated tour of Fraenkel Gallery’s approach to photography. Published to mark the gallery’s
40th (and still counting) year, this sumptuously designed and printed volume presents work by
photography’s masters alongside that of little-known artists and anonymous thrift shop finds.
Among the images to be discovered here are Eadweard Muybridge’s 1887 study of a contortionist
performing extreme body movements; Man Ray’s 1923 ghostlike rayograph of an irradiated banjo;
and a female impersonator applying her lipstick backstage, as seen by Diane Arbus in 1959.
Interwoven among these are anonymous photographs of a tornado touching ground near Oak
Bluffs, Massachusetts, in 1896; astronaut Buzz Aldrin standing beside an American flag on
the moon in 1969; and a lawn mower flying inexplicably over a meadow in 1974. Presented in
approximate chronological order, the unconventional flow of images conveys a profound sense
of photography’s infinite riches, and is a meditation on the inexhaustible possibilities of the
medium itself.

FRAENKEL GALLERY
9781881337492 u.s. $65.00 CDN $90.00
Clth, 9.5 x 11 in. / 144 pgs / 31 color / 25 duotone.
October/Photography

ALSO AVAILABLE
Stephen Shore​
9781633450486
Hbk, u.s. $75.00 CDN $99.00
The Museum of Modern Art, New York

EXHIBITION SCHEDULE

Boston, MA: Museum of Fine Arts, Boston,
08/11/19–12/15/19

artbook.com  119 118  artbook.com

Dr. Paul Wolff & Alfred Tritschler: Publications 1906–2019
Edited with introduction by Manfred Heiting. Text by Kristina Lemke, Rainer Stamm.

This book presents the photo publications of Dr. Paul Wolff and Alfred Tritschler, revealing both
their extensive artistic skills and business acumen. Wolff (1887–1951) began his career in Weimar-
era Frankfurt, and became one of the most important representatives of the small-format Leica
camera, whose functions he conveyed to the amateur in his now-iconic photographic manuals.
Together with his business partner Alfred Tritschler (1905–70), Wolff established one of the largest
photo studios in Germany; through the wide dissemination of their pictures they left a lasting
impact on the history of the German photobook.
Wolff and Tritschler’s versatile approach encompassed industrial reportage, genre pictures,
news coverage, advertising campaigns and even films. In this volume, their more than 1,000
known published works and many magazine contributions are gathered and illustrated in color
for the first time. Texts drawing on primary sources explore Wolff and Tritschler’s most important
creations and reconstruct the history of their company. We see just how markedly the contexts
for the production and consumption of photography changed between the Weimar Republic and
Third Reich, and how Wolff and Tritschler exemplify the pivotal role which outstanding individuals
played within this history. Their journalistic activities developed within the larger expansion of
photographic illustration; their success was closely linked to the advancement of media reception
and its use in political policies. This book’s focus on their entire oeuvre, particularly the little-
seen early and late output, makes it the most comprehensive evaluation of Wolff and Tritschler’s
multifaceted work to date.

STEIDL
9783958296145 u.s. $125.00 CDN $170.00
Hbk, 10.75 x 11.5 in. / 520 pgs / 2300 color.
September/Photography

Imagining Everyday Life: Engagements with Vernacular
Photography
Edited by Tina Campt, Marianne Hirsch, Gil Hochberg, Brian Wallis. Text by Ariella Azoulay, Geoffrey
Batchen, Ali Behdad, Elspeth Brown, Clément Chéroux, Lily Cho, Nicole Fleetwood, Sophie Hackett,
Patricia Hayes, Barbara Kirshenblatt-Gimblett, Thy Phu, Leigh Raiford, Shawn Michelle Smith, Drew
Thompson, Laura Wexler, Deborah Willis.

Imagining Everyday Life: Engagements with Vernacular Photography surveys the expansive field of
vernacular photography, the vast archive of utilitarian images created for bureaucratic structures,
commercial usage and personal commemoration (as opposed to aesthetic purposes). As a
crucial extension of its ongoing investigation of vernacular photography, the Walther Collection
has collaborated with key scholars and critical thinkers in the history of photography, women’s
studies, queer theory, Africana studies and curatorial practice to interrogate vernacular’s theoretical
limits, as well as to conduct case studies of a striking array of objects and images, many from the
collection’s holdings.
From identification portraits of California migrant workers, physique photographs that circulated
underground in queer communities, to one-of-a-kind commemorative military albums from
Louisiana to Vietnam, these richly illustrated essays treat a breadth of material formats, social uses
and shared communities, offering new ways to consider photography in relation to our political
affiliations, personal agency and daily rituals.
Imagining Everyday Life evolved from a two-day symposium at Columbia University in October
2018—a collaboration between the Walther Collection, Barnard’s Center for Research on Women
and the Center for the Study of Social Difference at Columbia University. This publication unfolds
in four parts: Why Vernacular Photography? The Limits and Possibilities of A Field; Troubling
Portraiture: Photographic Portraits and The Shadow Archive; Performance and Transformation:
Photographic (Re)visions of Subjectivity; and Space, Materiality and the Social Worlds of the
Photograph.

STEIDL/THE WALTHER COLLECTION, NEW YORK
9783958296275 u.s. $75.00 CDN $105.00
Pbk, 6.75 x 9.75 in. / 400 pgs / 180 color / 180 b&w.
September/Photography

Evelyn Hofer: Dublin
Edited by Andreas Pauly, Sabine Schmid. Text by V.S. Pritchett.

The starting point for this book is Evelyn Hofer’s Dublin: A Portrait, which enjoyed great
popularity upon its original publication in 1967, and featured an in-depth essay by the well-
known British critic and memoirist V.S. Pritchett. Dublin: A Portrait is an example of Evelyn
Hofer’s (1922–2009) perhaps most important body of work, namely her city portraits—
books that present comprehensive prose texts by renowned authors alongside her self-
contained visual essays with their own narratives. Dublin: A Portrait was the last book
published in this legendary series.
This newly conceived edition of Dublin focuses on the photos Hofer took on behalf of the
publisher Harper & Row in 1965 and 1966. In Dublin Hofer repeatedly turned her camera
to sights of the city, but mainly to the people who constituted its essence. She made
numerous portraits—of writers and public figures, or unknown people in the streets. Her
portraits give evidence of an intense, respectful engagement with her subjects, who
participate as equal partners in the process of photographing.

STEIDL
9783958296329 u.s. $50.00 CDN $69.95
Clth, 8.75 x 11.25 in. / 160 pgs / 14 color / 63 b&w.
September/Photography

Inge Morath: Her Life and Photographs
Edited by Marco Minuz.

This book provides a survey of the work of Austrian-born American photographer Inge
Morath (1923–2002). Surviving the Allied bombing of the Berlin factory where she worked,
Morath, originally a journalist, became one of the woman photographers to join the
Magnum agency.
A formidable intellectual and diversely talented, Morath eventually established herself as a
photographer with an unsentimental and direct approach, and also become an early pioneer
and champion of color photography.
This volume gathers more than 150 photographs and documents that delineate the main
phases of Morath’s career, emphasizing the humanitarian empathy that characterized all
of her production. Included here are some of Morath’s most influential reportages, from
her portrayal of Venice to her gorgeous images of the Danube river; and images taken in
countries ranging from Spain to Russia, from Iran to China, to Romania, the US and her
native Austria.

SILVANA EDITORIALE
9788836643165 u.s. $50.00 CDN $69.95
Hbk, 8 x 10 in. / 208 pgs / 140 duotone.
October/Photography

EXHIBITION SCHEDULE
Treviso, Italy: Casa dei Carraresi, 03/01/19–06/02/19

Evelyn Hofer: New York​
9783958293489
Clth, u.s. $50.00 CDN $67.50
Steidl

ALSO AVAILABLE
Evelyn Hofer: Encounters​
9783958295636
Hbk, u.s. $65.00 CDN $90.00
Steidl/Galerie m, Bochum

 HIGHLIGHTS ■ PHOTOGRAPHY

artbook.com  121 120  artbook.com

 HIGHLIGHTS ■ PHOTOGRAPHYFashion photography | Portraying subcultures

Elfie Semotan:
Contradiction
Text by Henri Cole, Monika Faber,
Felix Hoffmann, Helmut Lang, Sven
Michaelsen, Sarah Mower, Sophie
Pechhacker, Martin Prinzhorn, Christian
Reder, Esther Ruelfs, Elisabeth von
Samsonow, Stefano Tonchi.

The work of Austrian photographer
Elfie Semotan (born 1941)
has revolutionized fashion and
advertising photography since the
1960s. Semotan has mastered the
art of photographic storytelling,
producing images that resemble
film stills, telling a story that goes
beyond what can be seen, and
creating relationships to icons or art
history. Her portraits of prominent
personalities from the fields of art,
film and theater, such as Louise
Bourgeois, Willem Dafoe, Elfriede
Jelinek, Milla Jovovich, Maria Lassnig,
Martin Kippenberger, Udo Kier,
Jonathan Meese and Daniel Richter,
and her collaboration and friendship
with Helmut Lang have made
her world-famous. Just as Lang’s
minimalistic design had a defining
influence on international fashion,
Semotan’s advertising and fashion
photos for international magazines
such as Elle, Harper’s Bazaar,
Interview, The New Yorker and Vogue
have established a new photographic
aesthetic. This retrospective volume
is the first to honor the entire oeuvre
of this multitalented photographer.

HATJE CANTZ
9783775746076
u.s. $55.00 CDN $75.00
Hbk, 8.25 x 11 in. / 336 pgs / 400 color.
August/Photography/Fashion

EXHIBITION SCHEDULE
Berlin, Germany: C/O Berlin,
06/08/19–09/08/19

Nathaniel Goldberg
Text by Jérôme Neutres.

Paris-based fashion photographer
Nathaniel Goldberg first gained
attention for his fashion photography
in the mid-1990s through
contributions to Harper’s Bazaar,
GQ and Italian, French and Japanese
Vogue, as well as later advertising
work for clients including Paco
Rabanne and Giorgio Armani. In
addition to his fashion work, Goldberg
creates personal projects that take
him to Bangkok, India and Spain,
among other locations. This, his
first monograph, tracks 25 years of
Goldberg’s fashion and documentary
photography starting near the
beginning of his career, after he
moved to New York from his native
France at the age of 17. Collecting
a range of his celebrity and fashion
portraits, the book also showcases
Goldberg’s longstanding interest
in landscape and documentary
photography, revealing two of his
personal projects over the last several
years: a portrait series of a Bengali
Aghori sadhu and another on a group
of male prostitutes in Bangkok.

DAMIANI
9788862086493
u.s. $80.00 CDN $110.00
Hbk, 11 x 15 in. / 224 pgs /
39 color / 68 b&w.
September/Photography/Fashion

Ben Hassett: Color
Text by Charlotte Cotton.

Printed with ultraviolet ink in a
hand-numbered, slipcased edition
of 1,000 copies, Color is the first
monograph by British photographer
Ben Hassett. In keeping with his
acute sense of the powerful language
of color photography, Hassett invites
us into his world of photographic
experimentation to experience
the possibilities of this chromatic
medium. Color draws together
Hassett’s iconic fashion and beauty
images, studio still lifes, abstract
in-camera works and landscape
photographs to present his unique
lexicon of color photography. Putting
aside the conventions of chronological
and project-by-project sequencing,
the book instead pursues a dynamic
reading that surveys the past ten
years of Hassett’s standing as an
influential image-maker.
Color is designed by veteran art
and creative director Fabien Baron
(known for his innovative art direction
of Harper’s Bazaar, Interview and
Madonna’s infamous 1992 book Sex)
and includes an essay about Ben
Hassett’s photographic approach and
effect by renowned curator and writer
Charlotte Cotton.

DAMIANI
9788862086639
u.s. $60.00 CDN $85.00
Slip, pbk, 8.5 x 10.5 in. / 148 pgs / 87
color / 9 b&w.
September/Photography/Photography/
Limited Edition

Brigitte Niedermair:
Me and Fashion
Edited with text by Charlotte Cotton.
Text by Gabriella Belli.

Me and Fashion is a constellation of
fashion photographs made by Brigitte
Niedermair (born 1971) over the past
20 years. These images show how,
informed by her parallel creative path
as an independent art photographer,
she continues to query and utilize
her female perspective to expand the
conventions and biases of the fashion
image system.
Niedermair’s photographic
collaborators and subjects tend to
have training as dancers and can
transform themselves into the
material expression of the body as
a language, adopting an “attitude
of resistance” toward the camera.
Me and Fashion is published for
Niedermair’s exhibition at the
Museo di Palazzo Mocenigo during
the 2019 Venice Biennale. Working
with acclaimed photography curator
Charlotte Cotton, Niedermair
responds to the atmosphere of
each room of the Palazzo Mocenigo,
replacing historic paintings with her
fashion and still-life photographs
to both amplify and counter the
embedded subtexts of gender
and identity that permeate these
predominantly 17th-century interiors.

DAMIANI
9788862086790
u.s. $70.00 CDN $92.50
Clth, 10.75 x 13 in. / 278 pgs / 112 color.
September/Photography/Fashion

Simon Burstall: ’93: Punching the Light
Foreword by Brendan Cowell.

Australian-born, New York–based photographer Simon Burstall (born 1975) began taking photographs at age
15, shooting his friends while they were surfing and clowning around on the beaches of Sydney, Australia.
His camera followed him into the warehouses and clubs of Sydney’s burgeoning rave scene in the early
’90s. The images in ’93: Punching the Light come from this period: they were all shot in 1993 in Sydney,
when Burstall was 17 years old, capturing the people, the style and the culture of the rave scene.
Looking back at this material some 25 years later, Burstall gathers these pictures into an intimate and
electric book. Drawing on the photographer’s own journal entries from the period—with details of his life,
his friends and his experiences—’93: Punching the Light captures the energy of the ’90s rave scene and the
wide-eyed wonderment of youth and adolescence.

DAMIANI
9788862086769 u.s. $50.00 CDN $69.95
Hbk, 8.25 x 10.75 in. / 116 pgs / 12 color / 50 b&w.
October/Photography/Music

Chris Killip: The Station
Text by Chris Killip.

Late in 2016, British photographer Chris Killip’s (born 1946) son discovered a box of contact sheets of the photos
his father had made at the Station, an anarcho-punk music venue in Gateshead, Northern England, open from
1981 to 1985. These images of raw youth caught in the heat of celebration had lain dormant for 30 years; they
now return to life in this book.
The Station was not merely a music and rehearsal space, but a crucible for the self-expression of the subcultures
and punk politics of the time. As Killip recollects: “When I first went to the Station in April 1985, I was amazed by
the energy and feel of the place. It was totally different, run for and by the people who went there ... nobody ever
asked me where I was from or even who I was. A 39-year-old with cropped white hair, always wearing a suit, with
pockets stitched inside the jacket to hold my slides.”

STEIDL
9783958296169 u.s. $85.00 CDN $115.00
Hbk, 11.5 x 15 in. / 80 pgs / 72 b&w.
September/Photography/Music

Horacio Salinas: Photographs 19” x 15”
Text by Elisabeth Biondi.

Photographs 19”x 15” is an artist’s book by the New York–based conceptual still-life photographer Horacio
Salinas that features his enigmatic collages and assemblages. Using everyday detritus such as tear sheets
from old magazines, used coffee filters, feathers and umbrella parts, Salinas’ creations, as captured by his
camera, become expressive and sculptural character studies full of wit and pathos. These images reveal the
power of photography to transform ephemeral moments into something sculptural and even heroic.
 Salinas has done commissioned work for numerous publications including Vogue, the New York Times and
the New Yorker. The book contains an essay by Elisabeth Biondi, the acclaimed photography curator and
writer, and former Visuals Editor for the New Yorker.

DAMIANI
9788862086806 u.s. $50.00 CDN $69.95
Hbk, 9.5 x 12.5 in. / 48 pgs / 30 color.
October/Photography

artbook.com  123 122  artbook.com

 HIGHLIGHTS ■ PHOTOGRAPHYEroticism and portraiture

Karla Hiraldo Voleau: Hola Mi Amol
French Dominican photographer Karla Hiraldo Voleau (born 1992) grew up with
one constant warning: “Never date a Dominican.” In Hola Mi Amol, Hiraldo
Voleau returns to the Dominican Republic to cast her gaze on the bodies of
the many men she meets, mostly men working in the tourism trade. There,
she explores desire, sex and love in this luscious, tender and sexy debut.
Her sensual, unstaged, mostly nude photos of the men she connects with
are punctuated by vulnerable self-portraits of their intimate encounters.
Accompanied by short texts, Hola Mi Amol unfolds into a story that is at once
fierce, funny and compassionate. In the Dominican Republic without her mother,
aunt or grandmother (all of whom had fallen in love, married or had a child there),
and out of sight of her male relatives there, Voleau frees herself to the borders of
what feels “allowed” in love, sexuality and friendship.

SPBH EDITIONS/ECAL UNIVERSITY
OF ART AND DESIGN LAUSANNE
9781916041202
u.s. $45.00 CDN $62.00 SDNR40
Hbk, 7.5 x 10.75 in. / 152 pgs / 104 color.
September/Photography/Erotica/Latin
American / Caribbean Art & Culture

Samuel Fosso: Autoportrait
Edited with text and interview by Okwui Enwezor. Foreword by Artur Walther, Jean-Marc Patras. Text
by Quentin Bajac, Yves Chatap, Elvira Dyangani Ose, Chika Okeke-Agulu, Oluremi C. Onabanjo, Terry
Smith, Claire Staebler, James Thomas.

Autoportrait is the first comprehensive survey of the multifaceted oeuvre of Nigerian
photographer Samuel Fosso (born 1962). Since the mid-1970s, Fosso has focused on self-
portraiture and performance, envisioning variations of identity in the postcolonial era. From
Fosso’s early black-and-white self-portraits from the 1970s to his recent exercises in self-
presentation, highlights include the vibrant series Tati (1997), in which he playfully inhabits
African and African American characters and archetypes; and the magisterial portraits
of African Spirits (2008), where he poses as icons of the pan-African liberation and Civil
Rights movements, such as Angela Davis, Martin Luther King, Jr., Patrice Lumumba and
Nelson Mandela.
This landmark monograph demonstrates Fosso’s unique departure from the traditions of West
African studio photography, established in the 1950s and ’60s by modern masters Seydou
Keïta and Malick Sidibé. By charting his conceptual practice of self-portraiture, and sustained
engagement with notions of sexuality, gender and self-representation, this book reveals an
unprecedented photographic project.

STEIDL/THE WALTHER COLLECTION, NEW YORK
9783958296121 u.s. $50.00 CDN $69.95
Clth, 9.5 x 11 in. / 188 pgs / 32 color / 47 b&w.
September/Photography/African Art & Culture

BACK IN PRINT

Post-Butt
The Power of the Image
By Melani De Luca. Introduction by
Charlotte van Buylaere.

Post-Butt analyses the virality of
images in our mediated society.
The book is essentially a case study
of the image of female butts and
their influence in media, society
and art. The butt, this book argues,
is the democratic sex object par
excellence, and the phenomenon
of bootyfication exists in many
contexts, from the exploitation of the
body in colonialism to ’90s hiphop
culture. Post-Butt traverses various
periods and locations to analyse the
political implications of the image
of the female butt. It goes on to
discuss the role of the butt in film,
internet art, music videos, dance and
plastic surgery. Ultimately, Post-Butt
aims to reflect on how our society
is conditioned by viral images that
exist not only in a digital context,
but also have consequences in the
physical world.
With an introduction by Charlotte
van Buylaere, curator and writer
specializing in postfeminism and
internet art, the book features
Eminem, Nicki Minaj, Guy Debord,
Beyoncé, Amy Schumer, Kara
Walker, Josefine Baker, Kim K.
Saartje Baartman, Amalia Ulman and
many others.

ONOMATOPEE PROJECTS
9789493148024
u.s. $20.00 CDN $29.95
Pbk, 6.5 x 9.5 in. / 176 pgs /
200 duotone.
July/Photography/Erotica

Cary Loren: Polaroids
Edited with interview by Cameron Jamie.

In Polaroids, Michigan-based artist,
musician, writer and bookstore owner
Cary Loren (born 1955) interweaves
snapshots of his 1970s Detroit
entourage along with photographs
of his elaborately staged collage
assemblages of prints, TV stills,
magazine covers, stickers, movie
posters and other ephemera. This
particular medium allows for direct
manipulation of seemingly unrelated
visual idioms into pictures of skillfully
artistic quality.
As a founder and member of Destroy
All Monsters, as well as owner of
Book Beat, Loren’s variety of works
assembles into an impressive pictorial
altar of memento mori, assimilating
his obsession with pop and trash
culture, glamour, transience and
death. This narrative is extended
by the inclusion of an interview
conducted by American artist
Cameron Jamie in cemeteries beside
the graves of Loren’s idols (including
Vampira, Ed Wood Jr. and Jayne
Mansfield), where Loren’s own life
story is told against the biographical
background of those buried icons of
pop culture.

EDITION PATRICK FREY
9783906803883
u.s. $40.00 CDN $55.00
Hbk, 8 x 10.25 in. / 108 pgs / 52 color.
October/Photography

Cristina Zickert:
Crispy, Soft & Tender
Dripping Wet Food Porn, Real
People, Real Desire: Real Fun:
Discovered #1
Text by Cristina Zickert.

“Foodporn” is a recent genre of
pornography that doesn’t use human
actors, but rather sexualizes images
of food to fuel desire. Though still
a relatively new category, foodporn
has already produced its own
pornographic iconography and
become a pop cultural buzzword. But
the foodporn collected in this volume
is the real deal, found in internet
forums where users anonymously
share their fantasies of drizzling yolks
and smothered biscuits and gravy and
detail their experiences getting turned
on by recipes, ingredients and the
textures of food.
For this volume, Cristina Zickert, a
graphic designer, has collected a
selection of these online dialogues
in a celebration of an offbeat,
surprisingly hardcore community
of sexual desire. This book is one
of the first in the new Discovered
series, which publishes a selection of
student projects in collaboration with
universities in Hamburg, Leipzig and
Stuttgart.

SPECTOR BOOKS
9783959052719
u.s. $20.00 CDN $29.95
Pbk, 5 x 7.75 in. / 264 pgs / 20 color.
September/Design/Artists’ Books

Jean Pigozzi: The 223
Most Important Men
in My Life
French-Italian businessman, collector
and photographer Jean Pigozzi (born
1952) is well known for his eclectic
art collection and for his social circle,
which includes film icons, directors,
authors and artists, rock stars, fashion
designers and titans of industry.
Following on from his previous
bestselling book Jean Pigozzi: Me
and Co (2017), which collected
Pigozzi’s selfies with celebrities, this
latest collection introduces us to the
men and mentors who influenced
Pigozzi’s life.
From his father Enrico Pigozzi—who
passed away when Jean was just
a teenager—to Italian entrepreneur
Gianni Agnelli, from rockstar Mick
Jagger to architect Ettore Sottsass
(among many others), Pigozzi’s life
and character have been shaped by
his encounters with these influential
men. The 223 Most Important Men
in My Life presents Pigozzi’s photos
of the men in his orbit with his
commentary on each of them.

DAMIANI
9788862086714
u.s. $55.00 CDN $75.00
Hbk, 7 x 9 in. / 512 pgs / 375 b&w.
October/Photography

artbook.com  125 124  artbook.com

 HIGHLIGHTS ■ PHOTOGRAPHYLandscape photography in America and Europe: contested geographies, disappearing horizons

Joan Myers: Where
the Buffalo Roamed
Images of the New West
Text by Lucy R. Lippard.

In her latest collection of
photographs, Santa Fe–based
photographer Joan Myers (born 1944)
turns her lens to the American West,
capturing both the myth and the
reality, its shaping and appropriation
by Hollywood and the ever-present
but fracturing American dream. A
larger-than-life statue of a cowboy
stands on the same lot with a 1960s
Cadillac Coupe de Ville. A man in
Wrangler jeans and a cowboy hat sits
for his portrait on a dais with a Hopi
maiden and cows and deer made out
of barbed wire in front of a curtain
featuring a photograph of iconic
cliffs and sky.
In deconstructing the pictures,
cultural critic Lucy Lippard notes that
they “seem to emerge from cracks
in American culture. They show us
a past that still affects, and reflects,
our present, revealing unexpected
insights into how the myths of the
West were formed and how they
relate to reality.”

DAMIANI
9788862086561
u.s. $50.00 CDN $69.95
Hbk, 12 x 9.5 in. / 176 pgs /
69 color / 22 b&w.
October/Photography

Anastasia Samoylova:
FloodZone
Text by David Campany.

FloodZone is Miami-based Russian
photographer Anastasia Samoylova’s
(born 1984) account of life on the
knife-edge of the Southern United
States: in Florida, where sea levels
are rising and hurricanes threaten.
But this book is not a visualization
of disaster or catastrophe. These
beautifully subtle and often unsettling
images capture the mood of waiting,
of knowing the climate is changing,
of living with it. The color palette is
tropical: lush greens, azure blues,
pastel pinks. But the mood is pensive
and melancholy. As new luxury
high-rises soar, their foundations
are in water. Crumbling walls carry
images of tourist paradise. Manatees
appear in odd places, sensitive
to environmental change. Water
is everywhere and water is the
problem. Mixing lyric documentary,
gently staged photos and epic aerial
vistas, FloodZone crosses boundaries
to express the deep contradictions
of the place. The carefully paced
sequence of photographs, arranged
as interlocking chapters, make no
judgment: they simply show.

STEIDL
9783958296336
u.s. $50.00 CDN $69.95
Clth, 9 x 10.75 in. / 136 pgs /
69 color / 17 b&w.
September/Photography

Charles H. Traub:
Skid Row
Text by Tom Huhn, Charles H. Traub.

These on-the-spot portraits of “the
fallen”—the homeless of late 1970s
New York and Chicago—were taken
by New York–based photographer
Charles H. Traub (born 1945) to reveal
the dignity and unexamined humanity
of those who were once intrinsic to
the urban experience of American
cities. In Traub’s own words: “It is
my hope that these photographs of
the tenants of the streets of uptown
Chicago and the Bowery New York
serve as a tribute to the grace of the
‘down and out.’”
Indifference and gentrification have
displaced those who once inhabited
the shelters that nurtured them. They
were known to their neighbors by
their names, eccentricities and their
plight. Nelson Algren’s famous book A
Walk on the Wild Side asks why “lost
people sometimes develop to greater
human beings than those who have
never been lost in their lives”; Traub’s
Skid Row confirms both this idea and
these inhabitants’ place in the fabric
of the city.

STEIDL
9783958296251
u.s. $40.00 CDN $55.00
Clth, 9.25 x 10.5 in. / 112 pgs / 51 b&w.
September/Photography

Steven B. Smith: Your
Mountain Is Waiting
The work of photographer and
Rhode Island School of Design
professor Steven B. Smith (born
1963) chronicles the transition of the
Western landscape into suburbia.
Robert Pinsky, US Poet Laureate,
wrote of his work, “Smith’s images
record not so much a contrast as
two violent absences joining as
a single force. Landfill, seedling,
turnabout, heating coil collude with
the sky and mountains in a triumph
of disproportion: scale not so much
confused or lost as irrelevant.”
Steven B. Smith: Your Mountain Is
Waiting documents the accelerating
suburbanization of Smith’s native
Utah. Peeling back the layers of
westward expansion with equal parts
subtlety and irony, Smith captures
the new McMansions springing up
against the rocky, rust-red mountains
and deep blue skies of the West.
Smith is equally attentive to the
cast of characters that fill these
new landscapes—the people that
build them, and the people that
live in them.

RADIUS BOOKS
9781942185642
u.s. $55.00 CDN $75.00
Hbk, 14 x 11 in. / 80 pgs / 44 color.
October/Photography

Tomas van Houtryve:
Lines and Lineage
With Lines and Lineage, Belgian
American conceptual documentary
photographer Tomas van Houtryve
(born 1975) takes aim at America’s
collective amnesia of history.
The work addresses the missing
photographic record of the period
when Mexico ruled what we now
know as the American West. To
visualize the people and places
from the remarkable yet unseen
Mexican era, van Houtryve chose
to photograph the region with glass
plates and a 19th-century wooden
camera. His portraits of direct
descendants of early inhabitants
of the West—mestizo, Afro-Latin,
indigenous, Crypto-Jewish—are
paired in diptychs with photographs
of landscapes along the original
border and architecture from
the Mexican period. Lines and
Lineage also includes historic maps
and essays.
This book lifts the pervasive fog of
dominant Western mythology and
makes us question the role that
photographs—both present and
missing—have played in shaping the
identity of the West.

RADIUS BOOKS
9781942185628
u.s. $55.00 CDN $75.00
Hbk, 10 x 12 in. / 160 pgs / 80 duotone.
September/Photography

Gerco de Ruijter: Grid
Corrections
Text by Peter Delpeut.

In the late 18th century, surveyors
divided the Midwestern United States
into the Jefferson Grid: a system of
neat, one-by-one-mile squares. But
because the earth is round, the lines
tapered to the north. Therefore the
grid had to be corrected: every 20
miles, grid corrections brought theory
and practice back together.
Pilot and aerial photographer Gerco
de Ruijter (born 1961) first spotted
these small bends and T-junctions
while completing a residency in
Wichita; then, with the help of Google
Earth, De Ruijter found thousands
of these corrections. Presenting
De Ruijter’s selection of over 250
photocollage grid corrections—
snowed under or dried up, in cities
and in deserts—and featuring an
exceptional design by Irma Boom,
this publication is a work of art and
monument in one, a testimony to the
human urge to design the landscape
and the ways in which nature
responds to that urge.

NAI010 PUBLISHERS
9789462084889
u.s. $75.00 CDN $105.00
Hbk, 8.5 x 8.5 in. / 304 pgs / 300 color.
July/Photography

Joachim Brohm &
Alec Soth: Two Rivers
Edited with text by Ralph Goertz. Text
by Vince Leo, Wolfgang Ullrich.

This publication brings together
the work of German photographer
Joachim Brohm (born 1955),
credited with being one of the first
photographers in Germany to work
exclusively in color, and American
photographer Alec Soth (born 1969).
Joachim Brohm & Alec Soth: Two
Rivers focuses on the emblematic
series both artists have shot in
river regions: Brohm’s Ruhr series
(1980–83) and Soth’s Sleeping by the
Mississippi (2000–04).
Other work included in this volume,
such as Ohio, Dessau Files and
Culatra by Brohm, and Songbook
and Niagara by Soth, represent
fictitious places and allow for a
broader view of the oeuvres of the
two photographers. Given a special
position in the book is Brohm’s
portrait series Flash Ohio (1984),
published here for the first time,
exactly 35 years after its creation.
Vince Leo and Wolfgang Ullrich
contribute texts.

WALTHER KÖNIG, KÖLN
9783960985372
u.s. $49.95 CDN $69.95 FLAT40
Pbk, 9.25 x 8.75 in. / 176 pgs /
74 color / 6 b&w.
July/Photography

Harf Zimmermann:
The Sad-Eyed Lady
Text by Harf Zimmermann.

In The Sad-Eyed Lady, Berlin-based
photographer Harf Zimmerman
(born 1955) documents the Berliner
Luft- und Badeparadies, a once loved
bathing and leisure center in the
Britz district of Berlin that is today
a graffiti-stained ruin. The center
opened in 1985 and welcomed
roughly seven million visitors before
its closure in 2005 after a series of
hygiene complaints. Zimmerman’s
focus is the center’s slow death, the
eerie remnants of pleasure that once
was. In his words: “This could be the
realm of the Snow Queen, where
the beautiful princess is imprisoned,
trapped by an evil spell. Or it could be
the Star Trek episode where Captain
Kirk beams himself onto a celestial
body with Bones and Spock after his
sensors register signs of life, only to
realize that the aliens have left their
planet or been killed before they
could escape. And now no-one can
know how they looked, those beings,
and what purpose the strange objects
they left behind may have served.”

STEIDL
9783958296053
u.s. $125.00 CDN $170.00
Clth, 12 x 14.5 in. /
136 pgs / 68 color.
September/Photography

artbook.com  127 126  artbook.com

 HIGHLIGHTS ■ PHOTOGRAPHYLandscape and politics

Tim Carpenter: Christmas Day, Bucks Pond Road
In Christmas Day, Bucks Pond Road, his second book with The Ice Plant, Brooklyn-based photographer Tim
Carpenter (born 1968) revisits the Central Illinois topography of his first monograph, Local Objects, with a
sequence of 56 black-and-white, medium-format photographs, all made on a single winter morning. Where Local
Objects meandered this semi-rural Midwestern landscape through changing seasons, detached from time, here
Carpenter follows a straightforward path, literally taking the viewer on a chronological two-hour walk from point A
to point B. Nothing much happens along this brief narrative arc—there are fallow fields, standing water, dormant
trees, the occasional tire track on worn pavement—yet Carpenter explores the stillness of this outdoor space
with an intensity of attention, a lightness of touch and a palpable, almost erotic longing, discovering complex
subtleties at every turn.

THE ICE PLANT
9780999265536 u.s. $42.00 CDN $60.00
Hbk, 9.25 x 11 in. / 104 pgs / 56 duotone.
October/Photography

John Gossage: Jack Wilson’s Waltz
Text by John Gossage.

Jack Wilson’s Waltz is, in the words of its author, a book “with a particular context, of photographs to settle
the feeling that I did not understand about my home. To do that I set out, starting in 2003, to see what clarity
my pictures might bring.”
And so came into being these photos of scenes, things, minor events and the look in the eyes of the young,
all taken in everyday non-iconic places throughout John Gossage’s (born 1946) travels across America.
Gossage’s ongoing look at his country within these pages is like a dance: rhythmic, redeeming, restorative,
intuitive; but tentatively hopeful. “I would like to believe all of it,” he writes, “that we will be saved, but on
Connecticut Avenue there is graffiti that says ‘Where is Lee Harvey Oswald when we need him?’ All I can
hear is the faint echoing gun shots coming from Wounded Knee.”

STEIDL
9783958295476 u.s. $50.00 CDN $69.95
Clth, 9.5 x 11.5 in. / 144 pgs / 69 b&w.
September/Photography

Mark Neville: Ukraine
Stop Tanks with Books
Edited by David Campany.

Since 2015, British photographer
Mark Neville (born 1966) has been
documenting life in Ukraine, with
subjects ranging from holidaymakers
on the beaches of Odessa and the
Roma communities on the Hungarian
border to those internally displaced by
the war in Eastern Ukraine.
Employing his activist strategy of a
targeted book dissemination, Neville
is committed to making a direct
impact upon the war in Ukraine. He
will distribute 2,000 copies of this
volume free to policy makers, opinion
makers, members of parliament both
in Ukraine and Russia, members
of the international community and
those involved directly in the Minsk
Agreements. He means to reignite
awareness about the war, galvanize
the peace talks and attempt to halt
the daily bombing and casualties in
Eastern Ukraine which have been
occurring for four years now. Neville’s
images are accompanied by writings
from both Russian and Ukrainian
novelists, as well as texts from
policy makers and the international
community, to suggest how to end
the conflict.

STEIDL
9783958296183
u.s. $50.00 CDN $69.95
Clth, 11.75 x 10.5 in. / 192 pgs /
60 color / 20 b&w.
September/Photography

Colleen Plumb: Thirty
Times a Minute
Foreword by Hope Ferdowsian. Text
by Marc Bekoff, Julia Cooke, Catherine
Doyle, Joyce Poole, Steven M. Wise,
Mandy-Suzanne Wong.

Captive elephants exhibit what
biologists refer to as stereotypy,
which includes rhythmic rocking, head
bobbing, stepping back and forth,
and pacing. Colleen Plumb traveled
to over seventy zoos in the US and
Europe to film this behavior, and
distilled her footage into a video that
weaves together dozens of captive
elephants, bearing the weight of an
unnatural existence in their small
enclosures. She has installed guerrilla
public projections of the video
in over 100 locations worldwide,
constructing photographs of each
projection. Thirty Times a Minute
(the resting heart rate of an elephant)
explores the ways in which animals
in captivity function as symbols
of persistent colonial thinking,
a striving for human domination
over nature has been normalized,
and consumption masks curiosity.
The work sheds light on abnormal
behaviors of captive elephants in
order to bring attention to implicit
values of society as a whole,
particularly those that perpetuate
power imbalance and tyranny of
artifice. The presence of massive,
intelligent, far-roaming, emotional
animals such as elephants in urban
zoos exemplifies contradiction and
discordance, and public projections of
their image onto urban walls and out-
of-context surfaces add to the layers
of incongruity.

RADIUS BOOKS
9781942185451
u.s. $65.00 CDN $90.00
Hbk, 9.5 x 12 in. / 120 pgs / 50 color.
August/Photography

Donovan Wylie
& Chris Klatell:
Lighthouse
Text by Chris Klatell.

Photographing individual lighthouses
as seen from the opposing coastlines
of France and the home nations of
the United Kingdom, Belfast-based
photographer Donovan Wylie (born
1971) confronts the physical barriers
and invitations to crossing created
by the sea.
Immediately following the June 2016
referendum on Brexit, Wylie began
exploring ideas of family dynamics
and fractured relationships as a way
to understand the United Kingdom’s
current state. In collaboration
with the writer Chris Klatell and
the Seamus Heaney Centre, this
project responds to Virginia Woolf’s
To the Lighthouse (1927), which
investigates the complexities of
seeing, loss and the passage of
time. By photographing the afterglow
of distant lighthouses to process
the tensions and complexities of
identity and isolationism, Lighthouse
simultaneously represents closeness
and distance, interrogating how the
isolation of the British landscape
contributes to understanding national
identity.

STEIDL
9783958296398
u.s. $50.00 CDN $69.95
Clth, 11.5 x 9 in. / 80 pgs / 21 b&w.
September/Photography

LIMITED EDITION

Stuart Franklin:
Analogies
Text by Stuart Franklin.

This limited special edition of 99
copies includes an original print.

HATJE CANTZ
9783775745659
u.s. $150.00 CDN $200.00 SDNR30
Hbk, 9.75 x 11.75 in. /
128 pgs / 90 color.
August/Photography

Stuart Franklin: Analogies
Text by Stuart Franklin.

British photographer Stuart Franklin (born 1956), a member of Magnum
Photos and frequent contributor to National Geographic, received the World
Press Photo Award in 1989 for his iconic photograph of a man squaring
off with a tank during the Tiananmen Square protests. Franklin also holds
a doctorate in geography, a discipline that continuously impacts his work.
Franklin’s photography is concerned with landscape and ecology, exploring
different concepts of landscape photography and the associations that the
term evokes.
For his latest photobook, Stuart Franklin: Analogies, the photographer
traces how time and the landscape interact, how human influence shapes
this interaction and where landscape and art meet. Investigating the idea
of photographic images as analogies and visual metaphors, Franklin finds
faces and familiar figures in twisted trees, rocks, clouds and photographed
fossils, gardens and sculptures. The book presents black-and-white images
taken in France, Portugal, Spain, Oman, Turkey and Malta.

HATJE CANTZ
9783775745307 u.s. $65.00 CDN $90.00
Hbk, 9.75 x 11.75 in. / 128 pgs / 90 b&w.
June/Photography

Gleb Kosorukov:
Samasthiti
Text by Gleb Kosorukov.

The concept of Samasthiti—Sanskrit
for “returning to the original balanced
state”—is to blend two formally
independent sequences by Russian-
born, Paris-based photographer Gleb
Kosorukov, shot over a period of
two months. The first sequence is
part of a larger body of work taken
in the area of conflict in Eastern
Ukraine. It comprises images of
urban destruction caused by heavy
bombardment that are presented
here in the order the shots were
taken. The second sequence was
made in Paris, providing technical
images for an Ashtanga yoga book
published by teachers Gérald Disse
and Linda Munro. This sequence is
similarly strictly arranged, in the order
the images were presented in the
draft layout of the yoga book. The
intentionally mechanical combination
of these two unmanaged and
independent sequences produces
multiple new narratives for the viewer
to interpret. Kosorukov’s Smasthiti
serves as a metaphor for the new
reality toward which he believes we
are currently slowly drifting.

STEIDL
9783958296312
u.s. $95.00 CDN $130.00
Pbk, 11.75 x 8 in. / 440 pgs /
428 color. September/Photography

artbook.com  129 128  artbook.com

 HIGHLIGHTS ■ PHOTOGRAPHYPhotography in Asia and beyond / art photography

Sandy Skoglund
Edited by Germano Celant.

Jersey City–based photographer and
installation artist Sandy Skoglund
(born 1946) constructs sets featuring
handmade sculptures and human
characters, achieving the idea of a
total work of art. In this way, her
works are at once installations,
sculptures, collages and, finally,
photographs.
Edited by the great Italian curator
Germano Celant, this comprehensive
monograph, comprised of more than
400 images, compiles Skoglund’s
photography, a discipline she
broached in the 1970s, while in
New York, in order to document
her work. Ranging from the earliest
photographic series of the mid
’70s (which already feature the
characteristic themes of the domestic
setting and its transformation into
a place of apparitions between
the comical and the unsettling) to
previously unpublished photographs
that the photographer has
recently created.
Also included are specimens of the
strange creatures that inhabit her
photographs, the colorful sculptures
of foxes, fish and other animals
that play as foils to the otherwise
everyday scenes of her tableaux.

SILVANA EDITORIALE
9788836642670
u.s. $55.00 CDN $75.00
Flexi, 8 x 9.5 in. / 304 pgs / 450 color.
October/Photography

SPRING–SUMMER MIDSEASON
SUPPLEMENT

Tobi Wilkinson: Gyuto
Foreword by the Dalai Lama. Text By
Gyuto Monastery, Tobi Wilkinson.

The Tibetan monks of the Gyuto
Monastery in Dharamsala,
northwestern India, are well known
for their strict discipline and their
maintenance and practice of the
tantric tradition as transmitted within
the Gelugpa order. The monastery
itself was founded in 1474 by a
disciple of the founder of the Gelugpa
order, and is thus representative of a
special lineage. Over the centuries,
its systems of tantric ritual have
spread to thousands of monasteries
within Tibet, Mongolia, Ladhak and
elsewhere.
In this beautiful clothbound
volume, Australian photographer
Tobi Wilkinson portrays the life of
this monastery. Wilkinson’s color
and black-and-white photographs
focus on monastic rituals, the
movements and the objects of
those movements: the draping of
a monk’s robe; the preparation of
food; prayer, meditation, offerings
and chanting; votive objects and their
care. Gyuto includes a foreword from
the Dalai Lama that underscores the
importance of this monastery.

LUSTRUM PRESS
9780692041376
u.s. $40.00 CDN $55.00
Clth, 9.75 x 12.5 in. / 128 pgs /
51 color / 21 b&w.
Available/Photography/Asian
Art & Culture

Gap-Chul Lee
Text by Sujong Song.

Korean photographer Gap-Chul Lee
(born 1959) creates formidable,
intense black-and-white photographs
that search for the spirit of Korean
culture. Lee approaches his subjects
intuitively and directly, without prior
aesthetic consideration; he prefers
rough cropping to a tidy finish or
meticulous compositions, drawing
out a chaotic force in his images
rather than a harmonious virtual
world. Working in this way, Lee
looks to capture often-suppressed
impulses and a world of shamanism
rooted deep in Korea’s collective
unconscious. His arresting,
mysterious photographs of street
scenes and the natural world are
marked by a feverish sense of vitality
and spirituality.
This monograph includes Gap-Chul
Lee’s most iconic series, Conflict and
Reaction (1990–2002) and Energy-Qi
(2002–07), as well as his ongoing
projects since 2008. More than
half of the book covers the current
projects, published here for the first
time. The volume coincides with
Gap-Chul Lee’s 2019 exhibition at the
Museum of Photography in Seoul.

DAMIANI
9788862086868
u.s. $60.00 CDN $85.00
Clth, 10 x 11 in. / 176 pgs / 90 b&w.
November/Photography/Asian
Art & Culture

Cines de Cuba
Photographs by
Carolina Sandretto
In 1953, Cuba had 694 cinemas and
theaters. Havana alone had 134,
more than New York or Paris. In
2014, New York–based documentary
photographer Carolina Sandretto
set out to find and photograph, with
a 1950s medium-format camera,
the remaining cinemas from that
golden era. In Sandretto’s words,
“These buildings, that were once
the gathering places of the people,
have fallen into the oblivion of their
own society.” This book is the visual
document of her journey.
This body of work, featured in Atlas
Obscura and CNN Style, captures
the vast breadth of styles that these
silver screen palaces were built
in, styles influenced by the times
and aspirations in which they were
built: from the art deco and Mayan
revival Los Angeles styles of the ‘20s
and ‘30s to the modernist socialist
architecture that advertised the
cinema as an art form for all.

SKIRA
9788857241418
u.s. $75.00 CDN $105.00
Hbk, 11 x 12 in. / 396 pgs / 541 color.
June/Photography

Sebastian Posingis:
Salt River
Text by David Robson.

In this book, German photographer
Sebastian Posingis (born 1975)
photographs the famed Sri Lankan
garden of architect Geoffrey Bawa
(1919–2003), described by its creator
as a “place of many moods, the result
of many imaginings.” In 1948, as
Ceylon was slipping off the shackles
of colonial rule, Bawa, then a young
and reluctant lawyer, returned home
from a decade of study and travel,
and bought an abandoned rubber
estate near the town of Bentota. He
renamed it “Lunuganga” or “Salt
River,” and set out to transform it
into a tropical evocation of the great
landscape gardens of England and
Italy that he had explored during
his travels.
Fifty years later the garden was in its
prime: trees had been felled and new
ones planted, hills had been moved,
terraces cut, and artworks had been
installed. Today the garden survives,
miraculously and precariously, and
continues to within the pages of
this book.

STEIDL
9783958296206
u.s. $75.00 CDN $105.00
Clth, 9.5 x 13 in. / 88 pgs / 50 b&w.
September/Photography/Gardens

FACSIMILE EDITION

Dayanita Singh: Zakir
Hussain Maquette
Text by Shanay Jhaveri.

The book is well known as Dayanita
Singh’s (born 1961) primary medium,
one she explores to create new
relationships between photography,
publishing, the exhibition and the
museum. But where did her passion
for the book as the ideal vessel
for her photos, for the stories she
tells, begin? The answer lies in Zakir
Hussain, a handmade maquette
Singh crafted in 1986 as her first
project as a graphic design student.
The protagonist of Singh’s photo
essay is the Indian classical tabla
virtuoso Zakir Hussain, whom
she captured on the stage and at
home with his family. Surrounding
the photos are handwritten texts
gleaned from interviews Singh
made with her sitters, including
insights from Hussain himself. This
Steidl facsimile edition is scanned
from Singh’s original maquette and
reproduces all its “imperfections” and
idiosyncrasies, including her pencilled
notes about the book’s construction—
indications of the influential book-
maker to come. Shanay Jhaveri’s
accompanying essay discusses how
Singh intuitively assembled the book.

STEIDL
9783958296237
u.s. $40.00 CDN $55.00
Hbk, 8.25 x 9.5 in. / 88 pgs / 94 b&w.
September/Photography/Asian
Art & Culture

RongRong’s Diary:
Beijing East Village
Text by RongRong, Silvia Fok. Afterword
by Artur Walther, Christopher Phillips.

RongRong’s Diary: Beijing East
Village presents a selection of
images and diary entries made by
Chinese photographer RongRong
(born 1968) between 1993 and
1998, within the artistic community
known as Beijing East Village—now
poignantly described as “a meteor
in the history of contemporary
Chinese art.” RongRong’s acutely
composed, richly expressive images
captured scenes of daily life among
fellow young, aspiring artists, and
created definitive documents of
iconic performance works by Zhang
Huan and Ma Liuming, among
others. Often highly challenging
works, their performances and
photographs would send an instant
shockwave throughout the Chinese
avant-garde, and later the global art
scene. Revisiting these texts and
images anew for this publication,
RongRong has composed a personal
narrative of an artist coming into his
own. Beijing East Village also serves
as an invaluable firsthand record of
a burgeoning artistic community, its
precarious political context and the
real lives behind a pivotal moment in
Chinese contemporary art.

STEIDL/THE WALTHER COLLECTION,
NEW YORK/THREE SHADOWS
PHOTOGRAPHY ART CENTRE
9783958295926
u.s. $60.00 CDN $85.00
Clth, 8.25 x 10.25 in. / 248 pgs /
124 b&w.
September/Photography/Asian
Art & Culture

Garry Fabian Miller:
Blaze
Text by Edmund de Waal. Poetry by
Alice Oswald.

British photographer Garry
Fabian Miller (born 1957) gained
international acclaim in the 1970s
for his photographs of sky, land
and sea. Since the mid-1980s, he
has exclusively made cameraless
photographs, using the techniques of
the earliest pioneers of photography
to experiment with the nature and
possibilities of light as medium and
subject. He works in the darkroom,
shining light through colored glass
and liquid and over cut paper to
create forms that record directly onto
photographic paper. Fabian Miller
often uses long exposure times—of
up to 20 hours—to create his unique
and luminous images.
Blaze presents recent work by Fabian
Miller made during the period when
the materials and chemistry that
have sustained his practice for nearly
40 years have been disappearing. It
includes 45 works made in the last
four years, that represent what fellow
artist Edmund de Waal identifies in
his essay as an “endgame.”

ART / BOOKS
9781908970510
u.s. $40.00 CDN $55.00
Hbk, 11 x 12.25 in. / 146 pgs / 45 color.
October/Photography

artbook.com  131 130  artbook.com

 HIGHLIGHTS ■ PHOTOGRAPHYPolitical photography and surveys

All at War
Photography in the German Army
1939–45
By Ian Jeffrey.

In September 1939, thousands of
German soldiers were turned loose
on Poland. In 1940, they descended
on Holland, Belgium and France.
In 1941 they went to the Balkans,
and then to the USSR. Armed with
Leica and Rolleiflex cameras, some
of these soldiers were officially
commissioned as photographers,
while others were asked by their
commanders to snap records of
events. Among them were trainees
who knew about the Bauhaus,
and other, older, men who could
remember Weimar. Some excelled
at formal portraiture, others were
storytellers, stylists or humanists
who wept at what they saw. The style
and content of their work changed
along with the collective mood after
1942, a change that is discernible in
the photographs themselves.
Celebrated author and art historian
Ian Jeffrey—author of Photography: A
Concise History and The Photography
Book—has trawled through these
albums, picking out the most
compelling of these works to create
an intimate record of anonymous lives
experiencing the unprecedented.

BONE IDLE
9780995185524
u.s. $45.00 CDN $62.00
Hbk, 9.75 x 11.25 in. /
324 pgs / 300 b&w.
September/Photography/History

Antanas Sutkus: In
Memoriam
Edited by Thomas Schirmböck.

Lithuanian photographer Antanas
Sutkus (born 1939) learned of the
mass killing of the Jews during World
War II itself, from his grandparents,
experiencing shame and guilt for
the atrocities committed behind the
Vilijampole ghetto gates and the
Ninth Fort. In 1988 Sutkus began
photographing the Kaunas Jews who
had escaped death in concentration
camps; In Memoriam presents a
selection of these portraits.
As far back as the 14th century, the
Jews had been offered protection
and support in Lithuania. Over the
next 600 years they established
their traditions there, with printing
workshops and synagogues,
libraries and gymnasiums, songs
and legends. This vibrant branch
of Lithuania’s cultural history was
violently destroyed when 200,000
Jews were murdered and thrown into
pits on forest edges, quarries and
death camps. This book is a tribute
to these people, and an expression
of attempts at understanding,
penitence, purification and rebirth.

STEIDL
9783958296404
u.s. $40.00 CDN $55.00
Clth, 9.25 x 10.5 in. / 180 pgs / 80 b&w.
October/Photography

SPRING–SUMMER MIDSEASON
SUPPLEMENT

The Soviet Century
Russian Photography in the
Archivo Lafuente, 1917–1972
Text by Alberto Ruiz de Samaniego,
Jesús González Requena,
Irina Chmyreva.

The Soviet Century is a major and
comprehensive new assessment of
Soviet photography from the years
1917 to 1972. Over 500 photographs
from the collection of Spain’s Archivo
Lafuente present a deep survey
of Soviet life through depictions
of political meetings, factories,
demonstrations and farms, as well as
portraits of political leaders, artists,
peasants and workers. Photographs
by both well-known and little-known
artists including Max Alpert, Mikhail
Grachev, Yakov Khalip, Fedor Kislov,
Ivan Kobozev, El Lissitzky, Gyorgy
Petrusov, Aleksandr Rodchenko,
Ivan Shagin, Aleksander Ustinov
and Giorgi Zelma are grouped into
thematic sections surveying the 1917
Revolution, the artistic avant-garde,
peasant life, World War II and more.
This 600-page volume includes three
historical essays that examine the
complex artistic and ideological status
of photography throughout the period,
caught between state-led imperatives
to achieve political ends and formal,
artistic experimentation, especially
with the 1920s avant-garde.

LA FÁBRICA
9788417048686
u.s. $55.00 CDN $75.00
Slip, pbk, 8.5 x 10.75 in. / 600 pgs
/ 550 b&w.
June/Photography

The Gaze of Things
Japanese Photography in the
Context of Provoke
Text by Nuria Enguita, Miryam Sas,
Akihito Yasumi.

Focusing on the two most influential
groups of postwar Japanese
photographers—the Vivo group
(1957–61) and the editorial collective
responsible for the short-lived
but legendary Provoke journal
(1968)—The Gaze of Things supplies
an overview of Japanese art and
photography from the 1950s to the
present, with a particular emphasis
on the transformations undergone
by photography during the period.
Photographers associated with Vivo
(including Ikko Narahara, Shomei
Tomatsu, Eikoh Hosoe and Akira Sato)
and Provoke (Daido Moriyama, Yutaka
Takanashi and Takuma Nakahira)
developed a new photographic
language during the seismic shifts
in postwar Japanese society, much
of which centered on critiques of
American occupation and Japan’s
adoption of American ways of life.
Published to accompany an exhibition
at the Bombas Gens Centre d’Art in
Valencia, Spain, this catalog surveys
these artists’ lasting impact into the
21st century.

LA FÁBRICA
9788417048860
u.s. $40.00 CDN $55.00
Hbk, 8.75 x 11 in. / 192 pgs / 200 color.
September/Photography/Asian
Art & Culture

EXHIBITION SCHEDULE
Valencia, Spain: Bombas Gens Centre
d’Art, 02/22/19–02/20/20

BLICK Was There:
60 Years of Tabloid
Photography
Edited with text by Peter Wälty.

Embracing the motto “You can
do anything but bore people,” the
legendary Swiss tabloid BLICK
first appeared on newsstands on
October 14, 1959. Celebrating its
60th anniversary, this book collects
the strongest, most original and
emotional photos from the hundreds
of thousands in its archives,
and presents them to the wider
international public for the first time.
Photography has always had a special
place in BLICK; a newspaper with
so many images (black-and-white
until the mid-1980s) simply had
not existed before. From the very
beginning, BLICK was close to the
action and spoke to its readers at eye
level—quite unlike other newspapers
of the time. Born in two small flats on
the edges of Zurich’s banking district,
BLICK has since flourished and
polarized the public throughout its
history: it has been publically burned,
one of its journalists was arrested
at gunpoint and the Swiss Federal
Council even boycotted it.

STEIDL
9783958296282
u.s. $65.00 CDN $90.00
Hbk, 9.5 x 12.25 in. / 320 pgs / 100 color
/ 250 b&w.
September/Photography

SPRING–SUMMER MIDSEASON
SUPPLEMENT

Letizia Battaglia:
Photography as a Life
Choice
Edited by Francesca Alfano Miglietti.

Over 300 newly published works
by Letizia Battaglia (born 1935),
one of Italy’s most celebrated
photographers, are collected in this
major new survey spanning the
entirety of her 30-year photographic
career. In photographs and contact
prints from Battaglia’s own archive,
the book offers a comprehensive
review of her work’s civically
engaged model for photography,
typified by her iconic depictions of
political protests and Mafia killings
in her native Palermo in Sicily, taken
while Battaglia was employed as
photography director at the leftist
daily newspaper L’Ora.
Including portraits of subjects such
as Pier Paolo Pasolini, the mob
boss Leoluca Bagarella and the
Sicilian politician Piersanti Mattarella
(assassinated by the Mafia), the
photographs in this collection
showcase Battaglia’s attention to the
most decisive events in Italy, both
political and cultural, along with non-
newsworthy records of the daily lives
of people in Palermo.

MARSILIO EDITORI
9788831744331
u.s. $45.00 CDN $62.00
Hbk, 11.5 x 12.25 in. / 288 pgs /
300 duotone.
June/Photography

EXHIBITION SCHEDULE

Venice, Italy: Casa dei Tre Oci,
03/20/19–08/18/19

Kai Wiedenhöfer:
WALL and PEACE
Text by Kai Wiedenhöfer.

Good fences make good neighbors,
people say, but in reality they usually
make real enemies. Peace starts
where walls fall and not where they
are erected; the Berlin Wall is the
best proof of that, says German
photographer Kai Wiedenhöfer
(born 1966), who witnessed its fall
firsthand. Between 2003 and 2018
Wiedenhöfer made ten journeys to
Israel and the Occupied Palestinian
Territories to photograph fences, walls
and checkpoints of the separation
barrier (which the Israeli government
is still building).
From his experiences documenting
the Israeli-Palestinian conflict over
three decades, Wiedenhöfer saw how
the barrier only worsens problems in
the Holy Land: the wall itself cements
the assumed righteousness of the
Israelis, and is an act of aggression
against the Palestinians who are
caged in and only become more
frustrated. The wall is a paradox: it
enhances the violence it is supposed
to curb, necessitating more policing
and fortification.

STEIDL
9783958295711
u.s. $95.00 CDN $130.00
Clth, 15 x 12 in. / 208 pgs /
67 color / 24 b&w.
September/Photography/Middle Eastern
Art & Culture

SPRING–SUMMER MIDSEASON
SUPPLEMENT

Olaf Heine: Rwandan
Daughters
Text by Matthias Harder, Olaf Heine,
Antje Stahl.

During the Rwandan genocide in
1994 up to one million Tutsi were
murdered by members of the Hutu
tribe. Eighty percent of the women
who survived were raped. Today,
victims and perpetrators live side by
side. Although women have gained
social status since then, the rape
victims and their children exist on the
bottom rungs of the social hierarchy.
Many young women, however, have
managed to rescue their traumatized
mothers and free them from the
stigma. Their courage and optimism in
a society under authoritarian rule and
marred by trauma are unparalleled.
Rwandan Daughters depicts these
strong women who have overcome
traumatic experiences. German
photographer Olaf Heine (born 1968)
has captured this turning point and
the reconciliation in these impressive
photographs, portraying mothers
and daughters shoulder-to-shoulder
at sites where the crimes occurred.
Along with the photographs, the
volume features brief statements
from the women describing how they
have dealt with their experiences.

HATJE CANTZ
9783775745475
u.s. $75.00 CDN $99.00
Hbk, 9.5 x 13.25 in. / 208 pgs / 70 color.
June/Photography

artbook.com  133132  artbook.com

Hyman Bloom: Matters of Life and Death
Text by Erica E. Hirshler, Naomi Slipp.

Hyman Bloom was a key member of the Boston Expressionist school and a contemporary of Willem de Kooning, Jackson
Pollock and Arshile Gorky. This new study focuses on Bloom’s paintings and drawings of human corpses, anatomical studies and
archeological excavations from the 1940s and 1950s. He often returned to these subjects throughout his career, using thickly
applied paint in rich colors as he aspired to present both the physical and the spiritual on canvas.
Insightful curatorial essays accompanied by beautiful full-color reproductions explore this difficult but compelling work,
considering themes such as the life, death and rebirth of Bloom’s artistic reputation; the growing divide between figuration and
abstraction at this defining moment of American art; earlier artistic traditions of representing mortality; the relationship between
these works and Bloom’s Judaism, interest in Eastern religions, and belief in reincarnation; and the artist’s desire to find beauty
and meaning within death and decay. In these drawings and paintings, as Bloom himself asserted, “the paradox of the harrowing
and the beautiful [can] be brought into unity.”
Hyman Bloom (1913–2009) was born in Lithuania, now Latvia. He and his family immigrated to the United States in 1920,
escaping anti-Semitic persecution. He lived and worked in the Boston area until his death. His work is held in many public
collections, including the Museum of Modern Art, the Museum of Fine Arts, Boston, the Whitney Museum of American Art
and others.

MFA PUBLICATIONS, MUSEUM OF FINE ARTS, BOSTON
9780878468614 u.s. $40.00 CDN $55.00
Hbk, 8.25 x 11.5 in. / 112 pgs / 66 color.
July/Art

EXHIBITION SCHEDULE
Boston, MA: Museum of Fine Arts, 07/13/19–02/23/20

Themes of mortality
and spirituality in
the long-neglected
art of a midcentury
American pioneer

The Expressionist Figure
Edited with introduction and text by Joan
Rothfuss. Foreword by Mary Ceruti.

The Expressionist Figure documents a
collection amassed over more than 60 years
and recently gifted to the Walker, which
includes some 80 superlative works on paper
that focus on the figure. Dating from 1900
to 2018, the drawings span more than a
century of artistic experimentation in the US
and Europe and were executed in mediums
ranging from graphite, ink and crayon to
pastel, gouache and collage.
Among the artists represented are Milton
Avery, Max Beckmann, Christo, Chuck Close,
Edgar Degas, Willem de Kooning, Otto
Dix, Marlene Dumas, Arshile Gorky, David
Hockney, Jasper Johns, William Kentridge,
Ernst Ludwig Kirchner, Paul Klee, Gustav
Klimt, René Magritte, Henri Matisse, Joan
Miró, Claes Oldenburg, Pablo Picasso, Sigmar
Polke, Egon Schiele, Ben Shahn, Zak Smith
and Andy Warhol.
Published on the occasion of the first
exhibition of this collection, this luxurious
volume includes full-page color reproductions
of each drawing along with a catalog entry
detailing the history of each object.
Also included are an essay by the collector
on his passion for drawing, and curator Joan
Rothfuss’ deeply researched short essays
on 14 individual works. Both beautiful and
substantive, The Expressionist Figure is
a testament to the pleasure of building a
collection and the rewards of sharing it.

WALKER ART CENTER
9781935963202 u.s. $55.00 CDN $75.00
Clth, 10 x 12 in. / 208 pgs / 80 color / 150 b&w.
November/Art

EXHIBITION SCHEDULE
Minneapolis, MN: Walker Art Center,
11/17/19–04/19/20

“Bloom’s unsettling paintings are
fueled by a sense of existence
as a state of spiritual emergency
and of art as a means for
transfiguring fear.”
 –HOLLAND COTTER, ART IN AMERICA

The endless expressive
potential of the human
body, from portraiture
and social satire to
fantasy and erotica

ALSO AVAILABLE
Modern Mystic: The Art of Hyman Bloom​
9781942884392
Hbk, u.s. $50.00 CDN $69.95
D.A.P.

artbook.com  135134  artbook.com

Richard Hamilton: Introspective
Text by Phillip Spectre.

Richard Hamilton: Introspective traces the heterogeneous trajectory of Richard
Hamilton’s life and work as he blazed a trail through pop art and beyond. A companion
piece to the 2003 publication Retrospective—a catalogue raisonné in which images were
reproduced without commentary—this book was conceived by Hamilton during a period
of reduced mobility due to a broken hip and was left unfinished at the time of his death.
It is published as Hamilton left it in 2011, with blank pages and pagination.
Richard Hamilton (1922–2011) was an English painter and collage artist whose 1955
exhibition Man, Machine and Motion, along with his 1956 collage Just What Is it That
Makes Today’s Home So Different, So Appealing? are often considered by critics and
historians to be the earliest works of pop art. He entered the Royal Academy of Arts at
the age of 16, and later taught at his old alma mater, mentoring a number of students
including Peter Blake and David Hockney. Through mutual friends, Hamilton was
introduced to Paul McCartney, subsequently producing the cover art for the Beatles’
White Album (1968).

WALTHER KÖNIG, KÖLN
9783883756950 u.s. $79.95 CDN $110.00 FLAT40
Hbk, 8 x 9.25 in. / 408 pgs / 466 color / 74 b&w.
July/Art

Robert Rauschenberg: Spreads 1975–83
Edited by José Castañal, Kelsey Corbett, Oona Doyle. Text by Elisa Schaar.

Asked about his use of the term “Spread,” Robert Rauschenberg (1925–2008)
responded that it meant “as far as I can make it stretch, and land (like a farmer’s
‘spread’), and also the stuff you put on toast.” Prompted by an imminent
retrospective of his work in 1976, Rauschenberg sourced motifs from his own
past—tires, bedding, electric lights, bird wings, umbrellas and parachutes—and
recombined them with textiles and printed media images in large-scale, quasi-
architectural works.
This fully illustrated catalog is the first devoted to Robert Rauschenberg’s
Spreads series (1975–83). It includes full-page reproductions of the artist’s
paintings and works on paper. In her essay, Elisa Schaar states: “Rather than
a retrospective exercise, the Spreads is a series with visual and historical
specificity in its own right, incorporating not only elements from Rauschenberg’s
earlier work, but also reflecting changes in his life, his practice and in
contemporary art at the time.”

GALERIE THADDAEUS ROPAC
9780995745674 u.s. $50.00 CDN $69.95
Hbk, 9 x 11.25 in. / 140 pgs / 72 color / 10 b&w.
August/Art

Andy Warhol: The Alchemist of the Sixties
Edited by Maurizio Vanni.

It is difficult to overstate the influence that American artist and provocateur Andy Warhol (1928–87)
has had on art and culture worldwide since he first premiered the 32 Campbell’s Soup Cans in
1962 at the Ferus Gallery in Los Angeles. As part of a burgeoning pop-art scene in New York in the
early 1960s, Warhol painted the things and images of the ordinary world—“images that anybody
walking down Broadway could recognize in a split second,” as he explained it. “Comics, picnic
tables, men’s trousers, celebrities, shower curtains, refrigerators, Coke bottles—all the great
modern things.”
Warhol took these “great modern things” into the painter’s studio and, copying and painting
them through the photo-silkscreen process, turned them into Warhols. Like an alchemist, Warhol
transformed the base materials of reality into something new: into pop art, into transfigured
commodities and into art historical icons.
Andy Warhol: The Alchemist of the Sixties focuses on this transformative power of Warhol’s work.
The publication brings together more than 140 works by Warhol, including examples of some of
his most well-known series, like the Jackies and the Marilyns. With a particular focus on Warhol’s
engagement with consumerism, mythmaking, music and the sexual revolution of the 1960s, this
volume retraces the creative universe of pop art’s most famous figure.

SILVANA EDITORIALE
9788836642335 u.s. $50.00 CDN $69.95
Hbk, 6.75 x 9.5 in. / 336 pgs / 200 color.
October/Art

Peter Saul: Pop, Funk, Bad Painting and More
Text by John Yau.

New York–based painter Peter Saul (born 1934) has consistently challenged the conventions
of art, history and politics with his radical, unrefined style. Positioned emphatically outside
of the canon of pop art, Saul’s exuberantly grotesque works exhibit an ironic and caustic
humor that simultaneously breaks down and celebrates his subjects. Influenced by
both French academic painting and MAD magazine, he has become a profound, albeit
unconventional, history painter, chronicling the ridiculous and terrible at the top from
Reagan to Trump.
This catalog covers the artist’s oeuvre since the late 1950s and presents many previously
unseen paintings, works on paper and archival materials.
Saul was elected to the American Academy of Art and Letters in 2010. His work is part of
many major collections, including the Metropolitan Museum of Art, the Moderna Museet in
Stockholm and the Centre Pompidou in Paris.

HATJE CANTZ
9783775745734 u.s. $60.00 CDN $85.00
Hbk, 8.5 x 10.5 in. / 176 pgs / 120 color.
November/Art

ALSO AVAILABLE
Pop Art: USA / Europa​
9783863351588
Pbk, u.s. $47.50 CDN $65.00
Walther König, Köln

ALSO AVAILABLE
Andy Warhol’s The Chelsea Girls​
9781942884187
Hbk, u.s. $65.00 CDN $87.00
D.A.P./The Andy Warhol Museum

ALSO AVAILABLE
Robert Rauschenberg​
9781633450202
Hbk, u.s. $75.00 CDN $99.00
The Museum of Modern
Art, New York

Robert Rauschenberg:
Works, Writing, Interviews​
9788434311237
Hbk, u.s. $45.00 CDN $60.00
Ediciones Polígrafa

 HIGHLIGHTS ■ ART

artbook.com  137136  artbook.com

Donald Judd
Text by Catherine Millet.

This publication presents key works
by Donald Judd (1928–94), presented
in a seminal exhibition at Galerie
Thaddaeus Ropac, Paris. Specially
made in collaboration with the
exhibition curator Flavin Judd, this
catalog brings form and content
together in an innovative design, and
includes full-spread installation views,
archival material and photographs,
a foreword by Flavin Judd and the
exclusive translation of “Some
Aspects of Color in General and Red
and Black in Particular,” an expansive
essay by the artist originally published
at the zenith of his career, in 1993.
The essay by renowned art historian
Catherine Millet is as incisive as it
is personal (Millet interviewed Judd
when his work was first exhibited
in France).

GALERIE THADDAEUS ROPAC
9782910055844
u.s. $60.00 CDN $85.00
Hbk, 7 x 9.5 in. / 192 pgs / 50
color / 30 b&w.
July/Art

EXHIBITION SCHEDULE
Paris, France: Galerie Thaddaeus Ropac,
05/06/19–07/15/19

Donald Judd &
Switzerland
Text by Simon Baier, Maximilian
Geymüller, Adrian Jolles, Ellie Meyer,
Ingolf Planer, Michael Tojner, Gianfranco
Verna, Nicholas Fox Weber.

Donald Judd (1928–94) was closely
connected to Switzerland. From
the early 1970s until his death, the
American artist produced significant
exhibitions there; more importantly,
though his residences in Marfa and
New York are legendary, less well-
known is the hotel at Eichholteren
which Judd transformed into an
extraordinary residence on the
banks of Lake Lucerne that tests the
tensions and affinities between Swiss
architecture and Judd’s doctrines.
Judd also collaborated with Swiss
industrial firms to produce numerous
artworks and design pieces,
notably the Menziken Pieces. This
new volume sheds light on the
artist’s collaborations with Swiss
manufacturing firm Alu Menziken AG,
and other Swiss companies. Donald
Judd & Switzerland also examines
the artist’s continuing influence in
Swiss art and design. In addition,
Judd’s contemporaries in Switzerland
offer an expanded picture of Judd’s
Swiss years.

HATJE CANTZ
9783775745499
u.s. $65.00 CDN $90.00
Clth, 11.25 x 12.25 in. / 208 pgs /
125 color.
October/Art

Monumental Minimal
Edited by Silvia Davoli, Oona Doyle.
Text by Philippe Vergne. Afterword
by Jim Jacobs.

Showcasing 21 works by the artists
who spearheaded minimalism—
Donald Judd, Carl Andre, Dan Flavin,
Robert Mangold, Sol LeWitt and
Robert Morris—this catalog seeks
to explore these artists’ ambivalent
relationship to the notion of the
monument. In this respect, Dan
Flavin’s 1967 Monument, a stepped
formation of white fluorescent
tubes dedicated to Russian artist
Vladimir Tatlin, is the chronological
and conceptual starting-point of
the exhibition. This emblematic
work demonstrates the importance
of constructivist theories for
minimalism, and the European roots
of an art often considered to be
typically American. The exhibition
looks into transatlantic exchanges and
influences for the artists of the New
York scene: Carl Andre and Robert
Morris have both recognized the
influence of Constantin Brancusi’s
work on their own, while Robert
Mangold has acknowledged his
admiration of Piet Mondrian.
Alongside an essay by curator
Philippe Vergne, Monumental Minimal
includes full-spread installation views
of the exhibition as well as archival
photographs.

GALERIE THADDAEUS ROPAC
9782910055790
u.s. $40.00 CDN $55.00
Hbk, 9.75 x 12 in. / 122 pgs / 40
color / 13 b&w.
July/Art

Yun Hyong-keun
Text by David Anfam, Kim Inhye.

Yun Hyong-keun (1928–2007) was
one of the most prominent abstract
monochromists. Internationally
admired during his life (Donald Judd
was an advocate and friend), he
belongs to a generation of artists
whose influence has been crucial
since the end of the Korean War. Both
the war itself and its aftermath deeply
affected the artist. In the 1970s Yun
Hyong-keun joined the Dansaekhwa
movement, a leading group of
Korean artists whose monochromatic
paintings intensively explored the
effects and nature of color.
This handsomely produced volume,
accompanying a major exhibition
at the Palazzo Fortuny in Venice,
offers a cornucopia of artistic and
personal materials from the artist’s
estate, which together provide great
insight into the life and work of one
of the 20th century’s most important
abstractionists.

HATJE CANTZ
9783775745819
u.s. $60.00 CDN $85.00
Hbk, 8.75 x 11.25 in. / 200 pgs /
100 color.
September/Art/Asian Art & Culture

SPRING–SUMMER MIDSEASON SUPPLEMENT

Robert Irwin: Untitled (Dawn to Dusk)
Edited by Rob Weiner. Introduction by Jenny Moore. Text by Matthew Simms, Marianne Stockebrand,
Adrian Kohn. Photography by Alex Marks.

Robert Irwin: Untitled (Dawn to Dusk) is a new publication devoted to the titular work by the
legendary San Diego–based light and space artist Robert Irwin (born 1928), the most recent
addition to the Chinati Foundation’s permanent collection. The artwork was inaugurated in July
2016 after 17 years of planning. Irwin’s building-cum-artwork is a career-defining summation of his
pioneering art and fulfills a longstanding intention of Chinati founder Donald Judd to include a work
by Irwin alongside the renowned collection of permanent installations in Marfa, Texas.
Robert Irwin: Untitled (Dawn to Dusk) presents and contextualizes Irwin’s artwork through a
photographic record of the installation over the course of one year, in addition to critical essays,
drawings, plans and illustrations. The publication provides a comprehensive history of the project,
describing Irwin’s friendship with Judd and Judd’s support of his work, Chinati’s invitation to the
artist in 1999 and the evolution of Irwin’s concept as he visited the site and developed the design
for the project.
Photography by Alex Marks documents the Irwin project and the effect that the changing seasons
and times of day have on the experience of the work.

THE CHINATI FOUNDATION
9781942884422 u.s. $65.00 CDN $90.00
Clth, 10.5 x 9.5 in. / 252 pgs / 175 color / 1 b&w.
June/Art

Slant Step Book
The Mysterious Object and the Artworks It Inspired
Edited by Phil Weidman, Francesca Wilmott. Preface by Phil Weidman. Introduction by
Francesca Wilmott. Foreword by Liv Moe.

For nearly five decades a peculiar wooden object called the “Slant Step” was
exchanged between artists from coast to coast, developing a cultlike following and
inspiring poetry, art and unlikely collaborations. Artist William T. Wiley first came upon
the original object at a salvage store in Northern California in 1965. Covered in worn
green linoleum, it looked like a footstool; however, its sharp slanted riser mystified
Wiley and Bruce Nauman, his student at the University of California, Davis. Wiley
purchased the found object and gifted it to Nauman, who maintained possession
over it until Richard Serra absconded with it from San Francisco to New York. In 1969,
Sacramento artist Phil Weidman surveyed the first years of the “Slant Step” in an
artist’s book that featured contributions by Nauman, Wiley, William Allan, Richard C.,
Jack Edwards, Jack Fulton, Ray Johnson, Steve Jongeward, Stephen Kaltenbach,
Robert Leach, Jack Ogden, Frank Owen, Ron Peetz, Lawrence Dean Phillips, Peter
Saul, Dorothy Wiley and William Witherup.
On the occasion of its 50th anniversary, Weidman’s influential Slant Step Book is again
available in a two-volume set. This long-overdue republication features a facsimile of
the 1969 artist’s book and a companion catalog with new essays and visual responses
by contemporary writers and artists such as Sarah Lehrer-Graiwer, Dan Nadel, Jacob
Stewart-Halevy, Terry Berlier, Gordon Hall, Corin Hewitt, Aay Preston-Myint, Jessi
Reaves, Mungo Thomson and Angela Willetts.

VERGE CENTER FOR THE ARTS
9780578446929 u.s. $35.00 CDN $39.95 FLAT40
Slip, 2 vols, pbk, 6 x 8.75 in. / 144 pgs / 16 color / 18 b&w.
October/Art

EXHIBITION SCHEDULE
Sacramento, CA: Verge Center for the Arts, 09/12/19–10/27/19

Minimalism and conceptualism HIGHLIGHTS ■ ART

artbook.com  139 138  artbook.com

 HIGHLIGHTS ■ ART

Jasper Johns: Recent
Paintings and Works
on Paper
Text by Alexi Worth.

When Jasper Johns (born 1930) had
his first one-person exhibition—in
1958, at the age of 27—its impact
was widespread and immediate.
Since then, as his influence has
grown, his work has evolved, circling
back to familiar subjects while
opening up new formal and thematic
frontiers. In his recent drawings,
prints and paintings, Johns traces
the shifting meaning of old and new
motifs while contending with his
own rich artistic past, revisiting his
Seasons paintings of the mid-1980s
and his extensive collection of visual
materials.
Recent Paintings and Works on
Paper accompanies the artist’s first
exhibition of new work in five years
and presents paintings, prints and
drawings that show the artist at
his self-reflexive best. Extensively
illustrated with over 70 full-color
plates, the book chronicles a new
creative chapter in the life of an artist
with few peers.

MATTHEW MARKS GALLERY
9781944929176
u.s. $50.00 CDN $69.95
Clth, 9 x 11 in. / 96 pgs / 75
color / 1 b&w.
September/Art

Robert Rauschenberg:
Borealis 1988–92
Edited by Jose Castanal, Oona Doyle.
Text by Corinna Thierolf.

Robert Rauschenberg: Borealis
1988–92 is the first publication
dedicated to the Borealis series by
Robert Rauschenberg (1925–2008)
and accompanies the eponymous
exhibition held at Galerie Thaddaeus
Ropac, Salzburg, in 2019. The essay
by Corinna Thierolf, chief curator of
the Pinakothek der Moderne, Munich,
examines the iconography of one of
Rauschenberg’s most experimental
series, for which he silk-screened
his own photographs on reflective
surfaces such as brass, copper
and bronze.
This comprehensive publication
documents the exhibition and
features other major Borealis works
from museum collections. In addition
to Thierolf’s analysis, each work is
accompanied by exclusive source
images taken or found by the artist
during his prescient global art project,
the Robert Rauschenberg Overseas
Culture Interchange (ROCI).

GALERIE THADDAEUS ROPAC
9782910055868
u.s. $45.00 CDN $62.00
Hbk, 9.75 x 11.75 in. / 120 pgs / 53
color / 17 b&w.
July/Art

EXHIBITION SCHEDULE
Salzburg, Austria: Galerie Thaddaeus
Ropac, 04/12/19–06/01/19

SPRING–SUMMER MIDSEASON
SUPPLEMENT

Piero Manzoni:
Materials & Lines
Edited by Rosalia Pasqualino di Marineo.
Text by Chiara Cappelletto, Daniela
Ferrari, Laura Hoptman, Luisa Mensi,
Luca Bochicchio, Flaminio Gualdoni,
Gaspare Luigi Marcone, Jack McGrath.

This two-volume publication
highlights two key threads in the
work of artist Piero Manzoni (1933–
63). Materials covers Manzoni’s
years of prolific creation leading up
to his untimely death, during which
time he experimented with a wide
variety of materials in his paintings,
including sewn cloth, cotton wool,
fiberglass, synthetic and natural
fur, straw, cobalt chloride, stones,
fluorescent polystyrene, pellets,
packaging and more.
Lines delves into the eponymous
body of work, which is of
fundamental importance to his well-
known Achromes—paintings without
color, which aimed to strip his work of
any trace of expression.
Extensively illustrated, both volumes
feature several art historical essays
alongside a host of archival material,
making this one of the most
comprehensive sources on the
artist to date.

HAUSER & WIRTH PUBLISHERS
9783906915326
u.s. $50.00 CDN $69.95
Slip, pbk, 2 vols, 7.75 x 10.25 in. / 288
pgs / 264 color.
June/Art

EXHIBITION SCHEDULE

New York: Hauser & Wirth,
04/25/19–07/26/19

BACK IN PRINT/FACSIMILE EDITION

Lee Lozano: Private Book 1
Before her self-imposed exile from the art world,
Lee Lozano (1930–99) was a highly regarded painter
who defined a generation of American artists
infusing conceptualism with a new intensity. A
prolific writer and documenter of both her art and
her relationships, the public and private, Lozano
kept a series of personal journals from 1968 to 1972
while living in New York’s SoHo neighborhood.
In the decade before her infamous “dropout
piece”—culminating in a move to Dallas where she
would remain until her death—Lozano returned to
these notebooks, editing the entries, sometimes
blacking out entire pages. Private Book 1 is the first
in the series of 11 pocket-sized books, which are
printed as facsimiles.

KARMA BOOKS, NEW YORK
9781949172072
u.s. $25.00 CDN $34.95
Spiral bound, 3 x 5 in. / 136 pgs / 136 color.
September/Art

FACSIMILE EDITION

Lee Lozano: Private Book 6
This is the sixth volume in Karma’s 11-volume
facsimile printing of Lee Lozano’s Private Book
(1930–99) project. One excerpt reads: “For my
opening at the Whitney I would like to do a very
special FANCY: want to give an invitation personally
to the downtown people I know from being/living
in this neighborhood for so long. In fact these
are the only people I want at my opening. Just
NEIGHBORHOOD people: from drugstores, food &
laundry stores, stationary stores, etc. GET IT?”

KARMA BOOKS, NEW YORK
9781949172102
u.s. $25.00 CDN $34.95
Spiral bound, 5 x 3 in. / 118 pgs / 118 color.
September/Art

FACSIMILE EDITION

Lee Lozano: Private Book 7
This is the seventh volume in Karma’s 11-volume
facsimile printing of Lee Lozano’s Private Book
(1930–99) project. “Don’t be RIVAL RABBITS,” she
writes here. “Give your ideas away. Help the world
survive. SHARE AN IDEA JOINT.”

KARMA BOOKS, NEW YORK
9781949172119
u.s. $25.00 CDN $34.95
Spiral bound, 5 x 3 in. / 198 pgs / 198 color.
September/Art

Ken Price: Drawings
Text by Jean-Pierre Criqui.

Though Los Angeles artist Ken Price
(1935–2012) is best known as a
sculptor in ceramic, drawing was
always a central component of his art:
“For me drawing is really flexible,” he
once stated, “and I use it in different
ways. It’s my way of developing
ideas.” Ken Price: Drawings brings out
this facet of Price’s work fully for the
first time.
Featuring 78 of Price’s works on
paper—all reproduced for the first
time, many at actual size—this
book is the most comprehensive
ever published on the subject.
Technical innovations like five-color
printing capture Price’s drawings
in all their wayward vitality. From
preparatory works, like Price’s early
1960s drawings exploring forms and
colors for his abstract sculptures,
to his 2000s landscapes featuring
wild scenes of erupting volcanoes,
cyclonic skies and turbulent seas, Ken
Price: Drawings offers a long-overdue
survey of Price’s work on paper.

MATTHEW MARKS GALLERY
9781944929220
u.s. $60.00 CDN $85.00
Clth, 14.25 x 11.25 in. / 100 pgs
/ 90 color.
September/Art

Eleven of Lee Lozano’s private
books survive, containing
notes on her work, detailed
interactions with artist
friends and commentary
on the alienations of
gender politics, as well as
philosophical queries into
art’s role in society and
humorous asides from
daily life.

ALSO AVAILABLE

Lee Lozano: Private Book 3​
9781942607793
Spiral, u.s. $25.00 CDN $34.50

Lee Lozano: Private Book 4​
9781942607960
Spiral, u.s. $25.00 CDN $34.50

Lee Lozano: Private Book 5​
9781942607977
Spiral, u.s. $25.00 CDN $34.50

artbook.com  141 140  artbook.com

 HIGHLIGHTS ■ ART

SPRING–SUMMER MIDSEASON SUPPLEMENT/NEW REVISED EDITION

30 Americans
Edited by Juan Valadez. Preface by Rubell Family. Text by Franklin Sirmans, Glenn Ligon, Michele
Wallace, Robert Hobbs.

Nationally celebrated as one of the most important exhibitions of contemporary art in the United
States within the last decade, 30 Americans showcases an influential group of prominent
African American artists who have emerged as leading contributors to the contemporary art
scene in the US and beyond. The exhibition and accompanying catalog explores the evolving
roles of black subjects in art since the 1970s and highlights some of the most pressing social
and political issues facing our country today, including ongoing narratives of racial inequality; the
construction of racial, gender and sexual identity; and the pernicious underpinnings and effects
of stereotyping.
Many of the artists in this exhibition interrogate how African Americans are represented,
politicized and contested in the arts, media and popular culture. Several are driven by the
exclusion of black subjects in art throughout much of history and celebrate and glorify black
subjects through pictorial traditions including genre painting and portraiture.
In addition to essays by Robert Hobbs, Glenn Ligon, Franklin Sirmans and Michele Wallace, this
expanded fourth edition contains new artworks and 22 commissioned writings by artists in the
exhibition about artworks in the catalog, including pieces by Nina Chanel Abney, John Bankston,
Mark Bradford, Nick Cave, Robert Colescott, Noah Davis, Leonardo Drew, Renée Green,Barkley
L. Hendricks, Rashid Johnson, Kerry James Marshall, Rodney McMillian, Wangechi Mutu,
William Pope.L, Rozeal Shinique Smith, Jeff Sonhouse, Henry Taylor, Hank Willis Thomas,
Mickalene Thomas, Kara Walker and Kehinde Wiley.

RUBELL MUSEUM
9780971634121 u.s. $45.00 CDN $62.00
Hbk, 8.75 x 11.25 in. / 224 pgs / 269 color.
May/Art

EXHIBITION SCHEDULE

Kansas City, KS: Nelson-Atkins Museum of Art, 06/01/19–08/25/19
Omaha, NE: Joslyn Museum of Art, 02/02/19–05/05/19
Philadelphia, PA: Barnes Foundation, 10/26/19–01/12/20

SPRING–SUMMER MIDSEASON SUPPLEMENT

Purvis Young
Edited by Juan Valadez. Introduction by Mera Rubell, Juan Valadez. Text by César Trasobares,
Barbara N. Young, Rashid Johnson, Franklin Sirmans, Gean Moreno. Interview by Hans Ulrich Obrist.

This publication, the first comprehensive monograph on the paintings of Purvis Young
(1943–2010), collects 254 works by the Miami-born African American artist known for his
lyrical depictions of current and historical events. A self-educated artist who began drawing
while incarcerated as a teenager, Young became widely known in Florida in the early 1970s
with his large-scale murals consisting of paintings on scrap wood, metal and book pages,
which he nailed to the walls of abandoned buildings in the Overtown neighborhood of
Miami’s downtown.
Surveying paintings from throughout his career, the book is thematically arranged in 14
chapters illustrating various stages of life and concerns present in Young’s work. The book also
includes an interview with Young conducted by Hans Ulrich Obrist in 2005, along with essays
by Rashid Johnson, Gean Moreno, Franklin Sirmans, César Trasobares and Barbara N. Young.

RUBELL MUSEUM
9780991177059 u.s. $49.95 CDN $69.95
Hbk, 8.75 x 11.25 in. / 364 pgs / 267 color.
May/Art

EXHIBITION SCHEDULE

Miami, FL: Rubell Family Collection, 12/03/18–06/29/19

Lubaina Himid: Work
from Underneath
Edited with interview by Natalie Bell.
Foreword by Lisa Phillips. Text by Jessica
Bell Brown, Fred Moten.

Work from Underneath marks the
first solo museum show in the United
States of Turner Prize–winning British
artist Lubaina Himid (born 1954).
A pioneer of the British Black Arts
Movement of the 1980s and ’90s,
Himid has long championed invisible
and marginalized histories, and
throughout the last three decades,
Himid’s works in drawing, painting,
sculpture and textile have critiqued
the consequences of colonialism and
questioned the invisibility of people of
color in art as well as in the media.
Catalog contributors include art
historian Jessica Bell Brown, poet and
theorist Fred Moten, and an interview
with the artist by New Museum
Associate Curator, Natalie Bell.
Lubaina Himid: Work from
Underneath is part of an ongoing
series of solo exhibitions that
provide a focused exploration of
artists’ practices and continues the
New Museum’s history of giving
contemporary artists their first
museum presentations in New York.

NEW MUSEUM
9780915557219
u.s. $25.00 CDN $34.95
Pbk, 7.25 x 9.75 in. / 168 pgs / 87 color.
July/Art/African Art & Culture

EXHIBITION SCHEDULE
New York, NY: New Museum,
06/26/19–09/22/19

Marta Minujín:
Menesunda Reloaded
Edited with interview by Helga
Christoffersen, Massimiliano Gioni.
Foreword by Lisa Phillips. Text by
Zanna Gilbert.

Menesunda Reloaded marks the
first-ever presentation outside of
Argentina of the legendary work, La
Menesunda, first envisioned by Marta
Minujín and Rubén Santantonín in
1965. Over the past 60 years, Minujin
(born 1943), a pioneering Argentinian
artist, has developed happenings,
performances, installations and video
works that have greatly influenced
generations of contemporary artists
in Latin America and beyond.
The catalog features a text by Zanna
Gilbert of the Getty Research Institute
that focuses on La Menesunda
in the context of Argentinian and
international art of the 1960s.
Also included in the catalog are a
new interview with Minujín and
Massimiliano Gioni, Edlis Neelson
Artistic Director of the New Museum,
and Helga Christoffersen, New
Museum Associate Curator; and
a contribution from environmental
artist Christo.
Menesunda Reloaded is part of an
ongoing series of solo exhibitions
that provide a focused exploration of
artists’ practices and continues the
New Museum’s history of bringing
first-ever presentations of major
works to New York.

NEW MUSEUM
9780915557226
u.s. $25.00 CDN $34.95
Pbk, 7.25 x 9.75 in. / 256 pgs / 204 color.
July/Art

EXHIBITION SCHEDULE
New York, NY: New Museum,
06/26/19–09/22/19

Mika Rottenberg:
Easypieces
Edited with text by Margot Norton.
Foreword by Lisa Phillips. Text by Diana
Coole, Samantha Frost. Interview by
Julia Bryan-Wilson.

 Easypieces is published for the first
New York museum solo presentation
of work by Argentine artist Mika
Rottenberg (born 1976). Employing
absurdist satire to address the critical
issues of our time, Rottenberg
creates videos and installations
that offer subversive allegories for
contemporary life.
 Contributors include Samantha
Frost, Associate Professor of Political
Science and Gender and Women’s
Studies at the University of Illinois,
Urbana-Champaign; Diana Coole,
Professor of Political and Social
Theory at the School of Politics of
Sociology, Birkbeck, University of
London; and Julia Bryan-Wilson,
Professor of History of Art at the
University of California, Berkeley,
in an interview with Rottenberg.
The catalog also features an
overview by New Museum Curator
Margot Norton.
Easypieces is part of an ongoing
series of solo exhibitions that
provide a focused exploration of
artists’ practices and continues the
New Museum’s history of giving
contemporary artists their first
museum presentations in New York.

NEW MUSEUM
9780915557202
u.s. $25.00 CDN $34.95
Pbk, 7.25 x 9.75 in. / 130 pgs / 62 color.
July/Art

EXHIBITION SCHEDULE
New York, NY: New Museum,
06/26/19–09/22/19

Adelita Husni Bey:
Chiron
Edited with introduction by Helga
Christoffersen. Foreword by Lisa
Phillips. Text by Fred Moten, Stefano
Harney, Johanna Burton. Conversation
with Hannah Black.

This volume is published for a
new site-specific installation that
incorporates several films by Italian
artist Adelita Husni Bey (born 1985),
including the premiere of a major new
work. Chiron continues Husni Bey’s
explorations of the complexity of
collectivity and the human and social
consequences of imperialism.
The introductory text to the catalog,
“On exercise and outcome,” by New
Museum Associate Curator Helga
Christoffersen, features a survey
of Husni Bey’s work from the past
decade. Two new texts and an
interview were written specifically
for this catalog: “Who determines
if something is habitable?” by Fred
Moten and Stefano Harney, “Referred
pain: On the work of Adelita Husni
Bey” by Johanna Burton, and “There
is water in among the Stones: A
Conversation between Adelita Husni
Bey and Hannah Black.”

NEW MUSEUM
9780915557196
u.s. $25.00 CDN $34.95
Pbk, 7.25 x 9.5 in. / 170 pgs /
75 color / 11 b&w.
July/Art

EXHIBITION SCHEDULE
New York, NY: New Museum,
01/22/19–05/05/19

artbook.com  143 142  artbook.com

 HIGHLIGHTS ■ ARTArt and politics from feminism to postcolonialism

Harmony Hammond:
Material Witness
Five Decades of Art
Foreword by Cybele Maylone. Text by
Amy Smith-Stewart.

An activist and a curator as well as a
trailblazing artist, feminist and lesbian
scholar, New Mexico–based Harmony
Hammond (born 1944) has enjoyed
a career spanning nearly fifty years
and many mediums, all of which are
brought together for the first time in
Material Witness, which accompanies
the artist’s museum survey of
the same name at the Aldrich
Contemporary Art Museum.
Hammond’s groundbreaking painting
and installation practice unites
minimalist and postminimalist
concerns with feminist art
strategies, employing marginalized
craft traditions in the service of
abstraction, and working through a
wide cast of materials: fabric, rope,
pine needles, hair, blood, bone
and wood, mixed with traditional
sculptural and painting materials.
Harmony Hammond: Material
Witness restages the most significant
installations of Hammond’s career
and presents them alongside her
major paintings, sculptures, works on
paper and ephemera. Fully illustrated,
and with an essay by exhibition
curator Amy Smith-Stewart, this is
the first and definitive monograph
on Harmony Hammond and her
revolutionary practice.

GREGORY R. MILLER & CO.
9781941366233
u.s. $45.00 CDN $62.00
Hbk, 9 x 11.5 in. / 142 pgs / 70 color.
September/Art

EXHIBITION SCHEDULE

Ridgefield, CT: Aldrich Contemporary Art
Museum, 03/03/19–09/15/19

Suzanne Bocanegra:
Poorly Watched Girls
Foreword by Susan Lubowsky Talbott.
Interview by Hal Foster.

In Poorly Watched Girls, New York–
based artist Suzanne Bocanegra
(born 1957) explores the ways that
popular entertainment theatricalizes
women in trouble. For the immersive
video Valley, she recreated Judy
Garland’s wardrobe test for Valley of
the Dolls (1967). Garland was fired
from the film but famously kept the
clothing from the test. Here, eight
notable women wear replicas of
the wardrobe: poet Anne Carson,
choreographer Deborah Hay, artist
Joan Jonas, singer Alicia Hall Moran,
author and actor Tanya Selvaratnam,
actor Kate Valk, artist Carrie Mae
Weems and ballerina Wendy Whelan.
Dialogue of the Carmelites, inspired
by Poulenc’s 1956 opera based
on the true story of a convent of
nuns executed during the French
Revolution, incorporates music by
composer David Lang, performed by
Caroline Shaw. In La Fille, Bocanegra
uses theatrical sets, costumes and
collage to capture the essence of
the 18th-century ballet La Fille mal
Gardée (The Poorly Guarded Girl),
a comic portrayal of young love
between two peasants.

MW EDITIONS / THE FABRIC
WORKSHOP AND MUSEUM
9780998701851
u.s. $29.95 CDN $39.95
Hbk, 6.25 x 9.5 in. / 96 pgs / 60 color.
November/Art

EXHIBITION SCHEDULE
Philadelphia, PA: The Fabric Workshop
and Museum, 10/05/18–02/17/19

Sonya Clark:
Monumental Cloth,
The Flag We Should
Know
Foreword by Susan Lubowsky Talbott.
Text by Valerie Cassel Oliver, W.
Fitzhugh Brundage.

In the spring of 1865, a seemingly
unremarkable dishcloth played a
crucial role in ending the Civil War
as the South’s flag of surrender
at Appomattox. A Confederate
horseman carried a humble white
linen towel into the lines of General
George Custer, near the courthouse
at Appomattox. The horseman was
sent on behalf of General Robert
E. Lee, who was requesting a
suspension of hostilities while
General Ulysses S. Grant proposed
terms of surrender.
Focusing on this Confederate Flag of
Truce, Afro-Caribbean American artist
(and professor at Amherst College)
Sonya Clark (born 1967) explores the
legacy of symbols and challenges
the power of propaganda, erasures
and omissions through her works.
By making the Truce Flag—a cloth
that brokered peace and represented
the promise of reconciliation—into
a monumental alternative to the
infamous Confederate Battle Flag
and its pervasive divisiveness, Clark
instigates a role reversal and aims to
correct a historical imbalance.

MW EDITIONS / THE FABRIC
WORKSHOP AND MUSEUM
9780998701868
u.s. $29.95 CDN $39.95
Hbk, 6.5 x 9.25 in. / 112 pgs / 60 color.
December/Art/African American Art
& Culture, Latin American / Caribbean
Art & Culture

EXHIBITION SCHEDULE
Philadelphia, PA: The Fabric Workshop
and Museum, 03/29/19–08/31/19

SPRING–SUMMER MIDSEASON
SUPPLEMENT

Lubaina Himid:
Workshop Manual
Edited by Lisa Panting, Malin Stahl. Text
by Lubaina Himid, Helen Legg, Courtney
Martin, Emma Ridgeway, Zoe Whitely.

The first full monograph on the work
of UK-based painter Lubaina Himid
(born 1954) reproduces her paintings
and collects her writings from the
1990s to the present. Born in the
British protectorate of Zanzibar (now
Tanzania), Himid makes colorful,
decorative paintings, as well as
sculptures and ceramics, generally
themed around African experience
and the global history of the African
diaspora, and often referencing the
aesthetics of African textiles.
Himid’s career has been a singularly
distinguished one: she has spent
most of her life in Britain and first
became known in the early 1980s as
a curator and artist in collaboration
with the BLK Art Group, the British
Afro-Carribean artists’ group
influenced by the United States’
Black Arts Movement. In 2017 Himid
became the first black woman to win
the Turner Prize.
This superbly produced and
important publication is thoroughly
illustrated with 280 color images
from throughout her career and
documentation of more recent
exhibitions and projects.

WALTHER KÖNIG, KÖLN
9783960984726
u.s. $49.95 CDN $69.95 FLAT40
Pbk, 9 x 11.75 in. / 312 pgs / 280 color.
June/Art/African Art & Culture

SPRING–SUMMER MIDSEASON
SUPPLEMENT

Judy Chicago: Roots
of the Dinner Party
History in the Making
Edited by David Colman. Introduction
by Anne Pasternak. Text by Jeanne
Greenberg Rohatyn. Interviews by
Carmen Hermo.

Since the 1970s, Judy Chicago
(born 1939) has been a pioneer in
the development of feminism as an
artistic movement and an educational
project that endeavors to restore
women’s place in history. Her most
influential and widely known work is
the sweeping installation The Dinner
Party (1974–79), celebrating women’s
achievements in Western culture in
the form of a meticulously executed
banquet table set for 39 mythical and
historical women and honoring 999
others. One of the most important
artworks of the 20th century, upon its
public debut in 1979 it immediately
became an icon of feminist art.
Roots of the Dinner Party was
published for the first museum
exhibition to examine Chicago’s
evolving plans for The Dinner Party
in depth, detailing its development
as a multilayered artwork, a triumph
of community art-making and a
testament to the power of historical
revisionism.

SALON 94
9780977880713
u.s. $50.00 CDN $69.95
Hbk, 9 x 11.5 in. / 208 pgs / 150 color /
30 duotone.
Available/Art

Women Artists:
Annette Messager,
Jenny Holzer, Kiki
Smith, Katharina
Grosse
This DVD documentary introduces
women artists who have been
trailblazers in genres ranging from
traditional mediums such as painting
and sculpture to more recent
mediums such as photography, video,
performance and conceptual art.
Each episode offers one
contemporary female artist the
opportunity to introduce the women
whose art has been formative to her
own oeuvre in a virtual exhibition.
Annette Messager, Kiki Smith,
Jenny Holzer and Katharina Grosse
present their personal collection
of works by other women artists.
These include Eva Hesse, Lynda
Benglis, Alina Szapocznikow, Lee
Lozano, Kiki Smith, Yayoi Kusama,
Rosemarie Trockel, Hanne Darboven,
Natalia Goncharova, Lyubov Popova,
Yvonne Rainer, Paula Modersohn-
Becker, Louise Nevelson, Alice Neel,
Bridget Riley, Grandma Moses, Agnes
Martin, Nancy Spero, Louise Lawler,
Louise Bourgeois, Joan Mitchell,
Georgia O’Keeffe, Alma Thomas, Joan
Jonas, Roni Horn, Valerie Hammond,
Geneviève Cadieux, Marisol Escobar,
Lee Bontecou, Frida Kahlo, Isa
Genzken, VALIE EXPORT, Wanchgechi
Mutu, Judy Millar, Pamela
Rosenkranz, Camille Henrot, Georgina
Houghton and Maria Lassnig.

WALTHER KÖNIG, KÖLN
9783960985662
u.s. $29.95 CDN $39.95 FLAT40
DVD, 7.5 x 5.5 in.
July/Art

Kiss My Genders
Text by Amrou Al-Kadhi, Paul Clinton,
Charlie Fox, Jack Halberstam, Manuel
Segade, Susan Stryker, Renate Lorenz,
Travis Alabanza, Jay Bernard, Nat
Raha, Tark Lakhrissi. Interview by
Vincent Honoré.

Kiss My Genders celebrates more
than 30 international artists whose
work explores and challenges
traditional gender categories. The
book features works from the late
1960s through to the present, and
focuses on artists who draw on their
own experiences to create content
and forms that challenge accepted
or stable definitions of gender. These
include Lyle Ashton Harris, Sadie
Benning, Nayland Blake, Jimmy
DeSana, Chitra Ganesh, Peter Hujar,
Juliana Huxtable, Zoe Leonard,
Renate Lorenz and Pauline Boudry,
Kent Monkman, Zanele Muholi,
Catherine Opie, Christina Quarles and
Del LaGrace Volcano, among many
others. Working across mediums,
many of these artists treat the body
as a sculpture, and in doing so open
up new possibilities for gender,
beauty and representations of the
human form.
From pop culture and gender
dissidence to the embrace of the
“monstrous” or “freaky,” from the
politics of pose to transfeminism and
politics on the street, each of these
artists throws light on a different way
of seeing.

HAYWARD GALLERY PUBLISHING
9781853323645
u.s. $40.00 CDN $55.00
Pbk, 8.25 x 10.25 in. / 240 pgs /
100 color.
August/Art/LGBTQ

EXHIBITION SCHEDULE

London, UK: Hayward Gallery,
06/12/19–09/08/19

In the Cut
The Male Body in Feminist Art
Edited with text by Andrea Jahn.
Text by Amelia Jones, Richard Meyer,
Rachel Middleman.

Sexuality as a central theme in art
was, until the 1970s, dominated
primarily by the male view of the
female body. Feminist artists also
concentrated on their own bodies,
and even today the (hetero-) erotic
view of men is still an exception.
When feminist artists cast their
desiring gaze at the male body they
break various taboos, asserting a
claim to sexual self-determination
and artistic authority. These artists call
classical gender roles into question,
filling in the cavernous blanks left in
the canon by too narrow criteria of
how and by whom beauty and desire
can be represented.
In the Cut includes work by artists
such as Louise Bourgeois, Sophie
Calle, Anke Doberauer, Tracey Emin,
Alicia Framis, Kathleen Gilje, Eunice
Golden, Anna Jermolaewa, Herlinde
Koelbl, Mwangi Hutter, ORLAN, Aude
du Pasquier Grall, Julika Rudelius,
Carolee Schneemann, Joan Semmel,
Susan Silas, Jana Sterbak, Betty
Tompkin and Paula Winkler.

KERBER
9783735605146
u.s. $50.00 CDN $69.95
Pbk, 9.5 x 11.75 in. / 240 pgs /
illustrated throughout.
July/Art

artbook.com  145 144  artbook.com

 HIGHLIGHTS ■ ARTPainting and sculpture in America

Nancy Spero:
Acts of Rebellion
Text by Tobias Burg, Astrid Ihle, Elsy
Lahner, Janeke Meyer Utne, Nils Ohlsen.
Interviews with Dotty Attie, Kiki Smith.

Based on key works from the
artist’s estate, public institutions and
private collections, Acts of Rebellion
surveys the output of Nancy Spero
(1926–2009), one of the most original
female artists of the second half of
the 20th century, spanning more
than four decades. Acts of Rebellion
also sheds light on the postwar New
York art scene and on Spero’s role in
particular, by allowing contemporary
witnesses to speak.
Combining collages, prints and
paintings, Spero’s oeuvre explores
existential questions such as the
relations between the sexes and the
role of violence. For Spero, it was
the human figure—and from 1974
onward, exclusively depictions of
women—that served as her primary
concerns. Using images ranging from
ancient Egyptian and pre-Columbian
representations of women to fashion
advertising, she placed them in
new contexts to raise questions
concerning notions of femininity.

STEIDL/MUSEUM FOLKWANG, ESSEN
9783958296244
u.s. $40.00 CDN $55.00
Pbk, 7.75 x 9 in. / 144 pgs / 90 color.
September/Photography

EXHIBITION SCHEDULE
Essen, Germany: Museum Folkwang,
06/07/19–08/25/19
Skärhamn, Sweden: Nordiska
Akvarellmuseet, 09/22/19–01/05/20
Humlebæk, Denmark: Louisiana
Museum of Modern Art,
01/23/20–04/26/20
Lillehammer, Norway: Lillehammer Art
Museum, 05/23/20–09/06/20

Ida Applebroog:
Angry Birds of
America
Preface by Helen Hirsch. Text by
Jo Applin.

New York artist Ida Applebroog (born
1929) began making her Angry Birds
series as a result of an effort to
draw birds nestling in trees. Quickly
realizing that scientific ornithological
draftsmen work from dead models,
she and her studio began producing
their own models in plaster and
paint. The artist states of this work,
“I started calling them Angry Birds
of America. It was just something
that stuck in my head. And then I
realized I was in the middle of the
Trump era. There was a lot of anger,
not just me, but all over America. My
feeling was, whatever I was doing,
it had to do with angry, dead birds.
For whatever it’s worth, I feel like I’m
living in a world where we’re all very,
very angry.”
Ida Applebroog: Angry Birds of
America also presents the series
Mercy Hospital, which she executed
during her stay in a psychiatric clinic
during 1969–70, and which was
rediscovered in 2009.

VERLAG FÜR MODERNE KUNST
9783903269712
u.s. $39.95 CDN $55.00
Pbk, 9.5 x 13 in. / 60 pgs /
40 color / 14 b&w.
August/Art

EXHIBITION SCHEDULE
Thun, Switzerland: Kunstmuseum Thun,
02/09/19–05/19/19

Andrea Geyer: Dance
in a Future with All
Present
Edited by Alhena Katsof, Karen Kelly,
Barbara Schroeder. Text by Thomas
J. Lax, André Lepecki, Soyoung Yoon,
Andrianna Campbell, Alhena Katsof.

The most substantive monograph yet
published on the work of German-
born, New York–based multimedia
artist Andrea Geyer (born 1971),
Dance in a Future with All Present
focuses on her recent explorations
of the marginalized yet pivotal role
that women have played in the
formulation of American modernism,
tracing and honoring the ephemeral
acts, initiatives and stories that
shaped it. Featuring full-color images
of Geyer’s artworks and research
materials, including documents,
found photographs and previously
unpublished photographs by the
artist, Dance in a Future with All
Present offers insight into Geyer’s
art and the multiple histories of
modernism. Contributors to this
volume include Thomas J. Lax, André
Lepecki, Soyoung Yoon, Andrianna
Campbell, Alhena Katsof, Matthew
Jeffrey, Juli Carson, Lynne Cooke,
Barbara Clausen, Dean Daderko,
Saisha Grayson, Sharon Hayes,
Megan Heuer, Danielle Jackson,
Kristan Kennedy, Ralph Lemon,
Renate Lorenz, Josiah McElheny, Fred
Moten, Kristin Poor, Yvonne Rainer,
Gabriela Rangel and Jeannine Tang.

DANCING FOXES PRESS/PORTLAND
INSTITUTE OF CONTEMPORARY ART
9780998632681
u.s. $29.95 CDN $39.95
Pbk, 8 x 10 in. / 140 pgs /
80 color / 10 b&w.
September/Art

Leidy Churchman:
Crocodile
Edited by Lauren Cornell, Karen Kelly,
Barbara Schroeder. Text by Ruba Katrib,
Alex Kitnik, Arnisa Zeqo. Interview by
Lauren Cornell.

Ranging from figurative
representation to gestural abstraction,
monumental landscape paintings to
more intimate portraits, the oeuvre of
American painter Leidy Churchman
(born 1979) channels his artistic
and literary influences, friendships,
moods, surrounding landscapes and
the visual iconography of divergent
religions and philosophies.
Crocodile highlights the artist’s
investigations into consciousness in
his renderings of anthropomorphic
animals and psychological states; his
appropriation of existing artworks
and aesthetics; and his recasting of
various signs and symbols, from his
depiction of the Buddhist symbol
of the protector deity in Mahakala
(2017) to the Mastercard logo in
Mastercard (2013).
Churchman, who divides his time
between New York and Maine,
emerges here as a dynamic
protagonist of contemporary
American painting. In addition to
collecting 90 reproductions of works,
the book features artwork made
especially for it, plus texts by Ruba
Katrib, Alex Kitnik and Arnisa Zeqo, in
addition to a conversation between
Churchman and Lauren Cornell.

DANCING FOXES PRESS/CCS BARD
9780998632698
u.s. $35.00 CDN $39.95
Hbk, 8.25 x 10 in. / 144 pgs / 95 color.
August/Art

EXHIBITION SCHEDULE

Annandale-on-Hudson, NY: Hessel
Museum, CCS Bard, 06/22/19–10/13/19

SPRING–SUMMER MIDSEASON
SUPPLEMENT

Carol Rama: Eye of
Eyes
Text by Robert Storr, Flavia Frigeri,
Robert Lumley. Poetry by Sylvia
Gorelick, Lara Mimosa Montes.

Accompanying Lévy Gorvy’s
exhibition of the same name,
this beautifully produced catalog
highlights the celebrated Italian
painter Carol Rama’s (1918–2015)
engagement with the artistic
landscape of her home city of Turin.
Alongside color plates, an essay
by Robert Storr explores Rama’s
examination of conventionally
obscured and shamed parts of human
bodies, and shows how she diverged
from the oppressive social order of
her time. Curator Flavia Frigeri places
Rama within the artistic landscape
of the city in her essay, and a text by
the writer Robert Lumley explores
Rama’s engagement with the political
scene in Turin.
An illustrated chronology of Rama
and the city highlights exhibitions
of artists whose catalogs Rama
collected in her home library, and
newly commissioned poetry by Sylvia
Gorelick and Lara Mimosa Montes
responds to Rama and her oeuvre.

LÉVY GORVY
9781944379278
u.s. $65.00 CDN $90.00
Hbk, 9.25 x 11.5 in. / 162 pgs / illlustrated
throughout.
May/Art

Marina Adams
Foreword by Jeanne Greenberg Rohatyn.
Poem by Norma Cole. Conversation
with Alex Bacon.

This book spans nearly a decade
of New York–based Marina Adams’
(born 1960) painting practice, culling
and sequencing pages of images
to highlight her bold pattern shifts.
Fluently pushing color into form,
Adams creates undulating shapes
that reveal a powerful internal rhythm
beneath their surface simplicity.
Her work bears a Matisse-like
connection to the intricate patterns
of textiles as well as the rich designs
of Moroccan rugs—and, for that
matter, those by Sonia Delaunay.
Another inspiration for the artist has
been Moorish mosaics, such as the
tessellated walls in the Alhambra
palace in Granada, Spain, and the
silhouettes of the ancient Greek
caryatids which support the roof
of the porch of the Erechtheion on
the Athenian Acropolis. Painting
by painting, the secret origami of
Adams’ visual language unfolds as a
favorite color travels across miles of
canvas, absorbing rogue pigments
along the way.

SALON 94
9781645708247
u.s. $45.00 CDN $62.00
Hbk, 9 x 11 in. / 152 pgs / 87 color.
September/Art

SPRING–SUMMER MIDSEASON
SUPPLEMENT

Stanley Whitney:
In the Color
Text by Andrianna Campbell.

Color inspires and informs the work
of New York artist Stanley Whitney
(born 1946), whose paintings explore
the many possibilities created by
the tessellation and juxtaposition of
irregular rectangles in varying shades
of strength and subtlety. Within
the composition of these adjacent
nodes—a structure that fluctuates
between freedom and constraint,
between endless open fields and
controlled boundaries—is ultimately
a play between complementing and
competing areas of color.
In the Color investigates Whitney’s
profound relationship to color and
its spatial effects throughout his
career. The clothbound publication
has been produced in a unique size
that exactly matches the scale of
Whitney’s smallest oil on linen works,
and catalogs in full color a number of
works from the 1990s to the present
that were included in Whitney’s
fourth exhibition with Lisson Gallery.
Art historian and scholar Adrianna
Campbell’s essay, “The Primacy of
Color,” prefaces the publication.

LISSON GALLERY
9780947830724
u.s. $35.00 CDN $39.95
Clth, 12 x 12 in. / 86 pgs / 35 color.
June/Art

SPRING–SUMMER MIDSEASON
SUPPLEMENT

Simone Fattal: Works
and Days
Edited with text by Ruba Katrib.

Published for the artist’s first solo
exhibition at an American museum,
this catalog highlights a selection
of the more than 200 works by
Paris- and California-based Lebanese
artist and publisher Simone Fattal
(born 1942).
Over the past 40 years, Fattal has
made work encompassing abstract
and figurative ceramics, bronzes,
paintings, watercolors and collages.
These works draw from a range of
sources, including war narratives,
landscape painting, ancient history,
mythology and Sufi poetry, to explore
the impact of displacement as well
as the politics of archeology and
excavation.
The first catalog on her work to be
published in the United States, Works
and Days features a selection of
color plates tracing the arc of Fattal’s
career from 1969 to the present, as
well as an essay by Ruba Katrib, the
exhibition curator.

MOMA PS1
9780996893077
u.s. $20.00 CDN $29.95
Pbk, 6 x 8 in. / 88 pgs / 62 color.
Available/Art

EXHIBITION SCHEDULE

New York: MoMA PS1,
03/31/19–09/02/19

artbook.com  147 146  artbook.com

 HIGHLIGHTS ■ ART

Ron Nagle: Handsome Drifter
Edited with text by Apsara DiQuinzio. Foreword by Lawrence Rinder. Text by Jan Verwoert.
Conversation by Dan Byers.

One of the most original artists working today, San Francisco–based Ron Nagle (born 1939)—
the enfant terrible of abstract expressionist ceramics—has made stunning, colorful, entirely
unique small clay sculptures since the 1950s.
In his sculpture, Nagle mixes allusions to modernism, middlebrow culture and the special pop
sensibility of Northern California, making ceramic vessels no bigger than a few inches that
draw on everything from Japanese tea ceremonies to Krazy Kat. Made with an overarching
sense of playfulness and linguistic humor, a bodily and architectural sensibility, and Nagle’s
keen attention to color, these finely tuned, pitch-perfect sculptures condense sensory pleasure
into perfect packages of experience and feeling. Their miniature scale makes these odd,
elegant, sensual and sometimes abject little abstract sculptures endlessly charming models for
the imagination.
Lushly illustrated, Ron Nagle: Handsome Drifter is the most comprehensive and scholarly
publication on the artist to date, with essays by curator Apsara DiQuinzio and Berlin-based art
critic and theorist Jan Verwoert. A lively conversation about Nagle’s studio practice and unique
process with curator and director Dan Byers of Harvard’s Carpenter Center for the Visual Arts
rounds out this unmissable book.

UNIVERSITY OF CALIFORNIA, BERKELEY ART MUSEUM/PACIFIC FILM ARCHIVE
9780983881339 u.s. $60.00 CDN $85.00
Hbk, 9 x 11 in. / 160 pgs / 100 color / 8 b&w.
January/Art

EXHIBITION SCHEDULE

Berkeley, CA: University of California, Berkeley Art
Museum and Pacific Film Archive, 01/15/20–06/14/20
Boston, MA: Institute of Contemporary Art,
07/22/20–01/03/21

Jeff Koons: 2000 Words
Edited by Karen Marta, Massimiliano Gioni. Text by Massimiliano Gioni with Natalie Bell.

Jeff Koons (born 1955) became prominent in the mid-1980s by targeting the meaning of art and spectacle
in a media-saturated era. Since his first solo exhibition which consisted of small-scale assemblages of toys
and found objects, his later works evolved into the now iconic monumental pieces which can be found
permanently installed at the Guggenheim Museum Bilbao. His methodical inquiry into the ways in which
everyday items become works of art by reflecting our desires draws attention to the continuity of images
as they pass through time, combining art historical references with colloquial imagery.
This monograph, part of the 2000 Words series published by DESTE, features an essay by Massimiliano
Gioni and Natalie Bell, which examines Koons’ parallels to Duchamp and the function of readymades over
the course of his career. Koons has created a prophecy fueled by the ecstasy of materialism, where the
image or object becomes its own ouroboros—consuming itself.

DESTE FOUNDATION FOR CONTEMPORARY ART
9786185039349 u.s. $22.00 CDN $29.95
Pbk, 7.25 x 10 in. / 144 pgs / 46 color.
October/Nonfiction Criticism/Art

Rudolf Stingel
Edited by Udo Kittelmann.

From the beginning of his career in the late 1980s, Italian contemporary artist Rudolf
Stingel (born 1956) has been exploring the possibilities and limits of photorealism in
painting. Made in close collaboration with the artist, this catalog covers the entire breadth
of the protean artist’s career.
Alongside various series of abstract and large-scale photorealistic paintings, it presents a
selection of his large-scale works made of Styrofoam, rubber, painted aluminum and cast
metal, as well as spaces covered in carpets or insulation panels that may be walked on
or touched. These works reveal the ambiguity between painting and décor, and question
painting’s relationship with architectural space and interior design.
Stingel has shown in major museums around the world and is in the collections of the
Museum of Modern Art, the Art Institute of Chicago and others.

HATJE CANTZ
9783775745864 u.s. $85.00 CDN $115.00
Hbk, 10.5 x 13 in. / 376 pgs / 400 color.
August/Art

EXHIBITION SCHEDULE
Riehen, Switzerland: Fondation Beyeler, 05/26/19–10/06/19

SPRING–SUMMER MIDSEASON SUPPLEMENT

Less Is a Bore: Maximalist Art & Design
Foreword by Jill Medvedow. Text by Jenelle Porter, Elissa Auther, Amy Goldin.

Less Is a Bore: Maximalist Art & Design is a multigenerational survey of strategies of pattern and
decoration in art and design. Borrowing its ethos from Robert Venturi’s infamous retort to Mies
van der Rohe’s modernist edict “less is more,” it includes works that privilege decoration and
maximalism over modernism’s “ornament as crime” philosophy. The catalog begins in the 1970s
with artists who sought to rattle the dominance of modernism and minimalism, such as those
affiliated with Pattern & Decoration. Less Is a Bore includes experiments in patterning by Sanford
Biggers, Jasper Johns and Miriam Schapiro; the transgressive sculpture and furniture of Lucas
Samaras and Ettore Sottsass; and the installations of Polly Apfelbaum, Nathalie du Pasquier and
Virgil Marti. Also included are works by Roger Brown, Monir Shahroudy Farmanfarmaian, Jeffrey
Gibson, Valerie Jaudon, Joyce Kozloff, Robert Kushner, Ellen Lesperance, Sol LeWitt, Howardena
Pindell, Lari Pittman, Pae White and Betty Woodman, among others.

THE INSTITUTE OF CONTEMPORARY ART/BOSTON
9780997253849
u.s. $35.00 CDN $39.95
Pbk, 6.5 x 9.5 in. / 224 pgs / 125 color.
June/Art

EXHIBITION SCHEDULE

Boston, MA: Institute of Contemporary Art, 06/26/19–09/22/19

Paul Chan: 2000 Words​
9786185039080
Pbk, u.s. $22.00 CDN $30.50
DESTE Foundation for
Contemporary Art

Kiki Smith: 2000 Words​
9786185039301
Pbk, u.s. $22.00 CDN $30.50
DESTE Foundation for
Contemporary Art

Chris Ofili: 2000 Words​
9786185039158
Pbk, u.s. $22.00 CDN $30.50
DESTE Foundation for
Contemporary Art

Pawel Althamer: 2000 Words​
9789609931472
Pbk, u.s. $22.00 CDN $30.50
DESTE Foundation for
Contemporary Art

ALSO AVAILABLE
Robert Gober: 2000 Words​
9786185039141
Pbk, u.s. $22.00 CDN $30.50
DESTE Foundation for
Contemporary Art

ALSO AVAILABLE
Ron Nagle: Nagle, Ron​
9780979178719
Hbk, u.s. $60.00 CDN $79.00
Silver Gate, Inc.

artbook.com  149 148  artbook.com

 HIGHLIGHTS ■ ART

BACK IN PRINT

Albert York
Text by Bruce Hainley, Calvin Tomkins,
Fairfield Porter.

Art critic Calvin Tomkins has called
Albert York (1928–2009) “the most
highly admired unknown artist in
America.” Over the course of three
decades, York’s small paintings of
landscapes, flowers, cows and
figures have proven among the
most quietly transcendent pictures
of our time. Because he worked
on the east end of Long Island, far
from the center of the Manhattan
art world, York’s art remained
something of a secret, albeit one
with a devoted following. His
admirers included Fairfield Porter,
Susan Rothenberg, Paul Mellon,
Jacqueline Kennedy Onassis and
Edward Gorey, who once said he
would “buy anything of York’s, sight
unseen, if anything were available.”
Originally published in 2015 and
quickly going out of print, this
book provides the first substantial
overview of this reclusive artist.
Including full-color plates of over
60 works spanning York’s career,
a new essay by poet and art critic
Bruce Hainley, plus earlier essays
by Fairfield Porter and Calvin
Tomkins, a chronology, a complete
bibliography and a detailed catalog
of works, this publication is a
testament to, as Hainley puts it,
York’s “pursuit of lyric intensity
while negotiating a point-blank
confrontation with history—all in
stealth relation to the leopard-alive
instant at the end of the brush.”

MATTHEW MARKS GALLERY
9781944929237
u.s. $60.00 CDN $85.00
Clth, 10 x 11.25 in. / 184 pgs /
90 color / 2 b&w.
September/Art

Laura Knight:
A Working Life
Text by Helen Valentine,
Annette Wickham.

The drawings of the pioneering
painter Laura Knight (1877–1970)
in the collection of the Royal
Academy confirm her exceptional
gift for capturing life’s multiplicity
and movement. Knight was the first
female member to be elected to the
Royal Academy of Arts and in 1965
the Academy’s major retrospective of
her work recognized her importance
in British art.
Drawing was a key part of Knight’s
art, and allowed her to capture at
speed her various subjects, which
include travelers, circus performers,
boxers, ballet dancers and ice
skaters, and to portray the exuberant
life of her models. It also proved
a vital recording tool when she
witnessed one of the most important
events of the 20th century: the
Nuremberg trials.
In this new publication, Annette
Wickham and Helen Valentine present
the Royal Academy’s holdings of her
drawings with an in-depth analysis
focused on three key subjects within
her work: the nude, the working
woman and country life.

ROYAL ACADEMY OF ARTS
9781912520367
u.s. $16.95 CDN $24.95
Pbk, 6.75 x 9 in. / 96 pgs / 72 color.
November/Art

Humphrey Ocean
Text by Ben Thomas.

Over five decades, the art of
Humphrey Ocean (born 1951) has
filtered into British and international
culture. This includes his series of
portraits entitled A Handbook of
Modern Life, displayed at the National
Portrait Gallery in 2013; his portrait of
Christopher Le Brun, President of the
Royal Academy of Arts in London; and
the cover of Paul McCartney’s 2007
album Memory Almost Full, which
featured one of the Chair series.
Ocean’s practice encompasses
painting, printmaking, sculpture,
bookmaking and drawing. Of the
last, he has said: “Paper is lovely,
immediate and personal. I draw as an
end in itself.”
This, the first monograph to bring
together works from the early
1970s to the present day, provides
a fascinating overview of Ocean’s
career, with an essay by Ben Thomas,
which sets out to discover exactly
what it is that makes Ocean’s art so
appealing and universal.

ROYAL ACADEMY OF ARTS
9781912520268
u.s. $45.00 CDN $62.00
Hbk, 9.75 x 11.75 in. / 320 pgs /
250 color.
November/Art

Jock McFadyen
Text by Rowan Moore.

In this volume, the award-winning
architecture critic Rowan Moore,
author of Why We Build, creates
a fascinating portrait of the British
painter Jock McFadyen (born 1950),
weaving together stories from his
life—from burning an effigy of his
principal and being thrown out of
college to a residency at the National
Gallery and election to the Royal
Academy in 2012—with an in-depth
analysis of his art. McFadyen’s story
begins in 1950s Scotland, moving via
squats in Chelsea during the punk
era, to the East End of London, now
the subject of many of his large-scale
landscapes.
Moore explores McFadyen’s decision
to “believe in painting” in the face
of artists who appeared to seek
financial reward before all else. This
publication celebrates an important
contemporary painter and is
generously illustrated with a selection
of McFadyen’s works, including Tate
Moss, a painting derived from an illicit
kayak trip with the writer Iain Sinclair
along the canal into London’s future
Olympic Park in 2007.

ROYAL ACADEMY OF ARTS
9781910350911
u.s. $45.00 CDN $62.00
Hbk, 9.5 x 11 in. / 160 pgs / 130 color.
September/Art

Mick Moon
Text by Mel Gooding.

British abstract painter Mick Moon
(born 1937) makes paintings and
prints that deploy a wide variety of
mediums and techniques in complex
and intriguing layers. More recently,
Moon has begun to incorporate
photographic elements and textural
materials such as wood and cloth
into his work, combined with ink
and paint.
In this publication, Moon’s first
monograph, the well-known British
art historian Mel Gooding provides an
authoritative account of the artist’s
work and a definitive overview of his
career to the present day, arguing
that Moon is one of the most
important artists of his generation.
Mick Moon offers readers the chance
to discover this conceptually and
materially sensitive artist and his
absorbing paintings—works that, as
Gooding puts it, “demand attention,
a constant movement of the eye and
mind from surface to image, from
layer to layer of matter.”

ROYAL ACADEMY OF ARTS
9781910350928
u.s. $45.00 CDN $62.00
Hbk, 9.5 x 11 in. / 160 pgs / 120 color.
September/Art“Reproducing some 60 paintings

and drawings along with vintage
press clippings, Albert York is a
gorgeous, serious-minded thing.”

–MARTIN HERBERT, ARTREVIEW

artbook.com  151 150  artbook.com

SPRING–SUMMER MIDSEASON SUPPLEMENT

Gordon Onslow Ford: A Man on a Green Island
Edited with introduction by Fariba Bogzaran. Text by Dawn Ades, Tere Arcq, Fariba Bogzaran, Ilene Susan Fort,
Terri Geis, Sepp Hiekisch-Picard, Andreas Neufert.

This substantial volume is the first major resource on the life and work of Gordon Onslow Ford (1912–2003),
the British-born painter who was the youngest member of André Breton’s surrealist group in Paris, and who
spent more than 50 years in the San Francisco Bay Area.
Marked by an initial interest in automatist techniques, Onslow Ford’s painting gradually developed through
studies of Eastern philosophy, mysticism and ecology resulting in complex and varied works that incorporated
cosmic charts and biomorphic abstraction.
In this superb publication, a series of thoroughly researched essays, previously unpublished archival material
and over 200 color illustrations trace Onslow Ford’s time spent in Paris, stints in New York and Mexico,
culminating in his move in 1947 to the Bay Area. Organized and published by the Lucid Art Foundation
(cofounded by Onslow Ford in 1998), this is a long-overdue and impressively executed survey.

LUCID ART FOUNDATION
9781732667303 u.s. $65.00 CDN $90.00
Clth, 10 x 10.5 in. / 348 pgs / 200 color / 20 duotone / 210 b&w.
May/Art

Christoforos Savva: Untimely on Time
Text by Jacopo Crivelli Visconti, Maria Panteli, Polina Nikolaou, Aram Moshayedi.

The painting of the Cypriot artist Christoforos Savva (1924–68) was unparalleled in the incipient Cypriot art
scene of the 1960s, and indeed beyond. Appropriating and reinventing themes and styles, with references
ranging from Greek and African classical art to Cypriot craft, folk art, art informel, pop and other avant-
garde movements. Savva was among the artists representing Cyprus in its inaugural Pavilion at the 34th
Venice Biennale.
This book is the result of a long-term research project that has its first iteration as a large-scale survey
exhibition housed at the recently renovated modernist building of the State Gallery of Contemporary Art –
SPEL, Nicosia. In May 2019, the exhibition forms part of the Cyprus Pavilion at the Venice Biennale. The book
contains reproductions of paintings, as well as rare archival material such as sketchbook pages, photographs
and documentation on the artist’s life and work.

HATJE CANTZ
9783775745987 u.s. $75.00 CDN $105.00
Clth, 8.5 x 10.5 in. / 288 pgs / 180 color.
July/Art

Alberto Giacometti and the Perception of Reality
Text by Patrick de Vries.

This book looks at a selection of drawings by Alberto Giacometti (1901–66) and examines them against more
than 100 letters exchanged between Giacometti and his parents, the majority of which have never been
published.
The choice of drawings and the selected correspondence illuminate important aspects of the development of
Giacometti’s work over five decades of his life. Author Patrick de Vries also examines Giacometti’s friendships
with important artists who were his contemporaries, such as Pablo Picasso, Francis Gruber, Balthus and Tal-
Coat. Recounting the artists’ views of each other and the similarities and dissimilarities between their works,
de Vries also looks into the discussions between Giacometti and his friend, the Japanese philosopher Isaku
Yanaihara, which reveal interesting insights into the rarely discussed subject of Giacometti’s fascination with
East Asian art.

HATJE CANTZ
9783775745277 u.s. $60.00 CDN $85.00
Pbk, 8.25 x 11 in. / 230 pgs / 60 color.
September/Art

Helene Schjerfbeck
Text by Anna-Maria von Bonsdorff, Rebecca Bray, Désirée de Chair, Jeremy Lewison.

Though little known outside her native country, Helene Schjerfbeck (1862–1946) is one
of Finland’s best-loved artists, and has influenced artists far beyond its borders. Her
career, which stretched from the late 1870s to the end of World War II, spanned both
impressionism and modernism.
Helene Schjerfbeck is published to accompany a major survey exhibition at London’s
Royal Academy of the Arts, the artist’s first solo exhibition in the UK since she
exhibited in London in 1890. The full range of her exceptional work is presented, with
70 paintings in all genres, including portraits and self-portraits, landscapes and still
lifes. With essays about Schjerfbeck’s technique, her social and cultural context and
her influence on later artists such as Francis Bacon, Lucian Freud and Frank Auerbach,
this volume offers a thorough introduction to the artist’s work and legacy.

ROYAL ACADEMY OF ARTS
9781912520039 u.s. $40.00 CDN $55.00
Hbk, 9 x 10.75 in. / 168 pgs / 120 color.
September/Art

EXHIBITION SCHEDULE
London, UK: Royal Academy of Arts, 07/20/19–10/27/19

ALSO AVAILABLE
Antony Gormley: For the
Time Being​
9782910055462
Pbk, u.s. $30.00 CDN $40.00
Galerie Thaddaeus Ropac

Antony Gormley
Text by Martin Caiger-Smith, Priyamvada Natarajan, Michael Newman, Jeanette Winterson.

Sculptor Antony Gormley (born 1950) has become a household name, particularly in
his native Britain, thanks to his prominent public installations and major solo shows.
Awarded the Turner Prize in 1994, he was knighted in 2014. From The Angel of the North
(1998) to the hundred cast-iron life-size human figures that populate Crosby Beach in
Liverpool (Another Place, 2007), Gormley makes works that explore the human body
and its relationship to space. As Gormley put it, “I’ve never been interested in making
statues. But I have been interested in asking what is the nature of the space a human
being inhabits. What I try to show is the space where the body was, not to represent the
body itself.”
A new, authoritative survey, Antony Gormley focuses on recent work by one of the best-
known and most respected sculptors working today. In this volume, a diverse range of
contributors bring excitingly multidisciplinary perspectives to bear on Gormley’s oeuvre.
Leading scientist and writer on cosmology Priyamvada Natarajan explores the role of
space and light in Gormley’s work. Michael Newman places Gormley within the British
sculptural tradition, while the novelist Jeanette Winterson explores her personal response
to Gormley’s sculpture. Finally, art historian and curator Martin Caiger-Smith introduces
Gormley’s new body of work, exploring the roots of Gormley’s practice and the role that
public sculpture can play in the 21st century.

ROYAL ACADEMY OF ARTS
9781912520305 u.s. $60.00 CDN $85.00
Hbk, 11 x 11.75 in. / 260 pgs / 200 color.
November/Art

EXHIBITION SCHEDULE

London, UK: Royal Academy of Arts, 09/21/19–12/03/19

 HIGHLIGHTS ■ ART

artbook.com  153 152  artbook.com

 HIGHLIGHTS ■ ARTAbstraction in painting and sculpture, from modernism to the present

Lee Krasner:
Charcoal Studies
Text by Ellen Landau.

Charcoal Studies presents a series
of figurative charcoals made by Lee
Krasner (1908–84) from 1937 to 1940
under the tutelage of Hans Hofmann
that would become seminal to the
artist’s career.
In 1977, Krasner demonstrated the
relevance of these charcoal works
in a brilliant late series of collage
paintings in which she repurposed
a large number of her Hofmann
School drawings. Fortunately, Krasner
did not destroy all the drawings.
Fifty of these are included in her
1995 catalogue raisonné; another
portfolio with 20 more (including four
previously unknown still lifes) has
recently come to light.
Charcoal Studies includes the never-
before-published works as well as
updated research and text to serve
as a complete listing of all surviving
Hofmann School charcoal sketches
and as a definitive reference on this
pivotal period within Krasner’s oeuvre.

KASMIN
9781947232105
u.s. $25.00 CDN $34.95
Pbk, 8.25 x 11.25 in. / 75 pgs / 78
color / 25 b&w.
October/Art

Calder: Nonspace
Text by Stephanie Goto, Andrew
Berardini, James Jones.

Calder: Nonspace takes its title
from a 1963 essay by American
novelist James Jones, written
after his encounter with a series of
large-scale sculptures at Alexander
Calder’s studio in Saché, France.
In his essay, reprinted in this book,
Jones astutely describes Calder’s
deep understanding of architectural
and natural environments, which
enabled him to reorder a viewer’s
perception of the world surrounding
his sculptures.
This catalog explores this angle
on Calder’s monumental vision by
documenting an installation at Hauser
& Wirth Los Angeles. It consists of
more than 30 stabiles, mobiles and
standing mobiles woven through
a specially designed environment
created by New York architectural
designer Stephanie Goto (whose
projects include the New York
restaurant Piora and the apartment of
chef Daniel Boulud), along with five
large-scale works set outdoors.
Goto also contributes an essay
that explores the transformation
of a classical gallery into a unified
experience, and an essay by Andrew
Berardini looks at the moments
in Calder’s work where space is
transformed by art.

HAUSER & WIRTH PUBLISHERS
9783906915364
u.s. $50.00 CDN $69.95
Hbk, 12.5 x 10.25 in. / 88 pgs /
illustrated throughout.
July/Art

SPRING–SUMMER MIDSEASON
SUPPLEMENT

Calder/Kelly
Text by Robert Hopkins, Jed Perl.
Poetry by Dan Chiasson, Forrest
Gander, Simon Perchik. Chronology by
Veronica Roberts.

Accompanying Lévy Gorvy’s
exhibition Calder/Kelly, this superbly
produced catalog reveals the artists’
friendship and their shared pursuit of
abstraction.
A timeline authored by Veronica
Roberts traces the history of
their relationship with previously
unpublished letters between the
artists and members of their shared
circle of friends. In addition, Calder
biographer Jed Perl examines
resonances between the artists
in his essay “Apollonian Affinities,”
and philosopher Robert Hopkins
discusses the similarities and
differences in their approaches to
abstraction.
Newly commissioned poetry by Dan
Chiasson, Forrest Gander and Simon
Perchik beautifully responds to works
in the exhibition.

LÉVY GORVY
9781944379261
u.s. $70.00 CDN $92.50
Hbk, 11 x 11.5 in. / 208 pgs/
illustrated throughout.
Available/Art

Eduardo Chillida:
Writings
The writings of Eduardo Chillida
(1924–2002), the entirety of which are
collected in this volume, represent a
revealing series of reflections on art
and culture by the deeply influential
Spanish sculptor, originally intended
either for his private use or as
public lectures.
Edited in collaboration with Chillida’s
family, the texts include tributes to
such figures as Bach, Joan Miró,
Gabriel Aresti, Pío Baroja, Joan
Brossa, María Zambrano and Mark
Rothko, alongside discussions of the
most difficult artistic questions that
Chillida faced throughout his career,
covered here in his acceptance
speech for his induction to the
Real Academia de Bellas Artes de
San Fernando.
Also discussed are metaphysical
themes of perception, knowledge
and religion, all of which informed his
sculpture’s approach to materiality
as a kind of “realism,” and made
his body of work one of the most
significant in abstract sculpture.

LA FÁBRICA
9788417769109
u.s. $25.00 CDN $34.95
Hbk, 5.75 x 8.75 in. / 124 pgs /
12 duotone.
September/Nonfiction Criticism/Art

Sean Scully: Eleuthera
Edited by Klaus Albrecht Schröder.
Text by Werner Spies, Elisabeth Dutz.

Irish-born, New York–based artist
Sean Scully (born 1945) is famed
internationally for his luscious
abstractions. Scully creates large-
format paintings with an intense
application of color and rough
brushstrokes. Checkered or striped
patterns emerge, evoking the
aesthetic of geometric minimalism.
Sean Scully: Eleuthera reveals a
surprising and more private side of
the artist’s work. The Eleuthera series,
from the years 2016–17, consists of
25 large-format oil paintings depicting
Oisín, the artist’s seven-year-old son,
playing on the beach of Eleuthera,
an island in the Bahamas. The
emergence of figuration in the artist’s
work does not, however, exclude
the bright abstract bands of color
he is known for: instead, Scully’s
colors warp to compose the figure
of his son, as well as the landscape
around him.

KERBER
9783735605665
u.s. $50.00 CDN $69.95
Clth, 11 x 9.5 in. / 168 pgs /
illustrated throughout.
July/Art

EXHIBITION SCHEDULE
Vienna, Austria: Albertina,
06/07/19–09/08/19

Sean Scully: Sculpture
Text by Clare Lilley, Peter Murray,
Kirsten Claudia Voigt, Jon Wood.

The abstract paintings of the
acclaimed New York–based painter,
sculptor, writer and poet Sean Scully
(born 1945) are world-famous, but
until now, relatively little attention
has been paid to his sculptures. For
these, Scully layers elements made
of steel, stone, bronze and painted
aluminum on top of each other,
creating horizontal structures that
expand upward, yet are also linked to
the stripes in his paintings.
These works are possessed of
a compelling simplicity, recalling
children’s blocks stacked up in solid
or precarious-seeming assemblies.
In Scully’s hands, these materials
develop into a three-dimensional
extension of the horizontal stripes of
his paintings, extending their allusions
to sea, land and sky into a multiplicity
of tactile assocations.
This monograph is the first to
compile Scully’s sculptures in one
volume. Besides numerous plates, it
includes several essays about these
important works.

HATJE CANTZ
9783775746069
u.s. $95.00 CDN $130.00
Clth, 9.75 x 12.75 in. / 388 pgs /
120 color.
August/Art

Clark Richert in
Hyperspace
Edited with text by Zoe Larkins.
Text by Eva Diaz, Cortney Lane Stell.

Published on the occasion of a major
retrospective exhibition at MCA
Denver, Clark Richert in Hyperspace
celebrates the singular work of
Denver-based abstract painter Clark
Richert (born 1941). The book, like
the exhibition, chronicles the distinct
phases of Richert’s nearly 50-year
career, tracing out the metaphysical
thread that connects them and
continues to drive Richert’s practice.
That thread—the exploration and
visualization of n-dimensionality, or
hyperspace—not only elucidates
Richert’s often enigmatic paintings
but also links his oeuvre to the work
of early 20th-century avant-gardists
whose engagement with hyperspace
philosophy was a pivotal modernist
project (Braque, Duchamp, Ernst,
Malevich, Mondrian, Van Doesburg
and, later, Buckminster Fuller). For
Richert the visual manifestation of
dimensions beyond the three with
which we are familiar is not solely a
geometrical or philosophical problem,
but the pursuit of an idealistic, even
utopic, reality. For Richert, art is the
tool by which this project can be
realized.

MCA DENVER
9780578434841
u.s. $29.95 CDN $39.95
Hbk, 10.5 x 9.5 in. / 96 pgs / 100 color.
August/Art

EXHIBITION SCHEDULE
Denver, CO: MCA Denver,
06/07/19–09/01/19

John Carter: On Paper
Text by Stephen Bann.

Best known for his “wall objects,”
British artist John Carter (born 1942)
has made some of the most beautiful
and lucid artworks of the last 50
years. The apparent simplicity and
directness of his abstract reliefs
belie an ambiguity that extends even
to their definition, as Carter seeks
subtly to reimagine the relationship
between sculpture and painting.
Carter’s shallow sculptures are based
on abstract mathematical formulae;
he begins each work with notebook
sketches, moving on to larger,
measured drawings.
It is these drawings, taken from
throughout Carter’s career, that this
book presents. Each drawing is a
fascinating model of color abstraction,
with commentary by the artist.
Carter’s drawings reveal the originality
of his mind and the love of exactitude
and clarity that drives his practice. The
eminent art historian Stephen Bann
describes his singular contribution
to the postwar flowering of British
abstraction.

ROYAL ACADEMY OF ARTS
9781912520206
u.s. $45.00 CDN $62.00
Hbk, 9.75 x 11.25 in. / 160 pgs /
110 color.
September/Art

artbook.com  155 154  artbook.com

Concrete art and performance in Latin America and the Caribbean

Anna Maria Maiolino: O Amor se faz revolucionário
Edited with text by Diego Sileo. Text by Marcio Doctor, Paulo Myada, Trinidad Fombella, Michael Asbury,
Catherine de Zegher, Tania Rivera. Interview by Diego Sileo.

Working within the censorious dictatorship of 1970s and ’80s Brazil, Italian-born Anna Maria Maiolino
(born 1942), who moved to Brazil in her late teens, has produced works steeped in defiant political energy.
Maiolino was a colleague of artists such as Lygia Clark and Hélio Oiticica, and later was affiliated to American
conceptualism. Accordingly, she has embraced diverse mediums and genres, from clay and ink to video,
installation and performance; also, she often incorporates aspects of Brazilian folk culture. Catherine de
Zegher and Griselda Pollock have numbered among her champions.
At 370 pages, Anna Maria Maiolino: O Amor Se Faz Revolucionário is the most substantial study of this
important artist yet published. Featuring a die-cut cover and tipped-on cover image, it charts the rich variety
of Maiolino’s work as it navigates a path through Brazilian art history and many of the major postwar
movements, a path made decidedly personal through Maiolino’s experiences as a migrant, mother and
global citizen.

SILVANA EDITORIALE
9788836642588 u.s. $50.00 CDN $69.95
Hbk, 9 x 11 in. / 370 pgs / 400 color.
October/Art/Latin American / Caribbean Art & Culture

Fanny Sanín: The Concrete Language of Color and Structure
Introduction by Ana Sokoloff. Text by Beverly Adams, Jay Oles, Germán Rubiano Caballero, Patterson Sims,
Edward J. Sullivan, Clayton Kirking.

Colombian-born painter Fanny Sanín (born 1938) has dedicated a long, prolific career to the exploration of
geometric abstraction; her oeuvre is characterized by large-scale canvases depicting hard-edge geometric
compositions in vibrant color configurations. Over the past five decades, Sanín has exhibited widely, mainly in
Latin America and the United States (where she has lived since the 1970s, in New York), positioning herself as
one of Latin America’s most extraordinary colorists.
This publication is a long-overdue comprehensive monograph on this pioneering painter. Featuring
contributions from prominent academics and curators such as Beverly Adams, Jay Oles and Edward J.
Sullivan, the book contextualizes Sanín’s work within international geometric abstraction and offers a glimpse
into the artist’s rigorous working process. It surveys her entire career, from her energetic abstractions of the
1960s through the evolution and continual refinement of her ongoing commitment to concrete abstraction.

LUCIA|MARQUAND/SOKOLOFF + ASSOCIATES
9780999652299 u.s. $55.00 CDN $75.00
Hbk, 9.25 x 10 in. / 304 pgs / 200 color.
December/Art/Latin American / Caribbean Art & Culture

Solange Pessoa
Edited with text by Alex Bacon. Text by Cecilia Fajardo-Hill, Eduardo Jorge de Oliveira. Interview by Liz Munsell.

The first English-language monograph on seminal Brazilian artist Solange Pessoa (born 1961), this substantial
volume is also the artist’s most comprehensive to date. Pessoa’s sculptural work, which often mobilizes materials
like human hair, leather, wax and animal blood, evokes issues related to human and animal bodies, vacillates
between beauty and abjection and forges formal connections between indigenous Brazilian traditions and
international postminimal art.
Surveying work from throughout Pessoa’s career, from her beginnings in the late 1980s through to the present,
with selections from the artist’s sketchbooks and archives, this volume argues for Pessoa’s unique contribution to
Brazilian art. Including texts by international scholars Cecilia Fajardo-Hill, Eduardo Jorge de Oliveira and Alex Bacon,
as well as an interview with Pessoa by Liz Munsell, Solange Pessoa introduces English-language readers to the
artist’s compelling body of work from the past three decades.

CIRCLE BOOKS
9780578475103 u.s. $49.95 CDN $69.95
Hbk, 8 x 10 in. / 432 pgs / 462 color / 38 b&w.
September/Art/Latin American / Caribbean Art & Culture

EXHIBITION SCHEDULE
Milan, Italy: Padiglione d’Arte Contemporanea,
03/29/19–06/09/19

Tania Bruguera in Conversation with Claire Bishop
Edited by Ileen Kohn, Donna Wingate.

A controversial figure working in installation and performance, Cuban artist Tania Bruguera (born
1968) has consistently blurred the lines between art and activism. Defining herself as an initiator
rather than an author, she often invites spectator participation and works in a collaborative mode,
working with various organizations, institutions and individuals to challenge political and economic
power structures and the control they hold over society. She researches and performs the ways in
which art can be applied to everyday life, and how its effects can translate into political action. From
offering Cubans one minute of uncensored time in Havana’s Plaza de la Revolución (#YoTambienExijo,
2014) to operating a flexible community center in Corona, Queens (Immigrant Movement
International, 2011), Bruguera strives to make Arte Útil (Useful Art), an art that imagines and provides
tools to bring about social change.
Published in the Fundación Cisneros’ Conversaciones/Conversations series, this volume features
an in-depth conversation between the artist and the renowned art historian Claire Bishop. In this
interview, Bruguera tells her own story, recounting the development of her early work in 1980s Cuba,
motivated by her political activism, and her shift from intimate performances to the orchestration of
the large-scale interactive situations and events that characterize her work today.

FUNDACIÓN CISNEROS/COLECCIÓN PATRICIA PHELPS DE CISNEROS
9780984017393 u.s. $25.00 CDN $34.95
Hbk, 6 x 9 in. / 296 pgs / 50 color.
November/Art/Latin American / Caribbean Art & Culture

Carmen Herrera: Estructuras
Text by Dana Miller.

The definitive publication on Cuban-born artist Carmen Herrera’s (born 1915) Estructura
works, this volume contains new works as well as sketches, plans, installation photographs
from the exhibition and an essay by the curator of her recent traveling retrospective,
Dana Miller.
As three-dimensional extensions of the artist’s stark, bright abstract paintings, the
Estructuras were envisioned by Herrera in an environmental sense, using the surrounding
walls as a part of the composition. These irregularly shaped works technically remain her only
monochromes; however, Herrera envisions the white of the wall exposed in the negative
space of the sculptures and wall pieces as the second color. Herrera began executing the
works in 1969 but abandoned them two years later after the death of her carpenter. These
works marked an important moment in Herrera’s career, wherein the forms move from
drawing to painting and sculpture, and her meticulous sharp edges are physically manifested.

LISSON GALLERY
9780947830731 u.s. $45.00 CDN $62.00
Hbk, 9 x 12 in. / 200 pgs / illustrated throughout.
September/Art/Latin American / Caribbean Art & Culture

ALSO AVAILABLE
Jaime Davidovich in Conversation
with Daniel R. Quiles​
9780984017362
Hbk, u.s. $25.00 CDN $34.50
Fundación Cisneros/Colección
Patricia Phelps de Cisneros

Liliana Porter in Conversation
with Inés Katzenstein​
9780982354476
Hbk, u.s. $25.00 CDN $34.50
Fundación Cisneros/Colección
Patricia Phelps de Cisneros

 HIGHLIGHTS ■ ART

artbook.com  157 156  artbook.com

 HIGHLIGHTS ■ ARTFilm and video art

The Films of Bárbara
Wagner & Benjamin
de Burca
Introduction and text by Emelie
Chhangur. Text by Andre Lepecki, Evan
Moffitt, Hélio Menezes.

The Brazilian German artist duo of
Bárbara Wagner (born 1980) and
Benjamin de Burca (born 1975),
formed in 2011, counter the impulse
to categorize culture in terms that
are fixed—or deemed “folk” by
organizations such as UNESCO—by
exploring cultural change across
generations and geographies. Their
work celebrates and reframes
vernacular cultural forms as they
have manifested through time;
as popular traditions become pop
culture, for instance. Through their
films, the artists examine a space
in between, where cultural forms
of the past adapt in response to
changing economic conditions—
particularly in emerging economies
or postcolonial geographical
contexts—and where popular genres
persist through cultural mixing and
diasporic refashioning. The artists
look to how performative forms of
colonial cultural resistance in Brazil’s
northeast, in particular, continue
today but in revised expression. This
book, designed by Lisa Kiss, leads a
discussion about their films, including
the work slated to premiere at the
2019 Venice Biennale.

ART GALLERY OF YORK UNIVERSITY
9780921972792
u.s. $39.95 CDN $55.00
Pbk, 9 x 11.25 in. / 128 pgs / 80 color.
August/Film & Video/Latin American /
Caribbean Art & Culture

Key Zest
By Moondog.
Key Zest arises from Harmony
Korine’s 2019 film The Beach Bum,
which follows the misadventures of
a poet named Moondog (Matthew
McConaughey), a “rebellious burnout
who only knows how to live life by
his own rules.” Set in Key West,
Florida, and also starring Snoop
Dogg, Isla Fisher, Zac Efron, Jimmy
Buffett, Martin Lawrence and Jonah
Hill, the movie tracks Moondog’s
comical mishaps and assignations,
culminating in his unlikely fame after
the publication of his memoirs, which
are universally lauded and win him
a Pulitzer Prize.
Key Zest is a collection of Moondog’s
poems. Hilarious, preposterous
and ribald, it includes such gems as
“Alright, sunrise. / Let’s get this party
started.” and “We can do whatever
we want or nothing at all. / Eh,
civilization.” Harmony Korine writes,
“Moondog is the greatest poet in
the history of Key West. I read a
few of these pages and loved every
minute of it.”

NIEVES
9783907179086
u.s. $24.00 CDN $31.00
Pbk, 6.25 x 8.75 in. / 100 pgs / 2 b&w.
July/Fiction & Poetry/Film & Video

SPRING–SUMMER MIDSEASON
SUPPLEMENT

Neil Goldberg: Other
People’s Prescriptions
Text by Louis Menand.

Over the past 25 years, New York–
based artist Neil Goldberg (born 1963)
has created videos, photographs,
mixed-media works and performance
pieces on the subjects of
embodiment, sensing, mortality and
the everyday—or, as the New York
Times has noted, “the extraordinary,
glimpsed in the ordinary.”
For this new series—and Goldberg’s
first published monograph—the
artist photographed a number of
bespectacled New Yorkers from
behind in order to afford viewers
a glimpse of the city through their
corrective lenses. Other People’s
Prescriptions traffics in the congenial
voyeurism that informs so much
of Goldberg’s practice. Whether
his (often unwitting) subjects are
perusing the contents of a bodega’s
salad bar, emerging from a subway,
carrying groceries, or checking
an email on their iPhone through
bifocals, Goldberg manages, through
his trademark combination of
conceptual rigor and deep empathy,
to celebrate their humanity while
encouraging us to recognize our own.
The book includes a text by Pulitzer
Prize–winning author Louis Menand
(The Metaphysical Club).

ESOPUS BOOKS
9780989911764
u.s. $45.00 CDN $62.00
Pbk, 13 x 10 in. / 80 pgs / 40 color.
May/Photography

Color Mania
The Material of Color in
Photography and Film
Edited by Barbara Flückiger, Eva
Hielscher, Nadine Wietlisbach.

More than 230 film color processes
have been devised in the course
of film history, often in connection
with photography. Both mediums
institutionalized the techniques of
hand and stencil coloring as well as
toning. Printing methods such as the
Pinatype or Technicolor, and screen
processes like the Autochrome or
Dufaycolor were initially developed
in the context of still photography
before being used in motion pictures
in the 1920s.
This publication highlights material
aspects of color in photography and
film, while also investigating the
relationship of historical film colors
and present-day photography.
Alongside film stills from the likes
of Godard and Lynch, works by
contemporary photographers and
artists—Dunja Evers, Raphael Hefti,
Alexandra Navratil and others—
reflect on technological and culture-
theoretical aspects of the material
of color. Thematic clusters focus on
aesthetic and technological parallels,
including fashion and identity,
abstraction and experiment, politics,
exoticism and travel.

LARS MÜLLER PUBLISHERS
9783037786079
u.s. $30.00 CDN $45.00
Pbk, 6.5 x 9.5 in. / 120 pgs / 54 color.
October/Film & Video/Photography

Reza Abdoh
Edited by Negar Azimi, Tiffany
Malakooti, Michael C. Vazquez. Text by
Hilton Als, Charlie Fox, Tobi Haslett,
Dominic Johnson.

Over a brief, 12-year career, Iranian-
born, New York–based director and
playwright Reza Abdoh (1963–95)
broke all of the conventions of
American theater, pushing actors
and audiences past their limits to
create hallucinatory dreamscapes
shot through with humor, song and
spirituality. His productions addressed
the bitter political realities of his
time—the systemic devaluation of
black life, governmental indifference
to the AIDS crisis, sexual repression,
genocide in Europe and war in
the Middle East—with harrowing
eloquence. Just before his death
he ordered that his plays never be
performed again.
Profusely illustrated, Reza Abdoh
is a major monograph on one of
the most influential theater artists
of the latter 20th century. The book
contains new essays on Abdoh’s
works in theater, film and video,
published and unpublished interviews
with the director, conversations
with his friends and colleagues,
scripts of Abdoh’s plays and
contemporary reviews.

HATJE CANTZ
9783775745529
u.s. $65.00 CDN $90.00
Pbk, 9 x 12 in. / 352 pgs / 120 color.
September/Performing Arts/Film
& Video/LGBTQ/Middle Eastern
Art & Culture

Lee Chang-dong
Edited by Daniele Riviere. Text by Jean-
Philippe Cazier, Véronique Bergen.
Interview by Antoine Coppola.

This is the first full monograph on
the widely acclaimed South Korean
director Lee Chang-dong (born 1954),
whose 2018 film Burning was the
first Korean production shortlisted
for the Academy Award for Best
Foreign Film. With his six features
made since taking up filmmaking
at the age of 43 (after working as
a novelist), Lee has distinguished
himself as an uncompromising
auteur through his tightly wrought
narratives that depict human suffering
taken to its limits. His films tend to
follow conventional genre structures,
including thriller and melodrama,
but are consistently surprising in
both their emotional subtlety and
their characters’ confrontations with
Korean history and politics. The latest
in a monograph series from Dis
Voir, the book was designed by Lee
himself, who selected and arranged
all the images, and includes an
interview with the director along with
several scholarly essays on his work.
The latest in Dis Voir’s cinema series
monographs, this book was designed
with the director, who selected the
images; it includes an interview with
the director and two essays.

DIS VOIR
9782914563925
u.s. $39.95 CDN $55.00
Pbk, 8.75 x 11 in. / 128 pgs /
 50 color / 37 b&w.
October/Film & Video/Asian
Art & Culture

Hito Steyerl: The City
of Broken Windows
Edited with text by Carolyn Christov-
Bakargiev, Marianna Vecellio. Text by
Griselda Pollock, Hito Steyerl, Anna
Altman, Manuela Ammer, Julieta Aranda,
Marius Babias, Camila Bechelany, Jochen
Becker, Franco “Bifo” Berardi, Fred
Camper, Lauren Cornell, T. J. Demos,
Thomas Elsaesser, Harun Farocki, et al.

German artist, filmmaker and theorist
Hito Steyerl (born 1966) has emerged
as one of the most influential cultural
figures of our time. She has published
extensively, with essays such as “In
Defense of the Poor Image” reaching
“instant classic” status and books
such as The Wretched of the Screen
and Duty Free Art cementing her
place in art-world discourse. And yet
Steyerl’s art has not received the
monographic treatment, until now.
The City of Broken Windows,
published to accompany a new
work of the same name at Castello
di Rivoli, documents Steyerl’s
installation exploring the process of
teaching artificial intelligence how
to recognize the sound of breaking
windows. Using screens, windows,
crystals and sound, Steyerl explores
how AI affects the urban environment.
The book features new essays by
Carolyn Christov-Bakargiev, Marianna
Vecellio, Griselda Pollock and the
artist herself, alongside images and a
chronology of the artist’s exhibitions
and lectures. Also included is an
anthology of essays and interviews
from 1998 to the present.

SKIRA
9788857240299
u.s. $50.00 CDN $69.95
Hbk, 9.5 x 11 in. / 212 pgs / 272 color.
October/Art/Film & Video

EXHIBITION SCHEDULE
Rivoli–Torino, Italy: Castello di Rivoli
Museo d’Arte Contemporanea,
11/1/18–06/30/19

Open World
Video Games and
Contemporary Art
Edited with text by Theresa
Bembnister. Text by Andrew Williams,
Samantha Blackmon.

Millions of people play video games
every day, including visual artists,
yet they are rarely examined as a
major influence on contemporary art,
though they offer rich opportunities
for creative expression. Published for
an exhibition at Akron Art Museum,
Open World presents a survey of
artworks influenced by video games
and gaming culture. Artworks include
paintings, sculptures, textiles,
prints, drawings, animation, video
games, video game modifications
and game-based performances and
interventions by game maker–artists.
Artists such as Tim Portlock, Angela
Washko, Cory Arcangel, Feng
Mengbo, Rachel Rossin and Bill Viola
reference a cross-section of games in
their artwork, ranging from early text
adventure and arcade games to multi-
player online roleplaying games. Many
of their works are inspired by some
of the most beloved and recognizable
video game franchises, including
Super Mario Brothers, The Legend of
Zelda, The Sims and Final Fantasy.

AKRON ART MUSEUM
9781732821422
u.s. $30.00 CDN $45.00
Hbk, 10.5 x 8 in. / 96 pgs / 60 color.
October/Art

EXHIBITION SCHEDULE
Akron, OH: Akron Art Museum,
10/19/19–02/02/20

artbook.com  159 158  artbook.com

Video and performance art between gender and science

Lynn Hershman
Leeson: Antibodies
Edited by Sabine Himmelsbach. Text by
Rudolf Frieling, Thomas Huber.

At the center of this publication is
artist and filmmaker Lynn Hershman
Leeson‘s (born 1941) installation The
Infinity Engine, modeled after a
genetics laboratory. Hershman
Leeson, who divides her time
between New York and San Francisco,
has been examining the interplay of
technology, media and identity since
the 1960s, through the mediums of
photography, film, video, objects and
installations, computer-based art,
software and performance.
Here, she shows how the boundaries
between natural and artificial life are
dissolving at an increasingly rapid
pace in the age of synthetic biology,
and explores how life itself can now
be artificially shaped—from DNA
manipulation, artificial human organs
manufactured via 3D-bioprinting
and antibody research to the use of
DNA as a biological storage medium.
Documenting these works through
installation photographs of the artist’s
exhibition at the HeK Basel, this
volume also contains essays that offer
both scientific context and insight into
this trailblazing artist’s oeuvre and her
current focus on biotechnology.

HATJE CANTZ
9783775746113
u.s. $45.00 CDN $62.00
Pbk, 6.75 x 9.5 in. / 120 pgs /
illustrated throughout.
August/Art

SPRING–SUMMER MIDSEASON
SUPPLEMENT

Pipilotti Rist:
Open My Glade
Edited by Lærke Rydal Jørgensen, Tine
Colstrup. Foreword by Poul Erik Tøjner,
Tine Colstrup. Preface by Pipilotti Rist.
Text by Tine Colstrup, Peggy Phelan,
Jacqueline Burckhardt, Massimiliano
Gioni, Juliana Engberg, David
Risley, Etel Adnan.

Over the last three decades, Swiss
artist Pipilotti Rist (born 1962) has
been an original and impactful voice
on the contemporary art scene with
her sensuous, colorful and norm-
subverting audio and video universes
(the artist’s first name is itself a nod
to Swedish author Astrid Lindgren’s
rebellious, freethinking heroine Pippi
Longstocking). With projections
on ceilings, walls and floors, Rist
liberates the moving image from the
screen through installations and new
electronic formats. While body and
gender are central themes in her early
pieces, the main focus of her recent
work has shifted toward nature.
Rist’s art is sensually playful and
compelling, while also diving deeply
into existential abysses.
Superbly produced with a die-cut
cover, this book is published in
connection with Rist’s midcareer
survey exhibition at the Louisiana
Museum of Modern Art, and
comprises texts by some of the
foremost specialists on Rist’s work,
as well as a selection of videos,
which can be experienced as AR
(augmented reality).

LOUISIANA MUSEUM OF
MODERN ART
9788793659148
u.s. $30.00 CDN $45.00
Hbk, 8.5 x 10.25 in. / 96 pgs / 100 color.
May/Art

Teresa Hubbard /
Alexander Birchler:
Flora Redux
Interview with Teresa Hubbard,
Alexander Birchler.

In the Swiss Pavilion at the 57th
Venice Biennale, the Swiss
American artist duo Teresa Hubbard
/ Alexander Birchler (born 1965 and
1962 respectively) presented Flora
and Bust, exploring the life of the
unknown American artist Flora Mayo,
with whom Alberto Giacometti had
a love affair in Paris in the 1920s.
While Giacometti is one of the
most celebrated artists of the 20th
century, Mayo’s oeuvre has been
destroyed, her biography relegated to
a footnote in Giacometti scholarship.
In this acclaimed work, which had
its American premiere at the Los
Angeles County Museum of Art
(LACMA) in 2019, Hubbard / Birchler
reframe Mayo’s history through a
feminist perspective that interweaves
reconstruction, reenactment and
documentary into a hybrid form of
storytelling. Flora, a double-sided
film installation, is conceived as a
conversation between Mayo and
her son, David, whom the artists
discovered living near Los Angeles.
The work generates a multifaceted
dialogue between a mother and
son, Mayo and Giacometti, Paris and
Los Angeles, and past and present.
This richly illustrated book depicts
the journey of Hubbard / Birchler’s
process and is accompanied by a
transcript of the film installation, a
visual chronology of Flora Mayo’s life,
and conversations with the artists.

RADIUS BOOKS
9781942185598
u.s. $60.00 CDN $85.00
Hbk, 9.25 x 12.5 in. / 148 pgs / 60 color.
August/Art

SPRING–SUMMER MIDSEASON
SUPPLEMENT

Teresa Hubbard /
Alexander Birchler:
Flora
Edited with text by Susanne Touw. Text
by Alexander Birchler, Maeve Connolly,
Cornelia Gockel, Ingvild Goetz, Christina
Végh, Gregory Volk.

Originally conceived by the Austin-
based Swiss American artist duo
Teresa Hubbard and Alexander
Birchler (born 1965 and 1962
respectively) for the Swiss Pavilion
at the 2017 Venice Biennial, Flora
reconstructs the life story of the
American artist Flora Mayo, who in
the 1920s had a romantic relationship
with the Swiss sculptor Alberto
Giacometti.
While Giacometti is now one of
the most famous artists of the
20th century, Mayo has vanished
from history, her work destroyed
and her life forgotten. In Flora,
Hubbard / Birchler reanimate Mayo’s
gripping biography from a feminist
perspective, linking reconstruction
and documentation to form a multi-
layered type of narrative.
The catalog, produced for an
exhibition at the Bayerische Akademie
der Schönen Künste , records the
artists‘ research and documents the
installation.

HATJE CANTZ
9783775745642
u.s. $45.00 CDN $62.00
Hbk, 7 x 9.75 in. / 144 pgs / 100 color.
Junr/Art

EXHIBITION SCHEDULE

Munich, Germany: Bayerische Akademie
der Schönen Künste, 03/01/19–05/24/19

Simultaneous Soloists
Edited by David Grubbs, Anthony McCall. Introduction by Branden W. Joseph. Text by Swagato Chakravorty.

Simultaneous Soloists is a compilation emerging from British installation artist Anthony McCall’s (born
1946) Solid Light Works exhibition at Pioneer Works (2018), based on the accompanying performance series
Four Simultaneous Soloists organized by composer David Grubbs. Referring to four soloist performers
witnessed individually or as an ensemble alongside McCall’s sculptural volumes of light, the editors recount
these events through a dialogue discussing a decade of working together in intersecting practices.
Also included in the book are writings by art historians Branden W. Joseph and Swagato Chakravorty,
reproductions from McCall’s archival materials and drawings paired with photo documentation of the
exhibition, and interviews with the 16 participating musicians. As told to Grubbs, these interviews invite an
expanded audience to consider the in-situ performances by Susan Alcorn, MV Carbon, Maria Chávez, Che
Chen, Jules Gimbrone, Sarah Hennies, Eli Keszler, Okkyung Lee, Miya Masaoka, Christopher McIntyre,
Tomeka Reid, Ben Vida, Yoshi Wada, Nate Wooley and C. Spencer Yeh.

PIONEER WORKS PRESS
9781945711091 u.s. $35.00 CDN $39.95
Pbk, 9 x 11 in. / 150 pgs / 60 color / 15 b&w.
October/Art/Music/Performing Arts

SPRING–SUMMER MIDSEASON SUPPLEMENT

Womens Work
Edited by Alison Knowles, Annea Lockwood. Text by Beth Anderson, Ruth Anderson, Jackie Apple, Barbara Benary,
Sari Dienes, Bici Forbes, Simone Forti, Wendy Greenberg, Heidi Von Gunden, Françoise Janicot, Christina Kubisch,
Carol Law, Mary Lucier, Lisa Mikulchik, Pauline Oliveros, Takako Saito, Carolee Schneemann, Mieko Shiomi, Elaine
Summers, Carole Weber, Ann Williams, Julie Winter, Marilyn Wood.

In 1975, Alison Knowles (born 1933), founding member of Fluxus, and experimental composer Annea
Lockwood (born 1939) co-edited and self-published Womens Work, a magazine of text-based and
instructional scores written by women primarily for music and dance performance. The magazine appeared
in two issues between 1975 and 1978. This superb facsimile edition, comprising a book and poster housed
in a printed folder, gathers the work from both issues, by artists Beth Anderson, Ruth Anderson, Jackie
Apple, Barbara Benary, Sari Dienes, Bici Forbes, Simone Forti, Wendy Greenberg, Heidi Von Gunden,
Françoise Janicot, Christina Kubisch, Carol Law, Mary Lucier, Lisa Mikulchik, Pauline Oliveros, Takako Saito,
Carolee Schneemann, Mieko Shiomi, Elaine Summers, Carole Weber, Ann Williams, Julie Winter and Marilyn
Wood. This is an important reissue, collecting as it does works in a field whose “classics” are typically
confined to male-dominated publications.

PRIMARY INFORMATION
9781732098657 u.s. $24.00 CDN $31.00 SDNR40
Slip, pbk, 8.25 x 8.25 in. / 33 pgs / 1 poster.
June/Art/Music/Performing Arts

Alicja Kwade: In Aporie
Text by Minik Rosing, Marie Nipper, Arja Miller.

In Aporie is the first survey on the work of Polish-born, Berlin-based Alicja Kwade (born 1979), whose
installations and sculptures that synthesize physics and art have made her one of the most acclaimed
artists of her generation (recently winning her a Rooftop Commission at the Met in New York).
Kwade’s previous works have explored probability calculation, astronomical wormholes, infinite
universes and parallel realities. The title of this volume alludes to an insoluble theoretical problem that
allows for the paradoxical knowledge of one’s own ignorance. This theme unites works that explore,
for example, handwriting mimicking that of various personalities admired by Kwade, which she has
analyzed by a graphologist; a sculpture made of old clock weights; and an installation of copper horns
that seem to explore and listen to gallery space.
Alongside numerous images of her work, In Aporie features articles by several experts on her work.

HATJE CANTZ
9783775745444 u.s. $85.00 CDN $115.00
 Clth, 10 x 12.25 in. / 368 pgs / 180 color.
 July/Art

 HIGHLIGHTS ■ ART

artbook.com  161 160  artbook.com

 HIGHLIGHTS ■ ARTInternational conceptualism, installation and performance

Liam Gillick:
Half a Complex
Text by Liam Gillick.

Collecting documentation of Liam
Gillick’s (born 1964) graphic works,
films and exhibitions since 2008,
this substantial volume also features
an extensive body of writings by
the British-born, New York–based
artist, who has also been a prolific
theorist of contemporary art. Rising
to prominence with his inclusion in
the 1996 exhibition Traffic, which
introduced the concept of relational
aesthetics, Gillick has since worked
at the forefront of conceptual art by
interrogating both the social forces of
economics and technology and the
attempts by artists to engage with
these processes, notably through
his visual commentary on American
minimalism and its absorption by
corporate architecture.
With 530 color illustrations, the book
is an ample survey of Gillick’s recent
work, offering a fresh insight into
his oeuvre.

HATJE CANTZ
9783775745437
u.s. $60.00 CDN $85.00
Hbk, 10 x 12 in. / 400 pgs / 480 color.
July/Art

Angela Bulloch:
Euclid in Europe
Text by David Grubbs, Alexander Provan,
Angela Bulloch, Suzanne Cotter.

The work of Canadian-born, Berlin-
based artist Angela Bulloch (born
1966) spans many mediums,
manifesting her interest in systems,
patterns and rules. Since 2014,
in a new series of sculptures,
Bulloch has taken the logic of
geometry one step further into
virtual space, where computers
perform calculations and gravity
relinquishes its usual limitations.
The sculptures emerge from this
process with an uncanny virtual
appearance, as if they have been
beamed into the room. Transporting
the virtual further into the real,
for The Wired Salutation, Bulloch
collaborated with the composer and
musician David Grubbs to create an
immersive audiovisual performance
involving musicians, avatars, video
projections and theatrical lighting.
Featuring documentation of Bulloch’s
performances, sculptures, prints, wall
paintings and more, Euclid in Europe
includes texts by David Grubbs and
Alexander Provan, a conversation
with the artist and interactive links
to music samples from The Wired
Salutation.

HATJE CANTZ
9783775745505
u.s. $55.00 CDN $75.00
Pbk, 8.25 x 10.25 in. / 160 pgs /
110 color.
July/Art

Matt Mullican:
Photographs
Catalogue 1971–2018
Edited with text by Roberta Tenconi.
Text by Marie-Luise Angerer, Matt
Mullican, Tina Rivers Ryan, Anne
Rorimer, James Welling.

Stemming from Matt Mullican’s
(born 1951) acclaimed retrospective
held at Hangar Bicocca, Milan,
in summer 2018, this publication
follows Rubbings Catalogue
1984–2016 (2016). It is dedicated
to his photographic practice and its
relation to his larger oeuvre, and
comprises a selection of around
1,700 images and photographs made
by the artist between 1971 and 2018,
chronologically classified by medium.
Essays by Anne Rorimer and Tina
Rivers, as well as conversations with
Matt Mullican and James Welling,
offer an overview of his relationship
to image-making and photography
and case studies about his use of
digital photography, his innovative
practice of the 1970s, and the
biographical aspects of this extensive
corpus. A portfolio realized by the
artist, based on his Milan exhibition,
allows for an in-depth reading of his
unique universe.

SKIRA
9788857241173
u.s. $60.00 CDN $85.00
Hbk, 7 x 9.25 in. / 600 pgs / 1800 color.
October/Art

Scott Reeder:
Ideas (cont.)
Edited by Rachel Valinsky. Text by
Matthew Higgs, Amanda Ross Ho, Terry
R. Myers, Laura Owens, David Robbins,
Trevor Shimizu, Kelly Taxter.

This monograph on the diverse
art of Chicago-based Scott Reeder
(born 1970) addresses the entirety
of Reeder’s work and his role in
the American art scene since his
emergence in the 1990s and his first
exhibition with Pat Hearn. Reeder is
something of an artist’s artist, and
accordingly this volume features
contributions from fellow artists
Amanda Ross Ho, David Robbins
and Trevor Shimizu, and a discussion
between Reeder and Laura Owens,
as well as curatorial and critical
perspectives lent by Terry R. Myers
and Kelly Taxter. Finally, Reeder
answers questions from friends and
peers as part of Matthew Higgs’ 20
Questions interview series.
This book covers a broad range of
Reeder’s work spanning the past 20
years, focusing on his paintings, his
feature-length film Moon Dust (2014)
and ongoing projects undertaken
with his brother Tyson and wife
Elysia Borowy-Reeder, such as Club
Nutz (a collaborative performance
series), General Store (a Milwaukee
storefront gallery) and the Dark Fair (a
subversive traveling art fair staged in
dark spaces).

MOUSSE PUBLISHING
9788867492381
u.s. $30.00 CDN $45.00
Hbk, 6.25 x 9 in. / 176 pgs / 160 color.
June/Art

Gabriel Rico:
The Discipline of
the Cave
Text by Heidi Zuckerman, Julio
Cesar Morales.

The focal point of this new publication
on Guadalajara-based artist Gabriel
Rico (born 1980) is the work made
specifically for his Aspen Art
Museum exhibition, The Discipline
of the Cave. Collecting fragments of
contemporary existence, the sculptor
and installation artist masterfully
recontextualizes familiar objects and
materials, and his new pieces were
specifically made in response to the
architecture of the museum’s ground
floor galleries.
Working in an Arte Povera tradition,
Rico juxtaposes found items, neon
and taxidermy animals in ways that
convey the relationship between
humans and the natural environment.
Influenced by scientific approaches,
geometry and philosophy, the
artist creates non-mathematical
equations from objects that reflect
our fundamental struggle to achieve
balance. Through his process of
fusing the natural and kitsch, the artist
has created a careful arrangement in
the AAM Galleries, and Rico’s portrait
of contemporary life is reflected in
this Aspen Art Press publication.

ASPEN ART PRESS
9780934324885
u.s. $45.00 CDN $62.00
Flexi, 9.5 x 13 in. / 96 pgs /
50 color / 10 b&w.
August/Art

EXHIBITION SCHEDULE
Aspen, CO: Aspen Art Museum,
03/09/19–06/16/19

Liu Xiaodong:
Weight of Insomnia
Introduction by Zhang Ga. Text by
James Bridle, Liu Xiaodong. Interview by
Karen Archey.

Since 2015, Chinese painter Liu
Xiaodong (born1963) has been
developing a technologically radical
project to create landscape paintings
using robotic arms and surveillance
cameras. Collectively entitled Weight
of Insomnia, this series of paintings is
an attempt to quantify the emotional
burden carried by people moving
through the seemingly ceaseless
surroundings of the 24-hour city.
Taking live feeds, streaming data
and imagery from specific locations,
Liu’s painting machine processes
these real-time images of the ever-
changing flow of humanity into a
complex network of abstract marks
on canvas, resulting in a machine-
manufactured painting.
This book is the first to publish the
full extent of this project through
its iterations in China, Germany, the
UK and Australia. The volume also
includes an interview with the artist
as well as Liu’s diaries written during
the project’s gestation, installation
shots and working documents.

LISSON GALLERY
9780947830717
u.s. $45.00 CDN $62.00
Hbk, 9.5 x 12.75 in. / 152 pgs /
62 color / 34 b&w.
September/Art/Asian Art & Culture

Cai Guo-Qiang
and Pompeii
In the Volcano
Edited with text by Jérome Neutres. Text
by Achille Bonito Oliva, Jurgen Shilling.
Interview by Jérome Neutres.

In 2019, New York–based Chinese
artist Cai-Guo Qiang (born 1957)
was invited to create a work of art
in the amphitheater of the Pompeii
archaeological site. Inspired by the
fate of the ancient Roman city,
which was buried by an eruption
of Mount Vesuvius, Cai’s work
involved gunpowder, fireworks, an
array of artifacts and a vast canvas.
The performance culminated in an
“excavation” of the resulting debris,
which became part of Cai’s exhibition
of related works at the National
Archaeological Museum of Naples.
Cai Guo-Qiang and Pompeii: In the
Volcano is published to document
Cai’s work in Pompeii. The project at
the National Archaeological Museum
of Naples is part of an ongoing,
multiyear series of exhibitions, An
Individual’s Journey Through Western
Art History. Staging work in Moscow,
Madrid, Florence and now Pompeii,
Cai juxtaposes his work with the
Western art historical canon.

SILVANA EDITORIALE
9788836640591
u.s. $65.00 CDN $90.00
Clth, 9.5 x 11.75 in. / 176 pgs / 120 color.
October/Art/Asian Art & Culture

EXHIBITION SCHEDULE
Naples, Italy: Museo Archeologico
Nazionale di Napoli, 02/23/19–05/20/19

Robin Rhode:
Memory Is the
Weapon
Edited with text by Uta Ruhkamp.
Foreword by Andreas Beitin. Text by Don
Mattera, James Matthews, Robin Rhode,
Gladys Thomas.

South African artist Robin Rhode’s
(born 1976) trademark material is
the wall. Influenced by urban music
culture, film, popular sports, youth
culture and traditional South African
storytelling, his works are created on
public walls. Rhode’s concern is not
with the finished visual statement left
behind on the street, however, but
the process itself. Consequently, in
his visual short stories, he captures
the overlap between drawing,
performance and sculpture, step by
step. With drawing as his starting
point, Rhode develops increasingly
complex photographic works, digital
animations, performances, sculptures
and works on paper, which comprise
a balancing act between South
African history, culture, signs and
codes, and the abstract language of
European American art history.
Alongside reproductions of the art
itself, Memory Is the Weapon also
contains an interview, an introductory
essay and poems by South
African authors to whom his work
often refers.

HATJE CANTZ
9783775746052
u.s. $55.00 CDN $75.00
Hbk, 9.5 x 12.25 in. / 224 pgs / 250 color.
November/Art/African Art & Culture

artbook.com  163 162  artbook.com

 HIGHLIGHTS ■ ARTSculpture now

SPRING–SUMMER MIDSEASON
SUPPLEMENT

Urs Fischer:
Sculptures 2013–2018
Edited by Priya Bhatnagar.

Featuring over 100 works and
documentation of forty exhibitions
and installations both public and
private, New York–based artist Urs
Fischer (born 1973) presents six years
of work in this substantial volume.
Arranged chronologically, this book
allows the reader to follow Fischer’s
developments in form and his
frequent adventure into whimsy. The
artist’s instinct for design is evident
not only in his individual works but
also in his clarity of vision for a space,
beautifully illustrated in this volume.
Sculpture inherently has physical
presence and Fischer utilizes this to
manipulate the viewer’s perception
of reality. Encountering the immense
and the minuscule, the ever-
changing and the static, a viewer
must reconcile with his or her own
presence in time. With this volume,
the reader is invited to experience
significant ephemeral, collaborative
and interactive works in context in
over 400 pages plus gatefold inserts.

KIITO-SAN
9780996413046
u.s. $60.00 CDN $85.00
Hbk, 9.75 x 12.25 in. / 450 pgs /
358 color.
May/Art

Urs Fischer:
Band-Aids
Edited by Dominique Clausen.

Band-Aids brings together two
separately exhibited series of silk-
screened paintings with colored
sculpted resin frames by New York–
based artist Urs Fischer (born 1973),
produced in 2018.
The artist composed the collective
57 works entirely in an app on his
iPhone, a tool always on hand in
almost any situation, allowing him to
keep creating at any moment. When
translated from device to painting
medium, the resulting works have a
luminous quality.
Fischer’s process blends drawing,
painting and silkscreen to create
groupings that react with each
other to form dynamic and varied
narratives. Echoes of subjects
present in Fischer’s early works—
cats, bread houses, birds—personify
romance and playfulness in this highly
surreal series.

KIITO-SAN
9780996413060
u.s. $50.00 CDN $69.95
Hbk, 11.75 x 14.75 in. / 124 pgs /
60 color / 4 duotone.
July/Art

Urs Fischer: Paintings
1998–2011, 2012–2015,
2016–2017
Edited by Priya Bhatnagar, Jaime
Gecker, Abby Haywood, Angela Kunicky,
Annie Roft, Natalie Skinner.

Housed in a slipcase, this three-
volume retrospective of the paintings
of Urs Fischer (born 1973) offers
the viewer an intimate look at
every painting produced from the
beginning of his career up to 2017.
Fischer’s two-dimensional works
elegantly encapsulate some of
his greatest strengths: color,
precision and juxtaposition. His
inventive approach to painting
capitalizes on the relationship
between photography and painting
in many works, exploring two-
dimensional texture.
The images in this book are printed
to scale relative to one another.
Selected works are also printed
1:1, providing the reader with a
detail view not available in any other
context. This retrospective includes
fresh documentation of early collage
works, many of which have not been
exhibited for years.

KIITO-SAN
9780996413053
u.s. $125.00 CDN $170.00
Slip, pbk, 3 vols, 10 x 12 in. / 572 pgs /
613 color.
July/Art

Donna Huanca:
Obsidian Ladder
Text by Jamillah James and Ceci Moss.

Berlin-based Bolivian American artist
Donna Huanca (born 1980) practices
a type of femme mark-making rooted
in scientific and natural phenomena,
Andean futurism and meditative
practices. She utilizes materials that
have a direct relationship to nature—
such as raw pigment, oil, turmeric,
sand, hair and clay—as key elements
in her paintings, sculptures and
“skin paintings,” which treat flesh as
both canvas and performative tool.
Donna Huanca: Obsidian Ladder
accompanies the artist’s first large-
scale presentation in the United
States at the Marciano Art Foundation
in Los Angeles. Describing her
approach to the site, Huanca says,
“I perceive space as both cohesive
and elusive, something that can be
activated at several levels. By virtue
of their powerful presence, the
models facilitate a transitory process
that captures and develops the
space. The models become a kind of
respiratory system of temporality and
deconstruction. They sense and feel
the space, leaving it changed.”

MARCIANO ART FOUNDATION
9780999221549
u.s. $30.00 CDN $45.00
Hbk, 7.25 x 9.25 in. / 64 pgs / 25 color.
November/Art

Atelier Van Lieshout:
Dirty Hands
Joep van Lieshout (born 1963)
founded the art and architecture
studio that bears his name in 1995,
and with it set in motion what has
been described as “a new Dutch
architectural style … dirty, delicious
and direct.” This new survey takes
the reader behind the scenes,
offering never-before-seen views of
the Atelier Van Lieshout workshop
in an up-close, rough and dynamic
way that conveys and celebrates the
typical Atelier Van Lieshout style and
working methods.
 Atelier Van Lieshout: Dirty Hands
leads the reader on a gloriously
turbulent path through the recent
history of the Atelier, showing
artworks and structures that range
from functional works to totemic
sculptures conceived for new worlds
and systems, such as machines
that pay homage to the Industrial
Revolution and pavilions that reinvent
agriculture. All celebrate the hands-on
spirit of labor, as the book’s title
suggests.

WALTHER KÖNIG, KÖLN
9783960981831
u.s. $40.00 CDN $55.00 FLAT40
Pbk, 6 x 8.5 in. / 424 pgs / 278 color
/ 215 b&w.
July/Art/Design

Pièces-Meublés
1995/2016
Preface by Patrick Seguin. Text
by Bob Nickas.

Pièces-Meublés is the title of a
two-part exhibition, held in 1995
and 2016, curated by New York art
critic Bob Nickas at the invitation
of Galerie Patrick Seguin. The 1995
exhibition compared contemporary
art with 20th-century design, inviting
around 20 artists to choose a piece
of furniture to interact with their
work or to integrate it by creating
a new work. The 2016 exhibition
was centered around Jean Prouvé,
whose 6x6 dismountable house, the
Maison des Sinistrés de Lorraine,
had been installed at Galerie Patrick
Seguin. Among the invited artists,
some of whom participated in both
exhibitions, were John Armleder,
Richard Artschwager, Bertrand Lavier,
Louise Lawler, Adam McEwen, Albert
Oehlen, Haim Steinbach, Rudolf
Stingel and Franz West.
This book illustrates these two
innovative exhibitions. Introduced
with a substantial preface by Nickas,
Pièces-Meublés is abundantly
illustrated with in-situ photographs,
as well as archival images for
the furniture and architectural
components of the shows.

GALERIE PATRICK SEGUIN, PARIS
9782909187211
u.s. $100.00 CDN $135.00
Pbk, 9.75 x 11.75 in. / 212 pgs /
153 color / 44 b&w.
October/Design/Art

Robert Gober:
Tick Tock
Text by Helen Molesworth.

Robert Gober: Tick Tock, like the
exhibition of the same name—
Gober’s first since his 2014 survey
at the Museum of Modern Art—is
divided into three sections. In
the first, a series of drawings
depict tree trunks, human torsos
and barred windows. The second
section consists of 18 wall-mounted
assemblages, including fragments
and motifs from prior sculptures.
In her essay, Helen Molesworth
describes them as “what happens
to memories when they are literally
objectified—when they take up
residence outside of us.”
The final section centers on a
sculpture first shown at the 2001
Venice Biennale. Inspired by Gober’s
childhood home and modeled after
a church on Long Island, it depicts a
pair of cellar doors opening onto a
staircase set into the gallery floor. At
the foot of the stairs, a yellow door
with a handle of braided human hair
seems to leak light around its edges.
Illustrated with color plates, this
book is a testament to the artist’s
explorations of faith and loss through
metaphor.

MATTHEW MARKS GALLERY
9781944929169
u.s. $50.00 CDN $69.95
Clth, 8 x 9.25 in. / 80 pgs /
55 color / 1 b&w.
September/Art

Martin Puryear:
Liberty / Libertà
Foreword by Brooke Kamin Rapaport.
Text by Anne Wagner, Tobi Haslett,
Darby English.

Accompanying the landmark
exhibition by renowned Hudson
Valley–based artist Martin Puryear
(born 1941), who is representing
the United States at the 58th Venice
Biennale, this book captures a high
point in the career of one of today’s
most acclaimed artists.
In addition to extensive illustrations
of new sculptures made for the
Biennale, including a significant
site-specific work, the book features
major texts by Brooke Kamin
Rapaport, Darby English and Anne
Wagner. The works and essays
demonstrate Puryear’s powerful,
original and influential engagement
with art history and social history on
both a personal level, as an African
American artist, and universally.
With a definitive illustrated
chronology of the artist’s career over
the last fifty years, Martin Puryear:
Liberty / Libertà is an essential look
at one of the most important artists
today, who continues to work at the
height of his powers.

GREGORY R. MILLER & CO.
9781941366240
u.s. $50.00 CDN $69.95
Hbk, 8 x 10 in. / 180 pgs / 75 color.
August/Art/African American
Art & Culture

EXHIBITION SCHEDULE
Venice, Italy: Venice Biennale,
05/11/19–11/24/19

artbook.com  165 164  artbook.com

 HIGHLIGHTS ■ ARTPainting now: abstraction, figuration, notes, still lifes

Katherine Bernhardt
Text by Francesco d’Angelo.

This book collects a series of new
portraits by the critically acclaimed
New York–based painter Katherine
Bernhardt (born 1975). The drawings
depict a man named Francesco
D’Angelo, whom she met while
traveling in Peru. The two began
sending photos back and forth
through WhatsApp of their daily lives.
The drawings are accompanied
by a group of photo pairings that
Bernhardt made of him, alongside
other depictions of D’Angelo, as well
as images found online that point to
similarities between him and others
(an image of Jesus in Michelangelo’s
Last Judgment, for example).

KARMA BOOKS, NEW YORK
9781949172133
u.s. $40.00 CDN $55.00
Pbk, 10.5 x 11 in. / 292 pgs / 32 color
/ 127 b&w.
September/Art

Kathy Butterly:
ColorForm
Edited and with text by Dan Nadel. Text
by Rachel Teagle, Jenelle Porter.

ColorForm is the first major
monograph on the work of New York
sculptor Kathy Butterly (born 1963).
Encompassing 60 sculptures and 20
drawings from throughout Butterly’s
career, all of which are reproduced
here, it focuses mainly on the last ten
years of her work.
Butterly is well known for her
sculptures that challenge the
conventions of ceramic tradition
through oblique figurations of the
body, with shapes that evoke mouths,
feet and genitalia. Her work, which
stands in historical dialogue with that
of Ken Price, Viola Frey and Robert
Arneson, engages with the politics
of 20th-century femininity even as it
leans ever closer to abstraction.
The works collected here chart the
evolution of Butterly’s sensibilities
and philosophical stance, tracking the
development of her highly personal
yet immediate and accessible
ceramic language from explorations
of the body to personhood and
autobiography.

JAN SHREM AND MARIA MANETTI
SHREM MUSEUM OF ART
9781942884439
u.s. $40.00 CDN $55.00
Clth, 9.5 x 9 in. / 160 pgs / 80 color /
10 duotone.
August/Art

EXHIBITION SCHEDULE
Davis, CA: Jan Shrem and Maria
and Manetti Shrem Museum of Art:
07/19–12/19

SPRING–SUMMER MIDSEASON
SUPPLEMENT

Xylor Jane:
Notebooks
Text by Em Rooney, John Yau.

This is a hybrid artist’s book
and drawing monograph by the
Massachusetts–based painter Xylor
Jane (born 1963), whose works based
on or derived from numbers and
other systems of order have found
critical acclaim among curators and
artists internationally.
Her often brightly colored,
immaculately constructed and
executed paintings run parallel to, and
are informed by, a drawing activity
that is much about notating her daily
life as it is comprehending the role of
numbers and their history.
This book is the first to focus on her
drawings and notes, sequenced by
the artist herself. This sequence,
which includes work from the mid-
2000s to the present, is accompanied
by essays on her drawings by John
Yau and Em Rooney.

CANADA
9781942884446
u.s. $30.00 CDN $45.00
Pbk, 8.5 x 11 in. / 176 pgs / 170 color.
June/Art

Jeanine Oleson:
Conduct Matters
Edited by Karen Kelly, Barbara
Schroeder. Introduction by
Connie Butler. Text by Jaleh
Mansoor, K-Sue Park.

Brooklyn-based interdisciplinary artist
Jeanine Oleson (born 1974) created
a 2017 exhibition at the Hammer
Museum in Los Angeles, presenting
her ongoing sharply absurdist
response to research on the ways
copper is produced and used in 21st-
century capitalism.
Through a video installation, objects
and a performance—including a
copper-based instrument that reacted
to human touch and a handwoven
rug based on perspectives visible in
three-dimensional modeling—the
exhibition focused on the confused
entwinement of the human into
contemporary material, as well as the
relation with representation and art
when these activities are now, more
often than not, mediated through
the digital—for which copper is an
essential material component. With
humor, pathos and intellectual rigor,
Oleson explores issues of labor, the
environment, craft and performance.
Conduct Matters features an
introduction by Connie Butler, chief
curator at the Hammer Museum,
and texts by cultural historian Jaleh
Mansoor and legal scholar K-Sue
Park, along with the full script of
Oleson’s video.

DANCING FOXES PRESS, BROOKLYN
9781733688901
u.s. $22.00 CDN $29.95
Pbk, 6 x 9 in. / 84 pgs / 55 color.
October/Art

Lesley Vance: Painting
2013–2019
Text by Douglas Fogle. Conversation with
Amy Sherlock.

Over the past decade Los Angeles
painter Lesley Vance’s (born 1977)
practice has evolved from her
acclaimed early still-life works
into colorful, gestural abstract
compositions. Employing the same
virtuosic command of paint, these
captivating works subtly play with
depth and space perception, creating
hard-edged shapes that respond to
light and shade to create an illusion
of sculptural-seeming bodies via
effects that are as precise as they are
painterly.
Vance’s oil paintings and watercolors
since 2013 are here collected in a
beautifully illustrated monograph,
with a lengthy new essay on the artist
and her practice by Douglas Fogle,
former chief curator of the Hammer
Museum, as well as an artist
interview with writer Amy Sherlock.
Lesley Vance: Painting 2013–2019
presents a stunning body of radical
new works by this masterful painter.

GREGORY R. MILLER & CO.
9781941366257
u.s. $45.00 CDN $62.00
Hbk, 8.25 x 10.25 in. / 120 pgs / 85 color.
August/Art

Edi Rama: Work
Text by Martin Herbert, Hans Ulrich
Obrist, Ornela Vorpsi.

The oeuvre of the Albanian artist
and prime minister Edi Rama (born
1964) is inseparable from his political
career. During telephone conferences
and meetings, he makes drawings
and watercolors on copies of his
schedule, his work notes, on minutes,
faxes and items of correspondence.
The art that he produces in the
environs of national power forms
an abstract journal, a vivid record of
political life and the everyday tensions
between power and art.
Work presents Rama’s drawings
and ceramic sculptures, as well as
a tapestry that was inspired by a
similar tapestry in Rama’s office in
Tirana. Made up of more than 700 of
Rama’s drawings, the tapestry runs
throughout the entire book, creating
a connection between his works.
Besides essays on Rama’s work, the
book also features a conversation
with the artist.

HATJE CANTZ
9783775746014
u.s. $45.00 CDN $62.00
Hbk, 9.5 x 13 in. / 128 pgs / 70 color.
September/Art

Leiko Ikemura
Text by Wim Wenders, Ivana Jeissing,
Dalad Kambhu, Ayumi Paul, Helge
Malchow, Bibiana Beglau.

The Japanese Swiss artist Leiko
Ikemura (born 1951) first caused a
stir in the early 1980s with expressive
and confrontational paintings that
associated her with the Neue
Wilde. In the late 1980s Ikemura
developed a novel visual vocabulary
that ultimately led her to a fusion of
body and landscape in the Alpine
Indians. Then followed vaguely
archaic hybrid creatures, which the
artist increasingly also rendered in
sculptures, and, in the 1990s, female
figures hovering weightlessly at the
horizon between earth and heaven,
past and future, vulnerable and
untouchable at once.
In her most recent works, Ikemura
conveys the melancholy yearning
for an indivisible union between
humankind and nature in oneiric
landscapes of the soul. The
phenomena of emergent form and
metamorphosis gesture back toward
the artist’s early oeuvre.
Presenting drawings, paintings and
sculptures, this book celebrates her
career to date.

HATJE CANTZ
9783775745697
u.s. $65.00 CDN $90.00
Clth, 10.25 x 12.75 in. / 176 pgs /
117 color.
July/Art

SPRING–SUMMER MIDSEASON
SUPPLEMENT

Shara Hughes:
Landscapes
Text by Mia Locks. Interview by Ian
Alteveer, Shara Hughes.

Landscapes marks the first in-depth
survey of the critically acclaimed
painting of Brooklyn-based artist
Shara Hughes (born 1981). Hughes
describes her lush, vibrantly
chromatic images of hills, rivers,
trees and shorelines, often framed
by abstract patterning, as “invented
landscapes.” Full of gestural effect,
surface tactility and possessing
a fairytale mood of reverie, these
paintings, as the New Yorker
described them, “use every trick in
the book to seduce, but still manage
to come off as guileless visions of
not-so-far-away worlds.”
This book covers roughly the past
four years of Hughes’ career, which
has proved a prolific and important
period for the painter, punctuated
by international solo exhibitions,
biennials, public projects and
museum acquisitions. It features
more than 120 full-color illustrations
which beautifully illuminate the artist’s
process and the progression of the
landscape as subject matter.

RACHEL UFFNER GALLERY/GALERIE
EVA PRESENHUBER
9780578454603
u.s. $45.00 CDN $62.00
Hbk, 9 x 11 in. / 128 pgs / 120 color.
June/Art

artbook.com  167 166  artbook.com

 HIGHLIGHTS ■ ARTThe Bauhaus: history and legacy

Design Rehearsals:
Conversations about Bauhaus Lessons
Edited by Regina Bittner, Katja Klaus. Text by Josef Albers, Sepake Angiama, Mike
Anusas, Ludovic Balland, Stefani Bardin, Jan Boelen, Anna Bokov, Otto von Bush, Clare
Butcher, Alison J. Clarke, Laura Forlano, Corinne Gisel, Susanne Hauser, Caroline
Höfer, Tom Holert, Tim Ingold, Johannes Itten, Wassily Kandinsky, Paul Klee, Joachim
Krausse, et al.

The student projects from the preliminary course at the Bauhaus Dessau School
of Design are unique documents of a unique learning process. As students set
to work independently translating the experimental assignments set by Bauhaus
Masters like Josef Albers, Johannes Itten, Wassily Kandinsky, Paul Klee and
Gunta Stölzl, they produced a huge variety of interpretations. In their variety and
open-endedness, these exploratory works testify to the dual process of acquiring
knowledge and making new discoveries that characterizes learning.
Design Rehearsals invites international educators and designers to look at a
selection of student works originating from different courses at the Bauhaus.
Serving as public guest critics, the commentators critically examine the historical
student works, considering their artistic and pedagogic relevance today.

SPECTOR BOOKS
9783959052702 u.s. $40.00 CDN $55.00
Pbk, 8.5 x 10.75 in. / 204 pgs / 230 color.
September/Art/Design

Stiftung Bauhaus Dessau: The Collections
Text by Peter Bernhard, Torsten Blume, Monika Markgraf, Lutz Schöbe, Josipa Spehar,
Wolfgang Thöner, Sylvia Ziegner.

This book is focused on the objects and materials in the collection of the Bauhaus
Dessau campus from all the phases of the renowned institution, including student
works by Marianne Brandt, Josef Albers and Marcel Breuer, as well as works by Paul
Klee, Wassily Kandinsky and Gunta Stölzl.
The vast breadth of creation in the short-lived school’s history is represented in
works by Anni Albers, Alfred Arndt, Herbert Bayer, Max Bill, Franz Ehrlich, Friedrich
Engemann, Lyonel Feininger, Carl Fieger, Walter Gropius, Ludwig Hirschfeld-Mack,
Johannes Itten, Peter Keler, Benita Koch-Otte, Otto Lindig, Gerhard Marcks, Hannes
Meyer, Ludwig Mies van der Rohe, Lucia Moholy, László Moholy-Nagy, Walter
Peterhans, Grete Reichardt, Hajo Rose, Reinhold Rossig, Hinnerk Scheper, Oskar
Schlemmer, Joost Schmidt and Wilhelm Wagenfeld.

KERBER
9783735605597 u.s. $80.00 CDN $110.00
Hbk, 11.75 x 8.25 in. / 500 pgs / illustrated throughout.
July/Art/Design

Bauhaus / Documenta
Vision and Brand
Edited with text by Birgit Jooss, Philipp Oswalt, Daniel Tyradellis. Text by Arnold Bode, Gerda Breuer, Bazon Brock, Kathryn
M. Floyd, Walter Grasskamp, Martin Groh, Walter Gropius, Werner Haftmann, Christiane Keim, Harald Kimpel, Gila Kolb,
Julia Meer, et al.

For the 100th anniversary of the founding of the Staatliches Bauhaus in 2019, the Documenta archive and the
University of Kassel conceived an exhibition, a symposium and this publication, as a means of examining the
affinities between the legacies of the interconnected “brands” of Bauhaus and Documenta. Both institutions came
into being after the cataclysms of world war (in 1919 and 1955) and both of them “exemplify,” as the organizers put
it, “the liberating power of art and culture.”
Collecting writings from key figures in the formation of both organizations—including Arnold Bode, Walter Gropius
and Hannes Meyer—alongside contributions by scholars and academics Bazon Brock, Walter Grasskamp, Birgit
Jooss, Philipp Oswalt, Nora Sternfeld, Annette Tietenberg, Fred Turner, Daniel Tyradellis and Daniela Stöppel
(among many others), this is a major assessment of two exemplars of Germany’s pivotal role in modern and
contemporary art.

SPECTOR BOOKS
9783959053006 u.s. $45.00 CDN $62.00
Pbk, 9 x 12.75 in. / 352 pgs / 170 color / 80 b&w.
September/Art/Design

EXHIBITION SCHEDULE

Kassel, Germany: Neue Galerie, 05/24/19–09/08/19

Hannes Meyer: New Bauhaus Teaching Methodology
From Dessau to Mexico
Edited with text by Philipp Oswalt. Text by Peter Bernhard, Gui Bonsiepe, Ute Brüning, Brenda Danilowitz, Zvi Efrat,
Tatiana Efrussi, Norbert Eishold, Anthony Fontenot, Raquel Franklin, Peter Galison, Gregor Grämiger, Simone Hain, Gregor
Harbusch, Hubert Hoffmann, Sebastian Holzhausen, Dara Kiese, Martin Kipp, Norbert Korrek, Hannes Meyer, Handke
Oosterhof, Ingrid Radewaldt, Lutz Schöbe,et al.

Swiss architect Hannes Meyer (1889–1954) was the second director of the Bauhaus (then at its Dessau location)
from 1928 to 1930. Though he held the post but briefly, Meyer made substantial changes to the school’s
educational program and teaching approach, notably by prioritizing concrete social issues in the design process.
Building on recent research, this book offers an in-depth assessment of Meyer’s major contributions to the
Bauhaus curriculum, investigating the intellectual background to his approach through contributions from 31
authors, including former teachers and students at the school.
With over 250 illustrations, the book also examines the impact of Meyer’s work beyond the Bauhaus, specifically
at the Ulm School of Design (founded by one of Meyer’s former students, Max Bill) and in Mexico, where Meyer
worked for the government’s Instituto del Urbanismo y Planificación from 1939 to 1941.

SPECTOR BOOKS
9783959053068 u.s. $45.00 CDN $62.00
Pbk, 6.25 x 9 in. / 400 pgs / 250 b&w.
October/Nonfiction Criticism/Art

The Art of Joining
Designing the Universal Connector: Bauhaus Taschenbuch 23
Text by Elizabeth Andrzejewski, Regina Bittner, Phillip Denny, Ezgi Isbilen, Eva-Maria Offermann, Adam Przywara, Daniel Springer,
Rhiannon Haycock, Lisi Zeininger.

The German architect Konrad Wachsmann (1901–80) played a major role in the development of industrialized building
production, notably through his collaboration with Walter Gropius on a “Packaged House System” for prefabricated homes
that could be assembled in under nine hours (Wachsmann was also known for the summer house he designed for Albert
Einstein). This catalog collects research conducted at the Bauhaus in 2018 focusing on the decisive and historic importance
of the universal wedge connector, one of Wachsmann’s key contributions that radically expanded the capacity for
industrialized home production in its deceptively simple design, saving considerable time and cost. The collected texts by
scientists and designers position the connector as “the cornerstone of an industrialized building system,” and elaborately
trace the historical contexts of postwar modernism and industrial design that led to the development of this decisive piece
of technology.

SPECTOR BOOKS
9783959052849 u.s. $15.00 CDN $24.95
Pbk, 4.25 x 5.75 in. / 190 pgs / 7 color / 70 b&w.
September/Architecture & Urban

artbook.com  169 168  artbook.com

 HIGHLIGHTS ■ ARTThe Bauhaus: history and legacy | Revolutions in print, print in revolution

Dust & Data
Traces of the Bauhaus Across 100 Years
Edited by Ines Weizman. Text by Pep Avilés, Anna Bokov, Peter Bernhard, Nicholas de Monchaux, Marija
Dremaité, Christopher T. Green, Hamed Khosravi, Norbert Korrek, Michael Kubo, Jörg Paulus, Alina Payne,
Robin Schuldenfrei, Bernhard Siegert, Ines Sonder, Daniel Taliesnik, Georg Vrachliotis, Anselm Wagner.

Dust & Data brings together case studies by scholars from around the world that engage with the
history of the Bauhaus as a series of entangled, internationally ramifying problems. One hundred
years after the Bauhaus School’s founding in 1919, this volume tells its story by interweaving the
multiple historiographies of the Bauhaus with the global histories of modernist architecture.
Taking a selection of Bauhaus objects, documents and buildings as a starting point, Dust & Data
then sets out to plot the complex patterns of circulation and migration these have traversed as
they rippled outward from the Bauhaus. Following these emblematic objects on their travels,
the authors chart the international reception and reinterpretation of the Bauhaus, as well as
the challenges that face objects in motion—such as disputes and legal challenges concerning
authenticity, physical and intellectual ownership and copyright.
Featuring contributions from international experts in design, architecture and art history such as
Eyal Weizman, Alina Payne, Nicholas de Monchaux, Christopher T. Green, Pep Avilés, Persephone
Allen, Anna Vallye, Anna Bokov, Daniel Taliesnik and Anna-Maria Meister, among others, this
volume offers a truly global perspective on the history of the Bauhaus. Dust & Data excavates a
history of the Bauhaus as a history of migration: of its architects, artists, documents, objects and,
of course, its ideas, as they have scattered across a fragmented world.

SPECTOR BOOKS
9783959052306 u.s. $55.00 CDN $75.00
Hbk, 8.25 x 11 in. / 480 pgs / 100 color / 200 b&w.
September/Design/Architecture & Urban Studies/Art

Painted Diagrams
Bauhaus, Art, and Infographics
Edited with text by Theres Rohde, Simone Schimpf. Text by Walter Krämer, Patrick Rössler, Astrit
Schmidt-Burkhardt, Michael Stoll.

What is the relationship between information graphics and art? How can information and cognitive
processes be organized aesthetically? What can artists learn from the work of graphic designers,
and vice versa? Beginning with the Bauhaus and spanning to the present day, Painted Diagrams:
Bauhaus, Art, and Infographics attempts to answer these questions by considering 30 projects
that exist at the intersection of the diagrammatic and the artistic.
Artists presented in Painted Diagrams include Karl-Heinz Adler, Shusaku Arakawa, Gerd Arntz,
Frank Badur, Horst Bartnig, Willem Besselink, Katja Berlin, Max Bill, Böhler & Orendt, Hartmut
Böhm, Christian Cap, Ariamna Contino / Alex Hernandéz, Jochen Flinzer, José Heerkens, Channa
Horwitz, Nick Kopenhagen, Margaret Camilla Leiteritz, Richard Paul Lohse, Mark Lombardi, Frank
Maier, Lucía Simón Medina, Vera Molnár, Hermann J. Painitz, Andreas Siekmann / Alice Creischer,
Jorinde Voigt and Stephen Willats.

KERBER
9783735605535 u.s. $85.00 CDN $115.00
Hbk, 9 x 11.75 in. / 352 pgs / 111 color / 77 b&w.
July/Art/Design

EXHIBITION SCHEDULE
Ingolstadt, Germany: Museum für Konkrete Kunst, 03/31/19–09/29/19

Sven Tillack: Exploriso
Low-Tech Fine Art Risography
as an Artistic Process:
Discovered #2
Text by Daniel Martin Feige, Jo Frenken,
Sven Tillack.

The boom in the number of small,
independent publishing houses
over the past 15 years has led to
a revival of risography. Artists and
designers from all over the world
have installed a “Riso” in their
studios to produce small print runs
inexpensively and independently
of large printing houses. Smaller
publishers in Latin America still print
exclusively on the Risograph, on
grounds of cost. Risography’s simple
stencil printing process can print
a huge color spectrum and create
interesting optical effects through
spot colors and coarse screening, and
its homemade look has become a
recognizable signifier of independent
publishing.
In this volume, part of Spector Books’
Discovered Series, German designer
Sven Tillack (born 1986) approaches
risography as a technical process
and a specific aesthetic, considering
how factors like color, paper, file
preparation, printing and processing
contribute to risography’s distinct look
and recent revival.

SPECTOR BOOKS
9783959053044
u.s. $35.00 CDN $39.95
Pbk, 6.75 x 9.5 in. / 184 pgs / 32 color
/ 101 b&w.
September/Design

H.F. Henderson:
Understanding
Molecular Typography
Introduction by Woody Leslie.

Understanding Molecular Typography,
an artist’s book by Woody Leslie,
introduces readers to the (fictional)
lost science of molecular typography,
the study of the chemical and
physical underpinnings of letters.
According to molecular typography,
all characters are formed from seven
basic atomic building blocks: typtoms.
These typtoms come together in
various combinations to form letters,
numbers and punctuation. Typtoms
are not just theoretical tools for
exploring the anatomy of type, but
actual particles.
Leslie brings readers a reprint
of the seminal 1992 textbook,
Understanding Molecular Typography.
Part primer, part field guide, the book
makes the science of molecular
typography accessible to readers. It
lays out the basic principles of the
field, followed by detailed diagrams
of the molecular formation of type. A
conclusion sums up the field to date,
and a comprehensive bibliography
provides valuable reference for the
reader looking to learn more.

UGLY DUCKLING PRESSE
9781946433305 u.s. $20.00 CDN $29.95
Pbk, 5 x 7 in. / 128 pgs / 80 b&w.
November/Art/Design

SPRING–SUMMER MIDSEASON
SUPPLEMENT

Enghelab Street
A Revolution through Books: Iran
1979–1983
By Hannah Darabi. Text by
Chowra Makaremi.

Enghelab Street, or Revolution
Street, is located in the center of the
Iranian capital Tehran—a main artery
in the city’s cultural life with a host
of bookshops. This book presents a
variety of rarely seen photographic
and propaganda books collected
by Iranian-born, Paris-based artist
Hannah Darabi (born 1981), drawing
on works published between 1979
and 1983—years corresponding to
the short period when freedom of
speech prevailed at the end of the
Shah’s regime and the beginning of
the Islamic government.
Darabi takes us to the heart of an
intense artistic and cultural period
in Iranian history in a visual essay
accompanied by a critical essay by
Chowra Makaremi. With its revelatory
landscape of publications, Enghelab
Street gives us the opportunity to
look at rare printed matter for the
first time.

SPECTOR BOOKS
9783959052627
u.s. $65.00 CDN $90.00
Pbk, 9.25 x 13 in. / 540 pgs / 750 color.
May/Photography/Art/Design

EXHIBITION SCHEDULE

Antwerp, Belgium: Fotomuseum
Antwerpen, 03/01/19–06/09/19

Kolkata: City of Print
Text by Mara Züst.

Kolkata: City of Print, created by
Swiss artist Mara Züst (born 1976),
focuses on the rich heritage and
present abundance of the print
medium in this Indian city long famed
for its literary and publishing culture.
Calcutta, or Kolkata, was founded
as a trading post for the British East
India Company, which introduced
book printing in the late 18th century.
Modern-day Kolkata continues to be
strongly identified with print, from
artistic printmaking to lithographed
circus posters produced in mass
quantities.
Print is also the foremost aesthetic
factor of the design of the resulting
experimental book project, produced
in print workshops in Kolkata.

SPECTOR BOOKS
9783959052948
u.s. $25.00 CDN $34.95
Pbk, 5.5 x 8 in. / 164 pgs /
illustrated throughout.
October/Art/Design

artbook.com  171 170  artbook.com

 HIGHLIGHTS ■ ARTThe occult, the floral and the transcendent

SPRING–SUMMER MIDSEASON SUPPLEMENT

Wes Anderson & Juman Malouf: Spitzmaus Mummy
in a Coffin and Other Treasures
Edited by Sabine Haag, Jasper Sharp.

In 2016, filmmaker Wes Anderson and his wife, the costume designer and novelist Juman Malouf, were
invited to curate an exhibition of objects from the collections of Vienna’s Kunsthistoriches Museum.
Established in 1891 by Emperor Franz Joseph I, the collection houses over four-and-a-half million objects,
of which these first-time curators selected 430 pieces. Their selections, many of which were found in
remote corners of storage, include over 200 works never previously shown. With essays by Anderson and
Malouf and extensive documentation of the installation, this catalogue records the surprising decisions
made according to the pair’s unorthodox criteria, with works grouped by color or size in playful disregard
for received curatorial methods. As Anderson writes, the exercise may advance “methods of art history
through the scientific process of trial-and-error (in this case, error),” offering a fresh means of exhibiting
pieces that range across 5,000 years.

WALTHER KÖNIG, KÖLN
9783960984443 u.s. $45.00 CDN $62.00 FLAT40
Hbk, 7.5 x 9.5 in. / 176 pgs / 400 color.
June/Art

José Celestino Mutis: A Botanical Expedition
Foreword by Esteban Manrique.

This majestic book presents the full-color prints, made by various artists, of the flora found during José Celestino
Mutis’ famous 1783 botanical expedition to New Granada (modern Colombia). José Celestino Mutis (1732–
1808) was a Spanish priest, botanist, geographer, mathematician, doctor and professor. On three occasions
he proposed a botanical expedition to New Granada, where he had arrived in order to serve as the viceroy’s
doctor. After many years without a positive answer from the Spanish Crown, King Charles III, who had studied
botany, accepted.
The expedition started in 1783 and spanned three decades. It did not generate spectacular scientific findings,
but the drawing school that was created to record the flora produced prints of exceptional quality. Among the
artists, Salvador Rizo and Francisco Javier Matís were the most outstanding; Matís in particular was described by
polymath Alexander Humboldt as the best botanical illustrator in the world.

LA FÁBRICA
9788417048976 u.s. $39.95 CDN $55.00
Hbk, 9.5 x 12.5 in. / 64 pgs / 52 color.
September/Art/Gardens

Gewächse der Seele
Floral Fantasies between Symbolism and Outsider Art
Text by Ingrid von Beyme, Astrid Ihle, Claudia Jeschke, Theresia Kiefer, Julia Nebenführ, Gabriele Osswald, et al.

Gewächse der Seele explores the recurrence of plants as a motif in outsider art, symbolism and surrealism.
Outsider art often features studies of plants, plant creatures, plants with souls and even plant–animal
entities, here represented by works from the period between 1840 and 1945.
Symbolist and surrealist artists had a strong attraction to these works during the first decades of the 20th
century. In this catalog, the outsider art by Anna Zemánková, Hanna Hellman, Johannes Waldbrunner,
Pellegrino Vignali and Ondrej Šteberl is juxtaposed with symbolist and surrealist works by Mikalojus
Konstantinas Čiurlionis, William Degouve de Nuncques, Max Ernst, Barbara Honywood, Paul Klee, Hilma
af Klint, František Kupka, Séraphine Louis and Odilon Redon. Also featured are contemporary works by
artists such as Wilhelm Groener, Doris Uhlich, Theater Thikwa & Martin Clausen, Walter Siegfried, Wolfgang
Sautermeister, Dorothea Rust and Atelier Dell’Errore.

HATJE CANTZ
9783775745345 u.s. $65.00 CDN $90.00
Hbk, 9.25 x 12 in. / 336 pgs / 340 color.
July/Art

EXHIBITION SCHEDULE

Ludwigshafen, Heidelberg, Bad Dürkheim and Mannheim, Germany: Wilhelm-Hack-Museum, Sammlung Prinzhorn,
Museum Haus Cajeth, Galerie Alte Turnhalle, and Zeitraumexit EV, 03/31/19–08/04/19

Black Mirror 2
Elsewhere
Edited by Judith Noble, Dominic
Shepherd, Jesse Bransford, Robert
Ansell. Text by Jesse Bransford,
Willem de Bruijn, Kelly E. Hayes,
Richard Kaczynski, Vanessa Sinclair,
Gražina Subelytė, Kristin Trammell,
Andrew Paul Wood.

Black Mirror is a peer-reviewed series
that seeks to examine ways in which
the occult and the esoteric have been
at the heart of art practice, both today
and throughout the modernist period.
Black Mirror 2: Elsewhere looks at
questions concerning other planes
and other realities. It includes essays
on the work of Kurt Seligmann,
Leon Engers, Fiona Pardington
and Joaquim Vilela, as well as
writing on the intersection of occult
thought with contemporary fashion,
architecture and art.
Black Mirror is edited and produced
by an international group of artists
and researchers working out of
New York University Steinhardt,
Arts University Bournemouth (UK)
and Plymouth College of Art (UK).
It is planned as a series of 12
volumes, each of which explores
specific themes.

FULGUR PRESS
9781527236301
u.s. $40.00 CDN $55.00
Hbk, 6.25 x 9 in. / 178 pgs /
63 color / 13 b&w.
August/Nonfiction Criticism/Art

Kabbalah
Edited by Domagoj Akrap, Klaus
Davidowicz, Mirjam Knotter. Text by
Domagoj Akrap, Conny Cossa, Klaus
Davidowicz, Alexander Gorlin, Emile
Schrijver, Danielle Spera.

From its beginnings in small Jewish
communities in the Mediterranean,
Kabbalah—the ancient Jewish
tradition of mystical interpretation of
the Bible, using esoteric methods
such as ciphers and numerology—
has had an immense influence
on Western culture. This volume
examines that influence from its
beginning, to practical Kabbalah and
magic, to modern manifestations in
art and popular culture.
Encompassing figures ranging from
Rudolph Steiner to David Bowie,
Kabbalah follows the traces of
mystical Jewish doctrines in painting,
sculpture, design, literature, film
and music. The works of artists
Ghiora Aharoni, Mordecai Ardon,
Michael Berkowitz, William Blake,
Rachel Brown, Moshe Castel, Rene
Clemensic, Belu Simion Fainaru,
Victoria Hanna, Louis Kahn, Isidor
Kaufmann, Anselm Kiefer, R.B.
Kitaj, Sigalit Landau, Paul K. Lynch,
Madonna, Barnett Newman, Leonard
Nimoy, Mark Podwal, Dan Reisner,
Hanna Rovina, Gabriele Seethaler,
Harry Smith, Roman Vishniac, Frank
Lloyd Wright and Jacques Zucker are
also included.

KERBER
9783735605184
u.s. $50.00 CDN $69.95
Pbk, 8.25 x 10.5 in. / 254 pgs /
165 color / 23 b&w.
July/Art

EXHIBITION SCHEDULE
Amsterdam, Netherlands: Joods
Historisch Museum, 03/28/19–08/25/19

The Sorcerer’s Burden
Contemporary Art & the
Anthropological Turn
Text by Heather Pesanti, Robert Storr,
David Odo, Julia V. Hendrickson.

The Sorcerer’s Burden: Contemporary
Art & the Anthropological Turn
explores the complicated relationship
between art and anthropology as
it has been probed in the work of
contemporary artists. Focusing on
artists who appropriate, manipulate
and transform elements found in
anthropological methodologies and
practices to create contemporary
works that are alternately subversive,
humorous, satirical, dark, playful and
enchanting, The Sorcerer’s Burden
considers the complex results that
emerge when contemporary artists,
curators and exhibitions turn to
anthropology. These artists—working
in painting, sculpture, photography,
film, video and performance—explore
the intersection between fact
and fiction, and the questionable
proposal that any field, media or
genre might propose to convey
the “truth.” Artists featured in this
volume include Ed Atkins, Nuotama
Frances Bodomo, Theo Eshetu,
Cameron Jamie, Kapwani Kiwanga,
Marie Lorenz, Nathan Mabry, Ruben
Ochoa, Dario Robleto, Shimabuku and
Julia Wachtel.

RADIUS BOOKS/THE
CONTEMPORARY AUSTIN
9781942185604
u.s. $50.00 CDN $69.95
Hbk, 9 x 12.5 in. / 172 pgs / 100 color.
August/Art

EXHIBITION SCHEDULE
Austin, TX: The Contemporary Austin,
09/14/19–01/19/20

Shannon Taggart:
Séance
Preface by Dan Aykroyd. Text by Andreas
Fischer, Tony Oursler, Shannon Taggart.

American photographer Shannon
Taggart (born 1977) became aware of
spiritualism as a teenager when her
cousin received a message from a
medium that revealed details about
her grandfather’s death. In 2001,
while working as a photojournalist,
she began photographing where
that message was received—Lily
Dale, New York, home to the world’s
largest spiritualist community,
proceeding to other communities in,
for example, Arthur Findlay College
in the UK. Taggart expected to spend
one summer figuring out the tricks
of the spiritualist trade. Instead,
spiritualism’s mysterious processes,
earnest practitioners and neglected
photographic history became an
inspiration. Her project evolved into
an 18-year journey that has taken
her around the world in search of
“ectoplasm”— the elusive substance
that is said to be both spiritual
and material.
With Séance, Taggart offers a series
of haunting photographs exploring
spiritualist practices in the US,
England and Europe. Supported with
a commentary on her experiences, a
foreword by Dan Aykroyd, creator of
Ghostbusters and fourth-generation
spiritualist, and illustrated essays from
Andreas Fischer and Tony Oursler,
Séance examines spiritualism’s
relationship with human celebrity
and its connections with technology,
and concludes with the debate over
ectoplasm and how spiritualism can
move forward in the 21st century.

FULGUR PRESS
9781527236318
u.s. $65.00 CDN $90.00
Hbk, 11.75 x 9.75 in. / 240 pgs /
165 color / 8 b&w.
October/Photography

artbook.com  173 172  artbook.com

 HIGHLIGHTS ■ ARTArt history surveys

SPRING–SUMMER MIDSEASON
SUPPLEMENT

Geometry and Art
In the Modern Middle East
Text by Roxane Zand, Sussan Babaie.

In this groundbreaking volume
on the use of Islamic geometry
in modern and contemporary art
from the region, Roxane Zand and
Sussan Babaie explore ways in
which traditional geometric legacies
are applied and interpreted in new
contexts. Works by artists Anila
Quayyum Agha, Mohamed Kanoo,
Lulwah Al Homoud, Gibran Tarazi,
Dana Awartani, Susan Hefuna,
Monir Farman Farmaian, Mahmoud
Sabri, Nasreen Mohamedi, Zeinab
Al Hashemi, Mouteea Murad, Ajlan
Gharem, Ahmad Angawi, Ibtisam
Abdulaziz, Aljoud Loutah, Timo
Nasseri, Samir Sayegh, Mehdi
Moutashar, Philip Taaffe, Sahand
Hessamiyan, Nargess Hashemi,
Naqsh collective and Ahmed Mater
are included.
Babaie’s essay traces the significance
of geometry in the history of Islamic
arts, looking at the emergence of
modernisms of the Middle East
through the prism of selected works
by the artists. Their works underscore
the distinctive ways geometry has
inspired the art of the region.

SKIRA
9788857240169
u.s. $50.00 CDN $69.95
Hbk, 9.5 x 11 in. / 128 pgs / 46 color.
June/Art/Middle Eastern Art & Culture

Striking Power
Iconoclasm in Ancient Egypt
Text by Edward Bleiberg,
Stephanie Weissberg.

Striking Power—the very first
exhibition and publication to
explore the history of iconoclasm in
ancient Egyptian art—is an in-depth
examination of the widespread
campaigns of targeted image
destruction that periodically swept
through ancient Egypt, driven by
political and religious motivations.
Focusing on the legacies of
pharaohs Hatshepsut (reigned
c. 1478–58 BCE) and Akhenaten
(reigned c. 1353–36 BCE), as well
as the destruction of objects in Late
Antiquity, the book pairs damaged
works, from fragmented heads to
altered inscriptions, with undamaged
examples. In ancient Egypt, the
deliberate destruction of objects—a
nearly universal practice that
continues in our own day—derived
from the perception of images not
only as representations but also
as containers of powerful spiritual
energy. Considering this historical
phenomenon, Striking Power raises
timely questions about the power of
images and the ways in which we try
to contain them.

PULITZER ARTS FOUNDATION/
BROOKLYN MUSEUM
9780997690194
u.s. $19.95 CDN $29.95
Pbk, 9 x 11 in. / 80 pgs / 55 color.
September/Art/Middle Eastern
Art & Culture

EXHIBITION SCHEDULE

St. Louis, MO: Pulitzer Arts Foundation,
03/22/19–08/11/19
Brooklyn, NY: Brooklyn Museum,
Fall 2019

Syria Matters
Edited with text by Rania Abdellatif,
Julia Gonnella, Kay Kohlmeyer. Text
by Sophie Bostock, Nadja Cholidis,
Muhammad Qadri Dalal, Tara Desjardins,
Kholood Marzook Al Fahad, Nicoletta
Fazio, Pierre Fournié, Claus-Peter Haase,
Konrad Hirschler, Giles M. Hudson,
Hamad bin Abdulaziz Al-Kawari, Sultan
Muhesen, Astrid Nunn, Venetia Porter,
Anke Scharrahs, Rachel Ward.

For more than seven years, Syria has
been undergoing one of the worst
human tragedies. This once proud
and splendid country, with its fabled
cities of Damascus and Aleppo, has
been largely destroyed and great
parts of its population have been
forced to leave. It is for this reason
that the Museum of Islamic Art in
Doha has chosen to draw attention to
Syria’s extraordinary cultural heritage,
illuminating its key role in artistic
and intellectual world history while
seeking to safeguard the irreplaceable
legacy that is in such danger.
Syria Matters explores five periods of
Syria’s history, featuring examinations
of key locations and presenting more
than 120 objects, including some of
the museum’s greatest collection
highlights, such as the famous Cavour
vase, as well as significant national
and international loans. Syria Matters
offers a deep understanding of the
cultural contribution of Syrian art and
a recognition of how the ongoing
destruction affects everyone.

SILVANA EDITORIALE
9788836641222
u.s. $55.00 CDN $75.00
Pbk, 9 x 11.75 in. / 240 pgs / 200 color.
October/Art/Middle Eastern Art &
Culture

MFA Highlights:
Arts of Africa
Text by Kathryn Wysocki Gunsch.

The African art collection at the
Museum of Fine Arts, Boston, offers
a portal into the life and politics of
a large and complex continent with
a wealth of history and culture. The
highlighted works in this volume have
been selected to illuminate different
societies and periods, and to offer an
introduction to traditions within the
wider field of African art. They are
presented through the framework of
their original contexts: refined bronze
sculptures made for royal palaces,
spiritual figures powerfully rendered
in wood or stone for shrines, vibrant
luxury textiles, masks for public
celebrations, art made for export and
trenchant contemporary photography
intended for global art markets.
By examining the places where these
objects were first encountered by
viewers—the palaces of Mangbetu
kings, the busy streets of Lagos or
a gallery in London—vivid stories
emerge about who made, paid for,
used and enjoyed these artworks.

MFA PUBLICATIONS, MUSEUM OF
FINE ARTS, BOSTON
9780878468645
u.s. $22.50 CDN $29.95
Pbk, 7 x 9 in. / 192 pgs / 125 color.
December/Art/African Art & Culture

Domus Grimani
The Collection of Classical
Sculptures Reassembled in Its
Original Setting after 400 Years
Edited by Toto Bergamo Rossi,
Daniele Ferrara.

The Palazzo Grimani in Venice is a
16th-century palace in the Mannerist
style. The former residence of
the patrician Grimani family, the
building also housed the Grimanis’
vast collection of Greek and Roman
antiquities until 1596, when the
collection—comprising sculptures,
vases, marbles and bronzes—was
transferred to the Biblioteca Marciana
in Venice. In 2019, the Biblioteca is
undergoing major ceiling repairs,
so the Grimani collection has
been temporarily relocated to its
original home.
Domus Grimani offers an extensive
and detailed photographic tour of the
building and its original collection,
displaying and explicating not only
their selection of Greco-Roman
art, but also the residence of a
16th-century noble family; for the
exhibition, objects and furnishings
belonging to the Grimanis have also
been retrieved from public and private
collections in order to recreate their
home as faithfully as possible.

MARSILIO EDITORI
9788829701254
u.s. $35.00 CDN $39.95
Pbk, 8.25 x 10.75 in. / 160 pgs /
150 color.
July/Art

EXHIBITION SCHEDULE
Venice, Italy: Palazzo Grimani:
05/07/19–05/02/21

From the Schuylkill
to the Hudson
Landscapes of the Early
American Republic
Text by Anna O. Marley, Ramey Mize.

From the Schuylkill to the Hudson
delves into the important and under-
explored tradition of landscape
painting in Philadelphia from the
early American Republic (1775) to the
Centennial International Exposition
(1876), and how that corpus
shaped the better-known Hudson
River School.
Examining for the first time
Philadelphia’s role in the development
of American landscape painting, the
book considers the landscape genre
across multiple mediums, including
paintings, watercolors, prints,
miniatures and ceramics. Focusing
on the shifting symbolism of local
waterways and rivers, the publication
explores how these sites became
emblematic of the young nation’s
values and narratives.
Featuring works drawn from the
collection of the Pennsylvania
Academy of the Fine Arts, including
paintings by luminaries such as
Thomas Cole, Thomas Doughty and
William Russell Birch, this volume
narrates landscape’s trajectory from a
contextual tool in American portraiture
to a subject in its own right.

PENNSYLVANIA ACADEMY OF THE
FINE ARTS
9780943836454
u.s. $30.00 CDN $45.00
Hbk, 10 x 8.75 in. / 80 pgs / 50 color.
September/Art

EXHIBITION SCHEDULE
Philadelphia, PA: Pennsylvania Academy
of the Fine Arts, 06/28/19–12/29/19

20 Years: The
Acquisitions of the
Musée Du Quai Branly
Edited by Yves Le Fur, Emmanuel
Kasarhérou. Text by Hélène Joubert,
Julien Rousseau, Nicolas Garnier, Hana
Chidiac, Paz Nunez Regueiro, Christine
Barthe, Sarah Lignier, Lucile Grand.

The Musée du quai Branly in Paris,
opened in 2006, is home to over
450,000 works from the indigenous
cultures of Africa, Asia, Oceania and
the Americas. The vast majority of
these pieces were formerly housed in
the Musée national des Arts d’Afrique
et d’Océanie (now closed) and in
the ethnographic department of the
Musée de l’Homme.
Since its inception in 1998, the Quai
Branly museum newly acquired
77,082 of those works, including
15,587 objects and 61,225 graphic
works and photographs.
20 Years provides a behind-the-scenes
look at the formation of the museum,
and the growth of its collection
through the acquisition process. With
over 400 images, 20 Years includes
contributions from ten department
heads and others at the museum,
discussing their decision process for
acquiring new items and the new
research opportunities enabled by 20
years’ worth of acquisitions.

SKIRA PARIS
9782370741202
u.s. $55.00 CDN $75.00
Hbk, 9.5 x 11.75 in. / 352 pgs / 400 color.
October/Art

EXHIBITION SCHEDULE
Paris, France: Musée du quai Branly,
09/24/19–01/26/20

1700–1800
Edited by Reinier Baarsen.

The 18th century is the most
international, most European century
in Dutch art history. This book,
designed by Irma Boom, with 100
of the most beautiful and surprising
objects from the Rijksmuseum’s
collection of 18th-century art,
demonstrates the extensive cultural
exchange between the Netherlands
and other European countries—for
example, the iconic picture of a Dutch
girl at breakfast painted in 1756 by
Swiss artist Jean-Etienne Liotard.
1700–1800 features paintings,
sculptures, pieces of furniture, silver
and golden showpieces and other
works of art made in the Netherlands
by artists from elsewhere as well as
highlights from leading art centers:
not only in Paris and Rome but also
in Neuwied, where Abraham and
David Roentgen made Europe’s
most beautiful furniture. The varied
selection of works of art shows the
richness and splendor of 18th-century
Europe, with a central place for the
art and history of the Netherlands.

NAI010 PUBLISHERS
9789462084995
u.s. $55.00 CDN $75.00
Hbk, 7.75 x 9.75 in. / 272 pgs / 150 color.
July/Art

artbook.com  175 174  artbook.com

 HIGHLIGHTS ■ ARTSurveys and art theory

Russian Avant-Garde
Pioneers and Direct Descendants
Edited with text by Irina Gorlova.
Text by Tatyana Goryacheva,
Alexander Lavrentiev.

Russian Avant-Garde showcases
masterpieces by artists such as
Alexander Rodchenko and Vladimir
Tatlin alongside the work of a younger
generation of artists.
In the 1930s the Russian avant-
garde project was declared alien
and harmful to the work of building
socialism, and much of it ended up in
storage. For many years thereafter,
socialist realism was the established
style in the country. Only in the
second half of the 1950s did artists of
the new generation get the chance to
see works by the heroes of the avant-
garde, igniting a new phase in the
development of the original ideas of
Malevich, Tatlin and El Lissitzky.
This volume includes artists such
as Lyubov Popova, Karl Ioganson,
Erik Bulatov, Nadezhda Udaltsova,
Vladimir Sternberg, Vladimir Akulinin,
Boris Turetsky, Petr Williams, Rimma
Zanevskaya-Sapgir, Yuri Ziotnikov,
Alexander Tyshler, Kliment Redkov,
Igor Shelkovsky, Mikhail Roginsky,
Eduard Shteinberg, Vladimir Slepian,
Sergey Luchishkin, Tatyana Makarova,
Lev Nusberg and Mikhail Plaskin.

SILVANA EDITORIALE
9788836641710
u.s. $45.00 CDN $62.00
Pbk, 9 x 11.5 in. / 200 pgs / 180 color.
October/Art

Italia Moderna
1945–1975
From Reconstruction to the
Student Protests
Edited by Marco Meneguzzo.

Gathering works by Lucio
Fontana, Fausto Melotti, Emilio
Vedova, Giuseppe Capogrossi,
Enrico Castellani, Bruno Munari,
Michelangelo Pistoletto, Jannis
Kounellis and many others, Italia
Moderna reconstructs the complex
artistic fabric of Italy during one of
the country’s most fertile periods
of change.
“Reconstruction” and “Protest”
are of course not the only two
organizing principles within which
the Italian conception of modernity
has unfolded, but they do usefully
signify the cultural milestones and
developments that brought Italy into
the international limelight during
this time.
Here, 140 works, all selected from
the collections of the Intesa Sanpaolo
bank, serve to highlight the climate,
atmosphere and fabric of the time.
All the key Italian artists of this
fruitful period are represented in the
volume, from Fontana to Vedova,
from Manzoni to Guttuso, from
Kounellis to Merz.

MARSILIO EDITORI
9788829701230
u.s. $45.00 CDN $62.00
Pbk, 9.5 x 11 in. / 304 pgs / 200 color.
September/Art

La mère la mer
Introduction by Nion McEvoy. Text by
Kevin Moore.

The first exhibition organized by San
Francisco’s McEvoy Foundation for
the Arts—established in 2017 by
Nion McEvoy of Chronicle Books—
brings together an impressive
selection of works from McEvoy’s
own collection alongside that of
his mother, Nan Tucker McEvoy,
both world-renowned collectors
whose family legacy began with
the founding of the San Francisco
Chronicle in 1865. This impressively
executed catalog illustrates the
Foundation’s wide-ranging debut
show, which highlighted the family
collections’ strengths, documented
here alongside an essay by curator
Kevin Moore and an introduction by
Nion McEvoy. A particular emphasis
on Californian artists (Richard
Diebenkorn, David Hockney, Ed
Ruscha, Wayne Thiebaud) is matched
by a wide array of recent acquisitions
by artists including Anne Collier, Roe
Ethridge, Nan Goldin, Carsten Höller,
Ragnar Kjartansson, Zoe Leonard,
James Welling and Christopher
Williams, across mediums including
sculpture, photography, installation,
painting, video and illustration.

MCEVOY FOUNDATION FOR THE
ARTS
9781733523103
u.s. $40.00 CDN $55.00
Hbk, 9.75 x 11.5 in. / 120 pgs / 85 color.
October/Art

Wilderness
Edited with text by Esther Schlicht. Text
by Philippe Descola, Karen Kurczynski,
Johanna Laub, Reiko Tomii, Cord
Riechelmann.

As unknown areas have disappeared
from maps with increasing speed,
“wilderness” has returned in art.
Expeditions as an artistic medium,
visions of a post-human world or
renegotiations of the relationship
between human beings and animals
influence the work of many artists.
Since the beginning of modernity,
the idea of the wild has cast a spell
over art that has only increased in
conceptual complexity.
Wilderness brings together paintings,
photographs, video works, sculptures
and installations that examine the
connections between wilderness and
art from 1900 to the present. Included
here are works by Karel Appel,
Hicham Berrada, Auguste-Rosalie
and Louis-Auguste Bisson, Julian
Charrière, Ian Cheng, Constant, Tacita
Dean, Mark Dion, Jean Dubuffet,
Max Ernst, Joan Fontcuberta, Luke
Fowler, Camille Henrot, Pieter Hugo,
Asger Jorn, Per Kirkeby, Jacob
Kirkegaard, Joachim Koester, Richard
Long, Heinz Mack, Ana Mendieta,
Georgia O’Keeffe, Gerhard Richter,
Henri Rousseau, Frank Stella, Thomas
Struth, Carleton E. Watkins and
many others.

KERBER
9783735605214
u.s. $55.00 CDN $75.00
Hbk, 8.75 x 10.5 in. / 200 pgs /
131 color / 31 b&w.
July/Art

Museums at the
Post-Digital Turn
Edited by Lorenzo Giusti, Nicola
Ricciardi. Text by Gianfranco Maraniello,
Massimo Lapucci, Lorenzo Giusti, Boris
Groys, Lauren Cornell, Ed Halter, Claire
Bishop, Cecile B. Evans & Caroline
Christov-Bakargiev, Christiane Paul,
Domenico Quaranta, Gail Cochrane
& Pier Paolo Peruccio, Cecilia Hurley-
Griener, Malene Vest Hansen, Sara
Abram, Sanneke Stitger, Hélène Vassal,
Lily Diaz-Kommonen, Claudio Germak,
Stefano Gabbatore, Michael Grugl.

In Museums at the Post-Digital Turn,
critics, researchers, theorists, artists
and professionals interpret the role
of the contemporary museum as a
field of knowledge production. Can
the museum space, in its post-digital
extension, still function as a resource
for, and source of, critical insight?
How does the relationship between
institutions, artists and artworks
change within the shifting discourse
of a hyper-mediated experience
of reality?
Combining critical analysis,
conversations and presentations
of case studies, Museums at the
Post-Digital Turn attempts to discuss
a vision on the position, value,
function and future of museology
and institutions working in the
cultural field.
Included are writings by leading
theorist in this area, such as Boris
Groys, Claire Bishop, Christiane Paul,
Carolyn Christov-Bakargiev, Lauren
Cornell and Domenico Quaranta.

MOUSSE PUBLISHING
9788867493524
u.s. $18.00 CDN $24.95
Pbk, 5 x 8 in. / 368 pgs.
July/Nonfiction Criticism

In the Shadow of
the Art Work
Art-Based Learning in Practice
By Jeroen Lutters.
In the Shadow of the Art Work
introduces Art-Based Learning, an
educational methodology created
by Jeroen Lutters, the Dutch art
and culture analyst and educational
designer. A way of learning from and
through art, Art-Based Learning aims
to upend not only art education but
also traditional methods of teaching
and thinking more broadly. Thinking
through artworks, Lutters argues,
can offer access to unconventional
sources of knowledge and can open
up new ways of thinking about art
and daily life.
In the Shadow of the Art Work lays
out the theoretical stakes of Lutters’
educational method, but also provides
a practical roadmap for teachers
and artists interested in Art-Based
Learning. Case studies discussed in
the book include the work of Francis
Bacon, Caravaggio, Henri Füseli,
Ignaz Günther, Derek Jarman, Jim
Jarmusch, Mathieu Kassovitz, Dino
Pedriali, Sally Potter, Nicholas Ray and
Thomas Vinterberg.
Jeroen Lutters is an art and culture
analyst and educational designer.
His most recent publications focus
on art-based learning, for instance,
Teaching Objects and Ema: Nude on
a Staircase.

VALIZ
9789492095664
u.s. $30.00 CDN $45.00
Pbk, 6.25 x 9 in. / 240 pgs / 250 b&w.
August/Nonfiction Criticism/Art

A Mental Masquerade
When Brian O’Doherty Was
a Female Art Critic: Mary
Josephson’s Collected Writings
By Mary Josephson,
Brian O’Doherty.
 Edited by Thomas Fischer, Astrid Mania.

“Mary Josephson” is one of many
pseudonyms of the New York–
based art critic, conceptual artist
and novelist Brian O’Doherty (born
1928), perhaps best known for his
interrogation of the gallery space
in the essays collected as Inside
the White Cube. In tandem with
writings and artworks signed as
Patrick Ireland—a protest against
British military occupation in Northern
Ireland—O’Doherty wrote texts as
Josephson from 1971 to 1973 while
an editor at Art in America. Her name
deriving from O’Doherty’s middle
and confirmation names (Mary and
Joseph), the persona was a writing
exercise that allowed the author, as
he put it, to “free myself from limiting
male selfhood, to substitute another
voice for that inner voice that never
stops speaking, that won’t leave us
alone.” Collected here for the first
time, the essays are fascinating
combinations of art criticism, reflexive
fiction and institutional critique.

SPECTOR BOOKS
9783959052276
u.s. $20.00 CDN $29.95
Pbk, 5.5 x 8.25 in. / 84 pgs.
September/Nonfiction Criticism/Art

Ars Electronica
1979–2019
Biography of the Future
Text by Andreas J. Hirsch, Hannes
Leopoldseder, Christine Schöpf,
Gerfried Stocker.

For the past 40 years, Ars
Electronica—which is not only a
festival and a prize, but has also
served as a museum and laboratory
since 1996—has brought together
art, technology and society in highly
complex and lively relationships. What
began in 1979, in Linz, Austria, as
an experiment in art and communal
politics, is today the defining model
for such multimedia events.
Since then Ars Electronica has
become one of the best-known
forums for the development of media
art and the discourse concerning
technological culture.
Richly illustrated, and featuring
numerous texts, an extensive list
of projects and entertaining asides,
this 512-page anniversary publication
offers a look back at the development
of the project, which has been
focusing since its beginning on the
future as it comes into being.

HATJE CANTZ
9783775745802
u.s. $60.00 CDN $85.00
 Pbk, 6.5 x 9.5 in. / 512 pgs / 60 color.
November/Art

artbook.com  177 176  artbook.com

Beazley Designs of
the Year 2019
Edited with text by Beatrice Galilee.
Introduction by Deyan Sudjic.

Now in its 12th year, the Design
Museum’s Beazley Designs of the
Year showcases the best in design
from the past year. From the iconic
buildings of the future to the most
innovative products that are changing
how we live today, the year’s most
important designs from across the
world are featured in this collectible
volume, beautifully designed by
celebrated graphic designers John
Morgan studio. Nominated by an
international group of design experts,
past Designs of the Year winners
have included Shepard Fairey,
Barber & Osgerby, Zaha Hadid and
David Adjaye.

THE DESIGN MUSEUM
9781872005447
u.s. $19.95 CDN $29.95
Pbk, 4.5 x 7 in. / 240 pgs / 144 color.
November/Design

EXHIBITION SCHEDULE
London, UK: Design Museum,
09/18/19–01/05/20

Stop Motion
Poster Collection 31
Introduction by Bettina Richter. Text by
Ellen Lupton.

The medium of the poster, by
definition, combines images and
text on a static, two-dimensional
surface. But designers have always
toyed with adding a third dimension,
whether spatial or temporal, in order
to capture and fool the eye. Stop
Motion examines the myriad creative
approaches poster designers have
devised to suggest movement, spatial
recession, dynamics and rhythm.
From perspectival renderings to op
art and psychedelia, from physical
installations to sophisticated printing
techniques, Stop Motion offers
a history of the ways designers
have sought to transcend the two-
dimensional plane. Technology and
social media have allowed designers
to set this classic advertising medium
into motion, but the conviction that
a moving image is uniquely eye-
catching is nothing new. Part of Lars
Müller Publishers’ Poster Collection
series, Stop Motion presents a
dynamic history of graphic design—
one that literally jumps off the page.

LARS MÜLLER PUBLISHERS
9783037786017
u.s. $30.00 CDN $45.00
Pbk, 6.5 x 9.5 in. / 192 pgs / 300 color.
September/Design

The Facit Model
Globalism, Localism, Identity
Text by Paul Gangloff, Isabel Mager,
Gabriel Maher, Our Polite Society, Mark
Owens, SANY.

In Sweden, the Facit brand is as well
known as IBM or Olivetti. Based in
Atvidaberg, the company produced
mechanical calculators, typewriters
and office furniture between 1922
and 1998. By the 1970s, the company
had grown from a local family
business into one of the world’s
leading manufacturers. The company-
sponsored football team AFF was
playing in the first division. But a few
years later the Facit organization had
disappeared—worn down by global
capitalism.
The Facit Model: Globalism, Localism,
Identity looks at this peculiar example
of corporate modernism through the
printed matter produced in Facit’s
in-house print shops, culled from
FACIT’s archives. Type specimens,
manuals, advertising leaflets and
product catalogs bear witness to
a culture which feels increasingly
distant, and yet helped to define
many of the codes and forms familiar
to us from today’s world of work.

SPECTOR BOOKS
9783959052863
u.s. $40.00 CDN $55.00
Pbk, 8.25 x 11.75 in. / 248 pgs / 260
color / 60 b&w.
September/Design

Big-Game:
Everyday Objects
Industrial Design Works
Introduction by Susanne Hilpert Stuber.
Text by Anniina Koivu.

Big-Game is a design studio based
in Lausanne, Switzerland, founded in
2004 by Augustin Scott de Martinville,
Grégoire Jeanmonod and Elric Petit.
Based on a series of interviews with
the founders, this book looks at 15
years of the group’s industrial design
work on everyday objects, by way of
anecdotes about the inception of their
most successful work.
Illustrated with 200 diagrams and
photographs made for this publication
(which is published on the occasion
of a retrospective at Lausanne’s
Mudac Museum), the book examines
projects including wine bottles
designed for supermarkets, a set of
cutlery for an airline, a collaboration
with Japanese potters and a piece of
Ikea furniture.
The design critic Anniina Koivu
provides the main text, alongside
an introduction by curator Susanne
Hilpert Stuber situating the studio in
the context of the Swiss art world.

LARS MÜLLER PUBLISHERS
9783037786048
u.s. $30.00 CDN $45.00
Flexi, 6.75 x 9 in. / 160 pgs / 200 color.
August/Design

FACSIMILE EDITION

Josef Müller-Brockmann: Design Manual
for the Swiss Federal Railways
Text by Andres Janser. Interview with Peter Spalinger.

In 1980, the Swiss Federal Railways contracted one of their country’s leading graphic designers,
Josef Müller-Brockmann (1914–96), to overhaul the design of their train stations’ signage, a
project that resulted in a “visual information system” using intuitive pictograms to orient rail
passengers, doing so largely without the aid of language.
Müller-Brockmann’s manual, expanded in 1992, is a complex, large-scale design project that
met its users’ needs through its emphatic rationalism and consistency. This reprint in English
translation—part of Lars Müller’s XX The Century of Print series—makes the manual accessible
for the first time to a broader public, and is one of the most significant projects by this legendary
designer, well known for his posters and the influential magazine he founded, New Graphic
Design (1958–65). This 200-page edition features a transparent PVC jacket, an interview with the
contemporary Swiss graphic designer Peter Spalinger and text by curator Andres Janser.

LARS MÜLLER PUBLISHERS
9783037786109 u.s. $50.00 CDN $69.95
Pbk, 8.25 x 11.75 in. / 220 pgs / 324 color / 80 b&w.
September/Design

Visual Coexistence
New Methods of Intercultural Information Design and Typography
Text by Mélissa d’Amore, Ruedi Baur, Vera Baur, Sébastien Fasel, Ulrike Felsing, Wu Jie, Fabienne Kilchör,
Eva Lüdi Kong, Marco Maione, Jeannine Moser, Haytham Nawar, Nathalie Bao-Götsch, Roman Wilhelm.

In a globalized world, Asian, Latin and Arabic characters and visual cultures appear side by side
and woven together. The coexistence of different visual cultures is now part of our daily lives
and a given feature of our communication systems. But how do we best present information,
structures and designs from different linguistic and cultural backgrounds?
Visual communication has classically been guided by principles of uniformity and simplification,
values that seem unable to adequately cope with the coexistence of different systems of
representation. How can we set up equitable systems for cross-cultural communication that
honor the diversity of writing systems? What new design values are needed for an age of global
communications?
In Visual Coexistence, graphic designer Ruedi Baur leads a research team in investigating and
analyzing visual graphics from different cultures, with a focus on Chinese and Latin writing
systems, in order to identify their specific principles of depiction and the ways in which they
visually communicate. From this interdisciplinary, intercultural investigation, the designers
recommend appropriate, differentiated design solutions for global communication. Exploring
the problems and possibilities of multilingual typography and visual representation, Visual
Coexistence advocates for design as a tool of global understanding.

LARS MÜLLER PUBLISHERS
9783037786130 u.s. $40.00 CDN $55.00
Pbk, 6.5 x 9.5 in. / 320 pgs / 150 color / 50 b&w.
November/Design

ALSO AVAILABLE

Josef Müller-Brockmann Suttl: Pioneer of
Swiss Graphic Design
9783037784686
Pbk, u.s. $39.00 CDN $52.50
Lars Müller Publishers

 HIGHLIGHTS ■ DESIGN

artbook.com  179 178  artbook.com

 HIGHLIGHTS ■ DESIGN

Fredrikson Stallard: Works
Text by Deyan Sudjic, Glenn Adamson, Richard Dyer, Caroline Roux.

Since 1995, Swedish British design duo Patrik Fredrikson (born 1968) and Ian Stallard (born 1973), working
together as Fredrikson Stallard, have created works that expand the concept of furniture design. This
monograph documents their stunning pieces, from crystalline dining tables and end tables that resemble
permanent glaciers to sofas that in their texture and form resemble verdant mountains and valleys, from
high-tech 3D-modeled chairs to logs strapped together by an industrial plastic strap to compose a table.
Fredrikson Stallard make no claims on the modernist high ground, where objects are conceived as optimal
solutions and end points of rigorous analysis.
The work of Fredrikson Stallard is held in the collection of the Victoria and Albert Museum, and has been
exhibited worldwide, including at the Museum of Modern Art, New York.

SKIRA
9788857235226 u.s. $75.00 CDN $105.00
Hbk, 9.5 x 12 in. / 352 pgs / 266 color.
August/Design

BACK IN STOCK

The Responsible Object
A History of Design Ideology for the Future
Edited with text by Marjanne van Helvert. Text by Andrea Bandoni, Ece Canli, Alison J. Clarke, Éva Forgács, Susan R.
Henderson, Ed van Hinte, Elizabeth C. Miller, Luiza Prado de O. Martins, Pedro J.S. Vieira de Oliveira.

Within the design discipline, calls for sustainability and social responsibility have become some of the most
common rallying cries of the past decade, generating countless new products, materials and technologies—all
designed to change the course of our future. Adjectives like “sustainable,” “green” and “eco” describe this
new wave of socially committed design. But though today’s conditions are urgent and particular, the ideologies
behind these new products are often not totally new, but rather a part of design history. Contemporary
sustainable design is just the newest chapter of a story that stretches back throughout the previous centuries.
The Responsible Object presents a selected history of socially committed design strategies within the Western
design tradition of roughly the last 150 years, from William Morris to Victor Papanek, and from VKhUTEMAS
to FabLab. It includes about 20 interstitial mini-posters with slogans from the text, printed on different
colored papers.

VALIZ
9789492095190 u.s. $28.95 CDN $39.95
Pbk, 7 x 9.5 in. / 288 pgs / 40 b&w.
Available/Nonfiction Criticism

Hans Georg Näder: Futuring Human Mobility
Edited with text by Thomas Huber. Text by Mariacarla Gadebusch Bondio, Heike Fuhlbrügge, Peter Glaser, et al.
Interviews with Sonia Blandford, Dorothee Blessing, David Chipperfield, et al. Photographs by Christoph Neumann.

For generations, world-leading German prosthetics company Ottobock has been restoring mobility to people
and developing wearable bionics to mobilize the human body. Published on the centenary of Ottobock, this
book presents the future of human mobility as envisioned by Hans Georg Näder (born 1961), chairman of the
company and grandson of its founder.
What roles will digitalization, robotics, prostheses, artificial intelligence and the imagination play in how
we optimize and employ our bodies, and shape the development of humanity? Conceived and realized by
Thomas Huber,with photos by Christoph Neumann, Futuring Human Mobility explores these questions and
their philosophical, ethical, social, economic and medical implications in our changing global community,
and incorporates interviews, essays, short stories and artwork by 40 international experts including David
Chipperfield, Philipp Craven, EVA & ADELE, Yuval Noah Harari, Hugh Herr, Hiroshi Ishiguro, Chandran Nair,
Carsten Nicolai, Neo Rauch, Wolfgang Schäuble, Kevin Warwick and Ranga Yogeshwar.

STEIDL
9783958296350 u.s. $30.00 CDN $45.00
Clth, 9.75 x 12.5 in. / 264 pgs / 140 color / 60 b&w.
September/Photography

SPRING–SUMMER MIDSEASON SUPPLEMENT

Wild Beads of Africa
Old Powderglass Beads from the Collection of Billy Steinberg
Edited by Billy Steinberg. Text by Jamey D. Allen.

This is the first book dedicated to African powderglass beads, with over 180 photographs
of gorgeous pieces from a collection assembled by songwriter Billy Steinberg (co-writer
of Madonna’s “Like a Virgin”).
Most of the pieces showcased in this handsomely designed volume are West African
beads often referred to as Bodom or Akoso, and were made by Ashanti and Ewe people
in Ghana and Togo during the 19th century using finely ground glass sourced from broken
bottles, windows or other beads, creating brightly colorful pieces in shiny colors with a
handmade textural quality.
Highly detailed photography by Fredrik Nilsen provides a comprehensive look at the
collection, along with texts by scholar Jamey D. Allen about the history, classification
and glassmaking technologies employed in the varieties of beads covered in the book. A
glossary provided by Allen also makes this a useful reference title.

STEINBERG
9780692907108 u.s. $55.00 CDN $75.00
Hbk, 9.75 x 11.25 in. / 216 pgs / 180 color.
May/Decorative Arts

Power Mode
Fashion & Textile History Gallery
Edited with text by Emma McClendon. Text by Kimberly Jenkins, Valerie Steele, Christopher Breward,
Jennifer Craik, Peter McNeil, Robin Givhan.

Power Mode explores the role fashion plays in establishing, reinforcing and challenging
power dynamics within society. The book explores men’s and women’s clothing from the
18th century to the present, showing how specific designs and garments have come to be
culturally associated with power and how their meanings have evolved over time. Published
as a companion to the Museum at FIT exhibition of the same title, the book offers a more in-
depth examination of the themes and objects explored in the exhibition. The book is organized
thematically into five chapters—military, suits, status, rebellion, sex—and is written by
exhibition curator Emma McClendon.
The book also looks at how fashion designers have interpreted stylistic archetypes, to both
convey and to subvert power. Power Mode includes an essay on the intersection of race,
fashion and power by Parsons professor Kimberly Jenkins as well as object-based essays
from renowned fashion scholars Valerie Steele, Christopher Breward, Jennifer Craik and Peter
McNeil, as well as Pulitzer Prize–winning journalist Robin Givhan. Each short study provides a
close reading of a single garment.
This collection of essays offers readers a variety of perspectives and analytical techniques
that will help form a theoretical and practical framework for considering the power dynamics
inherent in fashion objects.

SKIRA
9788857239873 u.s. $45.00 CDN $62.00
Hbk, 9.5 x 12 in. / 168 pgs / 65 color.
December/Fashion/Design

EXHIBITION SCHEDULE
New York, NY: The Museum at FIT, 12/10/19–05/09/20

artbook.com  181 180  artbook.com

 HIGHLIGHTS ■ ARCHITECTURE

StudioMDA: Artseen
The Frankfurt and New York–based architecture and design firm StudioMDA has achieved a high degree of visibility
in recent years through the completion of many prominent gallery design projects, including the first American
location of Lisson Gallery in New York, three New York galleries for Paul Kasmin, and the High Line Nine galleries.
This publication examines the firm’s interdisciplinary approach to architecture for art spaces, focusing on the
interrelated considerations of space, scale and human traffic. Markus Dochantschi, the firm’s founder, previously
worked for Zaha Hadid Architects, and in 2017 was labeled “the art world’s new go-to architect” by Galerie
Magazine. Since 2004, with the design of booths for David Nolan Gallery, Dochantschi has steadily built a
reputation for StudioMDA on the basis of hundreds of exhibitions, booths and private collections, in addition to over
a dozen gallery spaces for Anton Kern, Helly Nahmad, Richard Tattinger, Carpenters Workshop, Bortolami and 303
Gallery, among others.
StudioMDA: Artseen, the first publication to assess the full breadth of the firm’s work and its distinctive approach,
offers an in-depth examination of the design principles and strategic underpinning that has led to StudioMDA’s
eminence as an authority on art spaces, with extensive accounts of projects from the conceptual stage through to
their construction.

HATJE CANTZ
9783775745338 u.s. $65.00 CDN $90.00
Hbk, 9.75 x 13 in. / 176 pgs / 180 color.
September/Architecture & Urban

Kazuo Shinohara: On the Threshold of Space-Making
Edited by Seng Kuan.

One of the greatest and most influential architects of Japan’s postwar generation, Kazuo Shinohara
(1925–2006) has remained virtually unknown outside the small community of his devoted followers. As
one of the leaders of the architectural movement Metabolism, Shinohara achieved cult-figure stature with
sublimely beautiful purist houses that break away from Japan’s postwar suburban architecture. Perhaps the
most iconic of Shinohara’s works, House of White (1964–66), rearranges a familiar design palette—a square
plan, a pointed roof, white walls and a symbolic heart—to give an almost oceanic spaciousness through
abstraction. The underlying formalism in Shinohara’s architecture lends his work a poetic quality that fuses
simplicity and surprise, the ordered and the unexpected.

This volume brings together new scholarship from the foremost specialists on Shinohara and Japan’s
modern architecture. New perspectives and historical frameworks range from the development of the small
house as a building type in postwar Japan to Shinohara’s engagement with French critical theory. Hitherto
unpublished archival drawings and personal travel photographs by Shinohara complement the essays.

LARS MÜLLER PUBLISHERS
9783037785331 u.s. $50.00 CDN $69.95
Hbk, 9.75 x 8.25 in. / 200 pgs / 150 color.
October/Architecture & Urban

Chris Wilkinson: Drawing What I See
Text by Chris Wilkinson.

Celebrated British architect Chris Wilkinson (born 1945) and his practice WilkinsonEyre have developed some of
Britain’s most iconic architectural projects: the Gasholders at King’s Cross, the redevelopment of Battersea Power
Station and the Gateshead Millennium Bridge in northern England. He is also well known for his work in Toronto’s
CIBC Square. But travel is also an important part of Wilkinson’s life and work, taking him as far afield as the West
Indies, Russia, Egypt, Australia and Japan. Wherever he goes, he finds an hour or two to sit and sketch.
In this appealing publication, Wilkinson presents the best of his travel sketchbooks, with his views of inspirational
buildings and urban skyscapes. From the medieval Tuscan town of Lucca to ancient Egyptian architecture, the
Sydney Opera House and the skylines of London, Tokyo and New York, Wilkinson introduces each sketch in this
volume and ruminates on his work, his travels and the cities and buildings that have most inspired him.

ROYAL ACADEMY OF ARTS
9781912520244 u.s. $29.95 CDN $39.95
Hbk, 7.75 x 9.5 in. / 144 pgs / 130 color.
July/Architecture & Urban/Art/Travel

I Have a Weakness
for a Touch of Red
Essays on Architecture
and Portugal
By Yehuda E. Safran.
I Have a Weakness for a Touch of Red
is a selection of essays on the art and
architecture of Portugal by Yehuda
Safran, who has been a professor at
the Graduate School of Architecture,
Planning and Preservation at
Columbia University and Pratt
Institute, as well as the director of
Potlach journal.
Safran, who has previously written
books on Adolf Loos, Mies van der
Rohe, Anthony Gormley and Anish
Kapoor, is not himself Portuguese; he
writes here from the perspective of
a traveler, enamored with the work
of major architects Alvaro Siza and
Eduardo Souto de Moura and artist
Pedro Cabrita Reis, among others.
In an interview with the Portuguese
website Virose, Safran said of Siza:
“there is always a Portuguese accent
to it, but he is really addressing
universal architectural issues. The
great poet writes normally in his own
language.”

LARS MÜLLER PUBLISHERS
9783037786000
u.s. $30.00 CDN $45.00
Pbk, 5.5 x 8.75 in. / 276 pgs /
35 color / 35 b&w.
September/Architecture & Urban

Francisco Pardo:
Imperfections
Text by Francisco Pardo, Hernán
Díaz Alonso, Alejandro Hernández,
Luca Molinari.

Since 2015, Mexican architect
Francisco Pardo has run his own
practice in fast-growing and fast-
changing Mexico City. His projects
have reflected how Mexico is
transforming the idea of the Latin
American city: part ancient, part
colonial, part futuristic. His Havre
69 project, created with his partner
from architecture firm at103, Julio
Amezcua, repurposes a 100-year-old
residence for upper-middle-class
families into offices, 12 separate
residences, a bakery and a restaurant.
On the one hand, Pardo exposes
large sections of brick and maintains
the original tile, while on the other,
he builds modernist concrete and
glass boxes that frame the original
façade. Likewise, the architect’s
Milan44 project takes an autoparts
store in a warehouse in the Roma
neighborhood of Mexico City and
creates a vertical urban market that
brings the storefront street level
onto each level of the structure.
The architecture of Francisco Pardo
reflects a fresh direction in the vast
project of building Latin America into
the future.

ARQUINE
9786079489472
u.s. $30.00 CDN $45.00
Pbk, 5.5 x 8.25 in. / 256 pgs / 129 color.
July/Architecture & Urban/Latin
American / Caribbean Art & Culture

MMX: Architecture
and Territory
Text by Fernanda Canales, Jose Castillo,
Pablo Goldin, Elena Tudela, Phil Enquist.

Studio MMX was established in
2010 as a collaborative based in
Mexico City, focusing on applying
a variety of design processes to
projects of widely differing sizes.
Founded by Jorge Arvizu, Ignacio
del Río, Emmanuel Ramírez and
Diego Ricalde, the studio prioritizes
collaboration and works toward
consolidating its experience with a
participatory and collective dynamic.
The firm develops a range of projects,
from designs and installations to
architecture and urban planning
initiatives, tackling each project as an
individual physical, financial and social
challenge.
This book shows the studio’s
commitment to understanding and
addressing the problems and needs
that cities and architecture around
the globe are currently facing, and
displays the studio’s built work,
showing the early concepts and
processes that have resulted in a
timeless architecture that is adapted
to its context and creates favorable
conditions on varying scales of
intervention.

ARQUINE
9786079489458
u.s. $40.00 CDN $55.00
Pbk, 7 x 9.5 in. / 256 pgs / 131 color.
July/Architecture & Urban/Latin
American / Caribbean Art & Culture

Trading between
Architecture and Art
Strategies and Practices of
Exchange
Edited with text by Wouter Davidts,
Susan Holden, Ashley Paine. Text by
Angelique Campens, Guy Châtel, Mark
Dorrian, Maarten Liefooghe, Mark Linder,
John Macarthur, Léa-Catherine Szacka,
Annalise Varghese, Stefaan Vervoort,
Stephen Walker, Rosemary Willink.

The recurring question of whether
architecture is an art does not allow
for a simple answer. The question
itself, however, exposes the ways in
which the concept of architecture has
changed and is changing. The status
of architecture has shifted alongside
the concepts of art, culture and the
creative economy.
Trading between Architecture and
Art does not attempt to answer the
question of whether architecture is
an art, but considers the question
itself: how it affects architecture, and
art, as a practice and a discipline.
This volume aims to identify the
overlaps and misalignments between
concepts and categories implied in
the question, and to trace the impact
of these on the ways that art and
architecture are valued. By unpacking
the historical and current interests at
stake in defining architecture as art,
Trading between Architecture and Art
reconsiders the place of architecture
in contemporary culture.

VALIZ
9789492095671
u.s. $30.00 CDN $45.00
Pbk, 6.25 x 9 in. / 240 pgs / 200 b&w.
August/Architecture & Urban/Art

artbook.com  183 182  artbook.com

Architectural monographs and portraits of cities

Junya Ishigami
2G issue 78
Text by Kayoko Ota, Hans Ulrich Obrist.

Japanese architect Junya Ishigami
(born 1974) became known for his
proposal for the Japan Pavilion at the
Venice Architecture Biennale 2008.
The following year, he completed the
Kanagawa Institute of Technology
Workshop, and with these two works
he was already acclaimed as one
of the most innovative Japanese
architects. Issue 78 of 2G surveys his
career to date.

WALTHER KÖNIG, KÖLN
9783960980964 u.s. $55.00 CDN $75.00
FLAT40 Flexi, 9.25 x 12.25 in. / 160 pgs /
175 color. July/Architecture & Urban

Team V Architecture:
Architecture and
Argument
Text by Hans Ibelings.

This monograph offers the first
overview of Dutch architectural firm
Team V Architecture, written by
acclaimed Dutch architectural critic
and historian Hans Ibelings. The
Amsterdam-based firm was founded
in 2013 and focuses on a broad
spectrum of projects from interior to
urban design.

HATJE CANTZ
9783775745918 u.s. $65.00 CDN $90.00
FLAT40 Hbk, 9 x 12 in. / 304 pgs / 250
color. November/Architecture & Urban

Tchoban Voss Architekten
Text by Tim Berge, Christina Gräwe,
Jasmin Jouhar, Luise Rellensmann.

Recent projects by innovative German
architectural firm Tchoban Voss
Architekten (founded in Hamburg,
Germany in 1931) are documented
here. Interviews and texts by
German architects and designers
accompany photographs of the firm’s
varied projects, including residential,
educational and office buildings
throughout Germany.

JOVIS
9783868595772 u.s. $60.00 CDN $85.00
FLAT40 Pbk, 11.5 x 12 in. /
192 pgs / 180 color / 20 b&w.
November/Architecture & Urban

Eckhard Gerber: The
Sound of Architecture
Edited by Dieter Nellen, Jürgen Tietz.

Published on the occasion of his
80th birthday, this book documents
the life and career of internationally
acclaimed German architect Eckhard
Gerber (born 1938), including personal
contributions from colleagues
and friends.

JOVIS
9783868595000 u.s. $45.00 CDN $62.00
FLAT40 Hbk, 6.75 x 9.5 in. /
192 pgs / 80 color / 20 b&w.
August/Architecture & Urban

UniFor: 50 Solutions for
Architecture
50 Years of Designs
Edited by Fulvio Irace.

In celebration of the 50th anniversary
of UniFor—a leading Italian design
company founded in 1969 that
partners with Italy’s most prestigious
architecture firms—this book
presents a selection of case studies
from its impressive five decades of
design work.

SKIRA
9788857240718 u.s. $60.00 CDN $85.00
FLAT40 Hbk, 8.5 x 11.75 in. /
288 pgs / 120 color / 80 b&w.
October/Architecture & Urban

House Gropius ||
Contemporary
Bauhaus Residency Programme
2016–2018
Edited with text by Claudia Perren,
Alexia Pooth. Text by Ariane Beyn,
Valentina Buitrago Garcia, Michael Diers,
Magdalena Droste, et al.

Presenting work from the 2016–18
Bauhaus Residency program, which
brings young artists to work in the
Masters’ Houses in Dessau, this
book considers the influence of
architecture on creative processes.
Artists include Alexandar Hadjiev,
Amor Muñoz, Anael Berkovitz, Andrea
Canepa, Andrea Grützner, Clemens
Krauss and Gabi Schillig.

KERBER
9783735605252 u.s. $45.00 CDN $62.00
FLAT40 Pbk, 8.25 x 11.75 in. /
144 pgs / 27 color / 34 b&w.
July/Architecture & Urban

Towers of Choices
Hong Kong Housing beyond
Uniformity
Edited with text by Winy Maas, Tihamér
Salij. Text by Tris Kee, Wah Sang Wong,
Weijen Wang, Martine Vledder.

Here, architects and urban planners
explore innovative design concepts
and creative solutions to combat
the architectural uniformity of
Hong Kong resulting from strict
housing regulations and increasing
population density.

NAI010 PUBLISHERS
9789462083745 u.s. $35.00 CDN $39.95
FLAT40 Pbk, 6 x 8.25 in. / 240 pgs / 200
color. July/Architecture & Urban/Asian
Art & Culture

Tokyo: An Urban Portrait
Looking at a Megacity through Its
Differences
Text by Naomi C. Hanakata.

This is the first book to provide
a comprehensive analysis of the
urbanization processes that have
shaped Tokyo. Presenting the city
as a megastructure of smaller
communities, Tokyo: An Urban
Portrait considers the social and
historical events—war, earthquakes,
manufacturing—that have changed
the city over centuries.

JOVIS
9783868595758 u.s. $40.00 CDN $55.00
FLAT40 Hbk, 6.5 x 9.5 in. / 304 pgs /
70 color / 14 b&w. November/
Architecture & Urban/Asian Art & Culture

Le Corbusier: 5 ×
Unité d’habitation
Marseille, Rezé, Berlin, Briey-en-
Forêt, Firminy
Edited by Peter Ottmann. Interviews
by Anne König. Photographs by
Arthur Zalewski.

Between 1945 and 1967, Le Corbusier
(1887–1965) planned and built five
“Unités d’habitation” in Marseille,
Rezé, Berlin, Briey-en-Forêt and
Firminy. Due to an acute shortage of
housing after the war, he developed a
new type of building—multifunctional
blocks of flats that combined a large
number of apartments on a small
plot. These buildings included a roof
landscape, as well as such urban
structures as schools, cinemas,
pharmacies and grocery stores. Le
Corbusier’s revolutionary idea of a
vertical city offered novel solutions
to urban planning issues and social,
aesthetic and structural challenges.
The five Unités, now in various states
of repair, have been photographed by
photographer Arthur Zalewski (born
1971). This catalog collects Zalewski’s
photographs alongside texts by
curator Peter Ottmann, Arthur
Zalewski and Anne König.

SPECTOR BOOKS
9783959053013
u.s. $45.00 CDN $62.00
Hbk, 8.75 x 12.5 in. / 354 pgs /
130 color / 170 b&w.
September/Architecture & Urban

Le Corbusier:
Unité d’habitation,
Typ Berlin
Construction and Context
Edited by Bärbel Högner.

Built between 1957 and 1958, Le
Corbusier’s Unité d’habitation in
Berlin stands as an exceptional
work of postwar architecture in
Berlin. Although it follows the basic
concept of a “vertical village” as
envisioned by the architect, the
gigantic block, containing 530
apartments, clearly differs from the
Marseille original. However, as a
result of modifications required by
the client, the construction occupies
the position of an outsider in Le
Corbusier’s oeuvre. Authors from the
fields of architecture, urbanism, art
history and cultural studies precisely
set out the genesis of the listed
building for the first time. In addition,
they investigate the development of
the Unité d’habitation model, and the
Berlin variant’s unique color concept,
and carry out a comparison with the
four typologically related buildings in
France. In looking at the significance,
ingenuity and creative impact of Le
Corbusier’s unique creation in Berlin,
the so-called Corbusierhaus, the
publication fills a gap in the literature
on postwar modernism and the
architect’s body of work.

JOVIS
9783868595635
u.s. $38.00 CDN $55.00
Pbk, 6.75 x 9.5 in. / 256 pgs / 180 color.
August/Architecture & Urban

Consumer Culture
Landscapes in
Socialist Yugoslavia
Edited with text by Nataša Bodrožić,
Lidija Butković Mićin, Saša Šimpraga.
Text by Tvrtko Jakovina, Igor Duda, Ana
Grgić Sanja, Matijević Barčot, Branislav
Dimitrijević, Dragan Markovina, Darovan
Tušek, et al.

As MoMA’s recent exhibition Toward
a Concrete Utopia showed, the
Socialist Republic of Yugoslavia
launched a unique experiment
with progressive social policies,
matched by unique urban and spatial
development. The period from the
end of the 1960s up to the country’s
disintegration in the 1990s is an
ambiguous period, however: while
according to some researchers the
market-oriented economic reforms
brought a much-needed opening
and liberalization, according to
others it marked the decline of the
revolutionary demand for equality and
the ascent of consumerism.
Organized around an architectural
typology, Consumer Culture
Landscapes in Socialist Yugoslavia
delves into the complexities of this
period. It focuses on the sports and
shopping centre Koteks Gripe in Split
and similar architectural complexes
in Sarajevo, Novi Sad and Prishtina,
all designed by the Sarajevo based
architect Živorad Janković and
associates; from these examples
the book expands towards broader
considerations of the architectural
transformations of the Yugoslav
modernist project.

ONOMATOPEE PROJECTS
9789493148000
u.s. $35.00 CDN $39.95
Hbk, 5.5 x 8.5 in. / 488 pgs / 9 color
/ 176 b&w.
July/Architecture & Urban

Zaha Hadid
Architects: Design
as Second Nature
Text by Shajay Bhooshan, Pilar
Echezarreta, Felipe Leal, Marcos Mazari,
Patrik Schumacher, Francisco Serrano.

Published for the first exhibition
on the enormously influential
Iraqi British architect Zaha Hadid
(1950–2016) to take place in Latin
America (at Mexico City’s Museo
Universitario Arte Contemporáneo),
Design as Second Nature focuses
on the creative processes behind
Hadid’s projects, with emphasis on
models, paintings, photographs and
films by Hadid and others made in
preparation or taken as inspiration
for buildings. This concise overview
also examines the ongoing work
of Hadid’s firm and design studio,
Zaha Hadid Architects, emphasizing
its guiding ethos of “design as
second nature”—the mimicking of
organic processes of growth and
biomorphism in architectural design,
or “bio-mimetics”—and attendant
new engineering paradigms such as
“tectonism.” The catalog features
texts by Zaha Hadid Architects
Director Patrik Schumacher, who
elaborates on the titular analogy
with nature, as well as by Shajay
Bhooshan, Pilar Echezarreta,
Felipe Leal, Marcos Mazari and
Francisco Serrano.

RM/MUAC
9788417047795
u.s. $19.95 CDN $29.95 FLAT40
Pbk, 6 x 8.5 in. / 200 pgs /
86 color / 11 b&w.
July/Architecture & Urban

 HIGHLIGHTS ■ ARCHITECTURE

artbook.com  185 184  artbook.com

Urban alternatives

Urban Design Lab
Handbook
Dialogue-Oriented Urban
Transformation Processes and
Practical Approaches from Latin
America and the Caribbean
Edited by Roland Krebs,
Markus Tomaselli.

After North America, the second-most
urbanized region in the world is Latin
America and the Caribbean, 78% of
whose population lives in cities. The
result of five years of recent research
by Vienna’s Urban Design Lab, this
handbook contextualizes emergent
planning issues at hand in the region,
where cities are continuing to grow
at considerably high rates. Case
studies conducted between 2013 and
2018 in over 20 cities, accompanied
by 250 color illustrations, offer a
detailed survey of the issues facing
Latin American and Caribbean urban
planning in the 2010s.
Topics covered include social
participation in the planning
process, the role of culture in
urban transformation, “human-
scale” city development, and
creative reinterpretation of existing
municipal structures. Several
detailed examinations of specific
buildings—including Panamanian and
Argentinian railway stations, airports
and gardens—present focused and
practical accounts of these new urban
strategies.

JOVIS
9783868595628
u.s. $39.95 CDN $55.00
Pbk, 7.75 x 10.25 in. / 384 pgs /
250 color / 50 b&w.
November/Architecture & Urban/Latin
American / Caribbean Art & Culture

Make City
A Compendium of Urban
Alternatives
Edited by Francesca Ferguson,
MAKE_SHIFT. Text by AFF Architects,
Anupama Kundoo, Michel Bouwens/P2P
Foundation, Francesca Bria SESC, Tessy
Britton, Bureau SLA, Frauke Burgdorff,
Marco Casagrande, Deadline, Eva de
Klerk,et al.

Make City collects contributions
from architects, planners, landscape
designers and municipal policymakers
on the crises facing contemporary
cities, presenting a variety of
strategies to reconfigure and
reimagine urban life. The intertwined
problems of continuous development
and rising real estate prices are
rendering cities increasingly
uninhabitable for many, a situation
that will continue to be exacerbated
by the mounting pressure of
climate change on metropolitan
infrastructures. This volume proposes
models of localized food production,
community-centered planning and
sustainable architecture design
that renew and optimize existing
structures in alternative models of
urban economy. Developed in tandem
with Berlin’s Make City festival,
design proposals are displayed
across over 350 color illustrations and
writings from contributors including
AFF Architects, Anupama Kundoo,
Michel Bouwens/P2P Foundation,
Francesca Bria SESC, Tessy Britton,
Bureau SLA, Marco Casagrande,
Eva de Klerk, De Urbanisten, FAR
frohn&rojas and Kraftwerk 1.

JOVIS
9783868595673
 u.s. $38.00 CDN $55.00
Pbk, 6.5 x 9 in. / 360 pgs /
350 color / 50 b&w.
November/Architecture & Urban

Vegetarian
Architecture
Case Studies on Building
and Nature
Text by Andrea Bocco Guarneri.

What is “good” architecture?
This seemingly simple question
is connected to a wide range of
criteria—just like the radical quest for
“good” food, which has produced
a wealth of insights over the past
few decades.
This book showcases buildings
whose construction has been
based on simple technology, good
craftsmanship and careful choice of
local and natural materials, as well
as local development initiatives that
demonstrate excellence in building
quality, landscape restoration and
community revitalization.
The selection of case studies is
broad and definitely unconventional:
it encompasses Europe and Japan,
and privileges lesser-known authors,
unobtrusive works and marginal
localities where radically fresh
attitudes have been able to develop.

JOVIS
9783868595697
u.s. $38.00 CDN $55.00
Pbk, 8.25 x 9.75 in. / 240 pgs /
300 color.
 November/Architecture & Urban/
Sustainability

The Botanical City
Edited by Matthew Gandy,
Sandra Jasper.

Plant life is a subject frequently
ignored in the context of urban
theory, and the essays in The
Botanical City offer a fresh
perspective into new ecological
forms that continue to emerge in
cities across the world. Much like
the unique adaptive strategies of
city-native animals, urban plants often
become distinctively intertwined with
their cities’ human infrastructure, and
this book explores both the scientific
approaches to understanding these
new ecologies and attempts on the
part of writers and artists to engage
with urban flora. Edited by the British
cultural geographers Matthew Gandy
and Sandra Jasper (and in part the
result of their research together at
the University of Cambridge) the
book comprises ecological reflections
on city design, history, art and
mapmaking, alongside philosophical
excursions on the meaning of urban
ecology in the Anthropocene. Case
studies include Berlin, London
and Lahore.

JOVIS
9783868595192
u.s. $38.00 CDN $55.00
Pbk, 6.75 x 9.5 in. / 208 pgs / 100 color.
November/Architecture &
Urban/Gardens

Atmosphere Anatomies
On Design, Weather, and Sensation
By Silvia Benedito.
Preface by Christophe Girot. Photography
by Iwan Baan.

Atmosphere Anatomies illustrates
the relationship between landscape
architecture and urbanism with
atmosphere as a design medium for
sensory and physiological welfare.
The essays examine the design
techniques and contexts of projects
in which atmosphere is brought to
the fore. Throughout, photo-essays by
Iwan Baan showcase selected design
projects as milieus for everyday life.
The book concludes with a combined
taxonomy of design techniques. The
critical and visual examinations of
these projects—from William Kent to
Lawrence Halprin, Carlos Villanueva
to Alexandre Chemetoff, Le Corbusier
to Lina Bo Bardi—illustrate that the
continual integration of atmosphere as
medium in the design process creates
spaces with social, emotional and
environmental relevance
Silvia Benedito is an Associate
Professor of Landscape Architecture
at the Harvard Graduate School of
Design. She teaches graduate core
design studios in landscape architecture
and urbanism, as well as advanced
research seminars. She also serves as
Co-Chair of the Sensory Media Platform
at the GSD.

LARS MÜLLER PUBLISHERS
9783037786123
u.s. $40.00 CDN $55.00
Pbk, 6.5 x 9.5 in. / 264 pgs / 150 color.
October/Architecture & Urban

The Grand Projet
Towards Adaptable and Liveable
Urban Megaprojects
Text by Kees Christiaanse, Naomi
Hanakata, Anna Gasco.

Large-scale megaprojects in urban
development—often known as
“Grands Projets”—are increasing
in number all over the world. A new
model for urban “regeneration” in
which entire areas are reconceived in
toto, they have become major drivers
of economic change in cities. As such,
these Grands Projets can be read as
manifestations of the larger political
agenda of their city, and they offer
productive case studies to investigate
current urban trends in a globally
connected form of concentrated
urbanization.
The Grand Projet looks into the
adaptive and inclusive capacities
that urban megaprojects can offer by
focusing on sites in Paris, London,
Hamburg, Shanghai, Tokyo, Hong
Kong, Barcelona and Singapore.
The book provides the first
comprehensive reading of selected
urban megaprojects in Asia and
Europe, and a new, comparative view
of their role in contemporary urban
development.

NAI010 PUBLISHERS
9789462084803
u.s. $85.00 CDN $115.00
Hbk, 6.75 x 9.5 in. / 480 pgs / 200 b&w.
September/Architecture & Urban

PREVIOUSLY ANNOUNCED

To Build a City
in Africa
A History and a Manual
Edited with text by Rachel Keeton,
Michelle Provoost. Text by Edgar
Pieterse, Peter Gotsch, David Sims,
Israel Marques, Preston Mendenhall,
Antoneh Tona, Wajiha Ibrahim, Antoni
Folkers, Coen Beeker, Femke van
Noorloos, Ellen Geurts, Alonso Ayala
Aleman, Henk Ovink, Anne Erdl.

Africa’s population and economic
growth make it the world’s fastest
urbanizing continent. While some
might still associate Africa with rural
development, the future of Africa is,
in fact, very urban. This urbanization
poses a huge challenge in areas with
fragile institutional frameworks and
chronic poverty; new city-dwellers
frequently end up in self-organized
settlements without basic services.
Developers and investors have
offered one alternative, designing and
building new towns in Africa modeled
after Asian and American cities. But is
this really a proper alternative? Does
one size fit all?

To Build a City in Africa brings
together authors from various
academic, political and design
backgrounds to explore case studies
on new towns in Ghana, Egypt,
South Africa, Angola, Morocco and
Kenya, among other examples. This
publication provides a critical narrative
about African urbanization and
questions the Western world’s role in
the radical transformations happening
in Africa today.

NAI010 PUBLISHERS
9789462083929
u.s. $50.00 CDN $69.95
Pbk, 6.75 x 9.5 in. / 456 pgs / 150 color.
June/Architecture & Urban

Age Inclusive
Public Space
Edited with text by Dominique
Hauderowicz, Kristian Ly Serena. Text
by Jon Dag Rasmussen, Agneta Stahl,
Christine Swane, Denise Tan, Leng
Leng Thang, Jens Troelsen, Joachim
S. Wiewiura, Martin Gak, Herman
Hertzberger, Susanne Iwarsson, Astrid
Pernille Jespersen, Masashi Kajita,
Rianne Van Melik, Karen Pallesgaard
Munk, Roos Hoekstra-Pijpers.

Public spaces tend to over-represent
facilities and spatial design for
the young and the middle-aged,
whereas elderly citizens are all too
often neglected by contemporary
urban design practice. Age Inclusive
Public Space establishes a dialogue
between architects and academic
contributors from a range of
disciplines.
Collecting examples and showcasing
architectural case studies as well
as providing a broad portrait of age-
inclusive design methodology, it
provides practitioners with inspiration
and theoretical and practical
knowledge on how to design public
space to meet the needs of people
of all ages.
Drawings, photographs and
illustrations of contemporary built
environments, historic gardens,
art installations and atmospheric
landscapes provide a range of
contexts for spatial practitioners of
all stripes.

HATJE CANTZ
9783775745901
u.s. $45.00 CDN $62.00
Pbk, 8.5 x 11.75 in. / 240 pgs / 300 color.
January/Architecture & Urban

 HIGHLIGHTS ■ ARCHITECTURE

artbook.com  187 186  artbook.com

New paths in urbanism | Architectural journals

Eindhoven
Architecture City
100 Best Buildings
By Paul Groenendijk, Piet Vollaard.

This guide outlines 100 buildings and
sites in the Dutch city of Eindhoven,
known as an innovative center for
technology and urban design. An
easy-to-use resource, Eindhoven
Architecture City explores the city’s
newest high-profile buildings, historic
icons and hidden gems.

NAI010 PUBLISHERS
9789462084209 u.s. $29.95 CDN $39.95
FLAT40 Pbk, 5 x 9 in. / 128 pgs / 135
color. September/Architecture & Urban

Spaces of Culture
New Cultural Venues in
Amsterdam: Research and
Strategies
By Marjo van Schaik.
Spaces of Culture documents new
construction and redevelopment
of cultural buildings in Amsterdam
between 2000 and 2016. The book
presents case studies that illustrate
how the exchange between urban
planners, developers and architectural
researchers can help the cultural
sector to address the changing needs
of the public.

NAI010 PUBLISHERS
9789462084988 u.s. $55.00 CDN $75.00
FLAT40 Pbk, 6.75 x 9.5 in. / 176 pgs /
150 color. July/Architecture & Urban

Urban Design Methods
Edited by Undine Giseke, Martina Löw,
Angela Million, Philipp Misselwitz,
Jörg Stollmann.

Urban design—understood as a
transdisciplinary field at the intersection
of architecture, urban and regional
planning, landscape architecture
and sociology, plus the stakeholders
involved in any project—requires a
compendium of methods to collapse
boundaries between theory and
praxis. This book collects a range of
approaches intended to support urban
designers with this aim.

JOVIS
9783868595710 u.s. $39.95
CDN $55.00 FLAT40 Pbk, 5.25 x 8.25
in. / 208 pgs / 30 color / 70 b&w.
November/Architecture & Urban

Housing the Family
Locating the Single-Family Home
in Germany
Edited by Christiane Cantauw, Anne
Caplan, Elisabeth Timm.

This interdisciplinary volume
investigates the legacy of detached
single-family homes built between
the ’50s and ’80s in Germany—
from their place in everyday life
and popular culture to how they
are affected by changing welfare
regimes, demographics and the
implementation of ecological
frameworks in the construction
industry.

JOVIS
9783868595437 u.s. $38.00 CDN $55.00
FLAT40 Pbk, 6.5 x 9.5 in. / 320 pgs / 75
color. November/Architecture & Urban

TechnoCare
Edited with text by Katharina
Brandl, Friederike Zenker. Preface by
Katharina Brandl. Text by Lori Gruen,
Ingo Niermann.

TechnoCare presents art that
investigates the aesthetic, social and
ethical dimensions of professions
involving care for other humans or
animals. These professions—geriatric
care, parenthood and even sex
work—are often characterized by
a marginalized, feminized and low-
income workforce. Artists include
Enants & Marlies Pöschl, Miriam
Coretta Schulte, Axelle Stiefel &
Camille Alena, Marina Sula and Addie
Wagenknecht.

VERLAG FÜR MODERNE KUNST
9783903269538 u.s. $29.95 CDN $39.95
FLAT40 Pbk, 6 x 8.25 in. / 63 pgs /
33 color. August/Art

Amplifier and Complement
About the Relationship between
Urban Planning, Artistic Practises
and Cultural Institutions
Edited by Eva-Maria Baumeister, Isabel
Maria Finkenberger, Christian Koch. Text
by Hilke Marit Berger, Marta Doehler-
Behzadi, Christoph Grafe, Saskia
Hebert, et al.

This book discusses the relationships
between urban planning, artistic
practice and cultural institutions.
Collected contributions from different
disciplines—German cultural
theorists, urban planners, journalists,
architects and scholars—reflect the
ever-changing hierarchies and power
structures of urban design practice.

JOVIS
9783868595789 u.s. $39.95 CDN $55.00
FLAT40 Pbk, 6.75 x 9.5 in. / 256 pgs /
70 b&w. November/Architecture & Urban

City of Comings
and Goings
Edited by Michelle Wouter, Massimo
Bressan, Signe Sophie Boeggild,
Stephan lanz, Christoph Reinprecht,
Justinien Tribillon, Annuska Pronkhorst,
Lena Knappers.

City of Comings and Goings explores
how architectural design and planning
play crucial roles in Western European
cities marked by migration—such as
London, Berlin or Vienna. The book
collects essays by local scholars in
these cities and presents 100 projects
tackling the issue of migration on
different scales.

NAI010 PUBLISHERS
9789462084933 u.s. $50.00 CDN $69.95
FLAT40 Pbk, 8.25 x 6.75 in. / 320 pgs /
300 color. July/Architecture & Urban

Every So Often a Talking
Dog Appears and Other
Essays
2G Essays
By Smiljan Radic.
Edited by Moises Puente. Foreword by
Patricio Mardones.

Essays by renowned Chilean architect
Smiljan Radic (born 1965) are
compiled in this volume. Written over
the span of 20 years, these essays
were composed for various reasons:
on the occasion of the publication of a
book, as lectures or to accompany an
exhibition.

WALTHER KÖNIG, KÖLN
9783960984870 u.s. $35.00 CDN $39.95
 FLAT40 Flexi, 5.75 x 8.5 in. /
136 pgs / 27 color / 13 b&w.
July/Architecture & Urban

GAM.15
Territorial Justice
Edited by Daniel Gethmann, Stefan Peters,
Urs Hirschberg, Petra Eckhard, Andreas
Lechner, Aglaée Degros, Eva Schwab.
Text by Pierre Veltz, Michael Woods,
Paola Viganò, Yuri Kazepov, Michael
Friesenecker, Emanuele Sommariva,
Nicolas Escach, Don Mitchell, et al.

In the face of growing territorial
inequalities in the distribution of and
access to resources, the 15th issue of
Graz Architecture Magazine is devoted
to social justice in the fields of land-use
planning and urbanism. Contributions
in this issue examine the dynamics of
change in rural landscapes.

JOVIS
9783868598551 u.s. $24.95 CDN $34.95
FLAT40 Pbk, 8.75 x 10.75 in. / 300 pgs /
280 color. November/Architecture & Urban

Archiprix 2019
The Best Dutch Graduation
Projects Architecture, Urbanism,
Landscape Architecture
Edited with text by Henk van der Veen.

Archiprix introduces the newest and
most promising graduates of Dutch
schools of architecture, urban design
and landscape architecture every year.
The best graduation projects from
this year’s designers in the making
are presented in Archiprix 2019.

NAI010 PUBLISHERS
9789462084834 u.s. $40.00
CDN $55.00 FLAT40 Pbk, 9.5 x
11.75 in. / 112 pgs / 300 color.
September/Architecture & Urban

Archiprix International
2019 Santiago, Chile
The World’s Best Graduation
Projects: Architecture, Urban
Design, Landscape
Edited with text by Henk van der Veen.

Every two years, Archiprix International
invites all 1,700 university-level
courses in architecture, urban design
and landscape architecture to submit
their best final-year projects. A
representative selection is presented
in the 2019 edition, organized in
cooperation with Pontificia Universidad
Católica de Chile and Universidad
de Chile.

NAI010 PUBLISHERS
9789462084841 u.s. $45.00 CDN $62.00
FLAT40 Pbk, 9.5 x 11.75 in. / 160 pgs /
300 color. July/Architecture & Urban

Architecture in the
Netherlands
Yearbook 2018 / 2019
Edited by Kirsten Hannema, Robert-Jan
de Kort, Lara Schrijver.

Architecture in the Netherlands has
provided an indispensable survey
of Dutch architecture for the past
30 years. In the 2018–19 edition,
three editors select special projects
from the year, describing the most
important recent developments in
Dutch architecture.

NAI010 PUBLISHERS
9789462084872 u.s. $60.00 CDN $85.00
FLAT40 Pbk, 9.5 x 12.5 in. / 176 pgs /
400 color. July/Architecture & Urban

Speech: 21, Community
Centre
Edited by Anna Martovitskaya.

The 21st issue of Speech: presents
a series of case studies illustrating
the functions and forms of the
community center, revealing how
such spaces help communities to join
together in tackling important social
issues and illustrating how centers
adapt to the scale and geography of
their surroundings.

JOVIS
9783868598483 u.s. $22.00
CDN $29.95 FLAT40 Pbk, 9.25
x 12 in. / 272 pgs / 300 color.
November/Architecture & Urban

Speech: 22, Media
Edited by Anna Martovitskaya.

For the past decade, bilingual
architectural magazine Speech: has
been devoted to the most important
topics in contemporary architecture.
Issue 22 investigates the space
of media—an essential form of
architecture in today’s society—from
television studios to the facades that
create artificial boundaries between
the physical and virtual.

JOVIS
9783868598490 u.s. $22.00
CDN $29.95 FLAT40 Pbk, 9.25
x 12 in. / 272 pgs / 300 color.
November/Architecture & Urban

OASE 102: Schools
& Teachers
The Education of an Architect
Edited by Christophe Van Gerrewey,
David Peleman, Bart Decroos.

Examining European schools
and educators from the 1960s
to the present day, the newest
issue of OASE traces the radical
democratization of architectural
training, concluding with three
interviews about today’s architectural
schools and the challenges they may
face in the future.

NAI010 PUBLISHERS
9789462084858 u.s. $35.00 CDN $39.95
FLAT40 Pbk, 6.75 x 9.5 in. / 128 pgs / 50
b&w. July/Architecture & Urban

OASE 103: Critical
Regionalism Revisited
Edited by Tom Avermaete, Véronique
Patteeuw, Hans Teerds, Léa-
Catherine Szacka.

Gathering critical rereadings and
explorations by practicing architects
and theorists, this issue of OASE
examines the career of English
architect, historian, critic and educator
Kenneth Frampton (born 1930), who
received the Golden Lion for Lifetime
Achievement at the 2018 Venice
Biennale.

NAI010 PUBLISHERS
9789462084865 u.s. $35.00 CDN $39.95
FLAT40 Pbk, 6.75 x 9.5 in. / 128 pgs / 50
b&w. September/Architecture & Urban

 HIGHLIGHTS ■ ARCHITECTURE

Aliza Nisenbaum,
Nimo, Sumiya, and Bisharo
Harvesting Flowers and
Vegetables at Hope
Community Garden, 2017.
From Aliza Nisenbaum,
published by Hatje Cantz.
See page 197.

Specialty
Books

artbook.com  189

artbook.com  191 190  artbook.com

 SPECIALTY ■ ARTInternational painting, drawing and sculpture

Claudia Schmitz:
Invisyllables
Image | Air | Line
Text by Gabriele Dietze, Nicola L. Hein, et al.

This is the first monograph on German
multimedia artist Claudia Schmitz (born
1975), known for her examinations of
identity in real and virtual spaces and
experiments with synesthesia. Here,
Schmitz’s blue and white cyanotype-
style drawings accompany photographs
of her installations—projections of light
and video onto objects and sculptures
that appear to float midair.

KERBER
9783735605559 u.s. $50.00 CDN $69.95
FLAT40 Hbk, 8.25 x 11 in. / 200 pgs /
illustrated throughout. September/Art

Shannon Bool: Bombshell
Preface by Jan Allen, Jean-François
Bélisle, Jule Hillgärtner, Caitlin
Workman. Text by Anne-Marie St-Jean
Aubre, Esther Kinsky, Tammer El-Sheik.

Canadian-born, Berlin-based artist
Shannon Bool (born 1972) uses Le
Corbusier’s architectural plans and
erotic drawings of nude Algerian
women to challenge the often
appropriative politics of the architect
and his contemporaries through
photocollages and tapestries.

VERLAG FÜR MODERNE KUNST
9783903269743 u.s. $35.00 CDN $39.95
FLAT40 Pbk, 8.5 x 12 in. / 176 pgs /
83 color. August/Art

Maimouna Guerresi:
Aisha in Wonderland
Edited by Laura Cornejo Bruges, Manuela
De Leonardis.

Aisha in Wonderland presents the
latest work by Senegal-based Italian
multimedia artist Maimouna Guerresi
(born 1951), which allegorically
follows the titular Aisha, a veiled
Senegalese woman played by
an assortment of female family
and friends, through a chimerical
dreamscape referencing Islamic art,
architecture and spirituality.

SILVANA EDITORIALE
9788836642564 u.s. $25.00 CDN $34.95
FLAT40 Pbk, 6.75 x 9.5 in. / 80 pgs /
40 color. October/Art/African Art
& Culture

Ina Gerken
Text by Carina Bukuts, Gregor Jansen.

The first publication on German
painter Ina Gerken (born 1987)
presents her abstract, textural
paintings that incorporate graphic
techniques, paper and expressionistic
layers of acrylic paint. This
comprehensive survey of Gerken’s
work includes photographs and texts
by Frieze writer Carina Bukuts and
German art historian Gregor Jansen.

KERBER
9783735605313 u.s. $50.00 CDN $69.95
FLAT40 Clth, 7.75 x 10 in. / 200 pgs /
92 color. July/Art

Kour Pour
Edited by Marta Gnyp.

Inspired by Oriental carpets, Persian
miniature paintings, Japanese ukiyo-e
prints and geological maps, Los
Angeles–based British Iranian artist
Kour Pour (born 1987) produces
paintings and prints that are either
highly patterned or minimal and
geometric. This book is the first
comprehensive survey of Pour’s 10-
year career.

SKIRA
9788857240633 u.s. $35.00 CDN $39.95
FLAT40 Hbk, 8 x 11 in. / 104 pgs /
90 color. October/Art

Kelly Richardson:
Pillars of Dawn
Edited with text by Alistair Robinson.
Text by Sarah Cook, Madeleine Kennedy,
Emily Stamey, Carmen Victor.

Canadian artist Kelly Richardson (born
1972) uses digital technologies to
create hyperreal, symbolically charged
landscapes. Pillars of Dawn presents
Richardson’s largest series of digital
artworks—created between 2015
and 2019—which depicts a desert
landscape in which environmental
crisis has crystallized the terrain.

KERBER
9783735605443 u.s. $50.00 CDN $69.95
FLAT40 Hbk, 8.5 x 10.5 in. / 128 pgs /
illustrated throughout. July/Art

Lorenzo Puglisi
Text by Alessandro Beltrami, Giovanni
Gazzaneo, Mark Gisbourne.

Bologna-based painter Lorenzo
Puglisi’s (born 1971) Il Grande
Sacrificio—a wood panel painting
with strong, gestural strokes of white
on black—is exhibited alongside The
Last Supper in Milan as an homage
to Leonardo da Vinci on the 500th
anniversary of his death. This volume
documents Puglisi’s work alongside
sketches and preliminary studies.

HATJE CANTZ
9783775745703 u.s. $75.00 CDN $105.00
FLAT40 Hbk, 11 x 12.25 in. / 178 pgs /
70 color. August/Art

Nicolás Ortigosa:
Works 2002–2019
Text by Nuria Enguita, Julio
Hontana Moren.

This book presents a series of
drawings and engravings by Spanish
artist Nicolás Ortigosa (born 1983)
inspired by Dante Alighieri’s Divine
Comedy. Ortigosa produced these
ominous black-and-white works
between 2005 and 2014, organized
into the series Purgatory, Hell
and Heaven.

LA FÁBRICA
9788417769079 u.s. $35.00 CDN $39.95
FLAT40 Hbk, 6.75 x 9.5 in. / 216 pgs /
125 color. September/Art

Antony Gormley:
Earth Body
Edited by Rosalind Horne, Sophie
Leimgruber, Paul Dürnberger. Text
by Max Hollein. Conversation by
Norman Rosenthal.

Earth Body presents British artist
Antony Gormley’s (born 1950)
recent anthropomorphic polyhedral
sculptures. The catalog features
full-spread installation views of the
Salzburg exhibition, an essay and
an artist interview, which draws
connections to Gormley’s celebrated
early works such as The Angel of the
North (1998).

GALERIE THADDAEUS ROPAC
9783901935596 u.s. $60.00 CDN $85.00
FLAT40 Hbk, 8.5 x 11.25 in. / 132 pgs /
63 color / 1 b&w. August/Art

Jannis Kounellis
Edited with text by Germano
Celant. Foreword by Miuccia Prada,
Patrizio Bertelli.

Published in conjunction with the
first major retrospective following
the death of Greek Arte Povera artist
Jannis Kounellis (1936–2017), this
biographical survey constructs a full
exhibition history, highlighting key
moments in Kounellis’ influential 50-
year career.

FONDAZIONE PRADA
9788887029765 u.s. $115.00 CDN
$170.00 SDNR30 Hbk, 8 x 9.75 in. /
600 pgs / 200 color / 900 b&w. July/Art

Rosemarie Trockel:
The Same Different
Edited with text by Iris Müller-
Westermann. Text by Jo Applin,
Ann-Sofi Noring.

Since the 1980s, German artist
Rosemarie Trockel (born 1952) has
been critically examining societal
structures and gender roles with
analytical acuity, humor and
sensuality. This survey traces Trockel’s
career—from her feminist projects in
the 1990s to her later works, which
address issues of animal ethics.

WALTHER KÖNIG, KÖLN
9783960985686 u.s. $49.95 CDN $69.95
FLAT40 Pbk, 6.75 x 9.25 in. / 172 pgs /
100 color. July/Art

Rebecca Horn:
Body Fantasies
Preface by Roland Wenzel. Text
by Sandra Beate Reimann, Stefan
Zweifel, Antje von Graevenitz, Barbara
Engelbach, Valentina Ravaglia,
Lynette Roth.

This volume chronicles two parallel
2019 exhibitions devoted to the
acclaimed German installation artist
Rebecca Horn (born 1944). Theatre
of Metamorphoses at the Centre
Pompidou-Metz emphasizes the role
of film within Horn’s work, while Body
Fantasies at the Museum Tinguely in
Basel combines early performative
works and later kinetic sculpture.

VERLAG FÜR MODERNE KUNST
9783903269675 u.s. $50.00 CDN $69.95
FLAT40 Hbk, 10 x 8 in. / 192 pgs /
130 color. August/Art

Pietro Consagra:
Frontal Sculpture
Edited by Francesca Pola, Luca
Massimo Berbero.

This monograph on Italian sculptor
Pietro Consagra (1947–2005) focuses
on early abstract works from 1947
to his “frontal music” projects in
1982. A founding member of Forma 1
group, Consagra challenged sculptural
conventions by creating slender,
almost two-dimensional “frontal
sculptures” in bronze, iron, wood,
steel and marble.

MARSILIO EDITORI
9788831743884 u.s. $55.00 CDN $75.00
FLAT40 Hbk, 9.5 x 11 in. / 256 pgs /
 340 color. July/Art

Franz Erhard Walther: A
Conceived and designed by Franz
Erhard Walther (born1939), A is an
artist’s book in which a letter (derived
from his Work Sets series) faces a
scene from the artist’s life between
1954 and 1973, such as an encounter
with Jörg Immendorff or his first
show at MoMA.

HATJE CANTZ
9783775746038 u.s. $85.00 CDN $115.00
FLAT40 Hbk, 7.5 x 12.75 in. / 224 pgs /
214 color. September/Art

SPRING–SUMMER MIDSEASON
SUPPLEMENT

Anthony Cragg:
Sculpture 2001–2017
Volume IV
Text by Demosthenes Davvetas, Patrick
Elliott, Catherine Grenier, Jon Wood.

The fourth volume in the series
documenting the sculpture of British
artist Anthony Cragg (born 1949)
covers his most recent sculptural
oeuvre from 2001 to 2017, highlighting
key bodies of work through an
extensive selection of images.
Guiding the reader chronologically
through the genesis of Cragg’s
most recent works and tracing
the relationships between them,
it also reveals the artist’s rigorous
studio practice.
Since Cragg began working in the
1970s and came to fame in the 1980s
as part of the New British Sculpture
generation, his work has undergone
a number of permutations while
consistently remaining motivated
by a fundamental concern with the
qualities of his materials—whether
they be found objects, raw materials
or manufactured compounds like
fiberglass.
Sculpture 2001–2017 follows
Sculpture 1969–1985 and Sculpture
1986–2000. It includes essays by
Demosthenes Davvetas, Patrick
Elliott, Catherine Grenier and Jon
Wood that shed new light on
Cragg’s work.

WALTHER KÖNIG, KÖLN
9783960981503
u.s. $69.95 CDN $92.50 FLAT40
Hbk, 8.75 x 11.25 in. / 568 pgs /
500 color.
June/Art

artbook.com  193 192  artbook.com

Modernist and postwar art | Contemporary sculpture and installation

Alfred Schmela:
A Centenary Exhibition
Edited by Susanne Gaensheimer,
Doris Krystof, Linda Walther. Text by
Lena Brüning.

The history of renowned Düsseldorf
gallerist Alfred Schmela’s (1918–80)
Galerie Schmela is documented
in this volume. The book focuses
on the second half of the 20th
century, including exhibitions of
Nouveau Réalisme, pop art and
the ZERO movement and works
by Joseph Beuys, Yves Klein and
Gerhard Richter.

KERBER
9783735605467 u.s. $30.00 CDN $45.00
FLAT40 Pbk, 6.75 x 9.5 in. / 80 pgs /
18 color / 15 b&w. July/Art

Juan Genovés: Resistencia
Foreword by Ian Gibson. Text by David
Campany, et al.

Spanish Socialist Realist painter
Juan Genovés (born 1930) is best
known for his 1976 painting El Abrazo
(The Embrace), which became a
memorial to lawyers killed in the
1977 Atocha massacre. His colorful,
cinematic works are collected in this
monograph featuring text by noted
Hispanist Ian Gibson.

LA FÁBRICA
9788417048891 u.s. $30.00 CDN $45.00
FLAT40 Hbk, 9 x 11.75 in. / 128 pgs /
30 color. September/Art

Helmut Federle: 19 E. 21 St
Six Large Paintings
Edited with text by Josef Helfenstein, Maja
Wismer. Introduction by Josef Helfenstein.
Text by Gottfried Boehm, et al.

For more than four decades, Austrian
abstractionist Helmut Federle (born
1944) has created an oeuvre that
balances geometric construction
with painterly gesture. Revisiting
the controversy surrounding the
Kunstmuseum Basel’s 1982 acquisition
of his Asian Sign painting, this book
presents six paintings made between
1980 and 2005, plus works on paper and
ceramics from the artist’s collection.

VERLAG FÜR MODERNE KUNST
9783903269668 u.s. $50.00 CDN $69.95
FLAT40 Pbk, 8.25 x 10.25 in. / 142 pgs /
20 color. August/Art

Pierre Soulages:
Noir Lumière
Edited with text by Beate Reifenscheid.
Text by Dieter Ronte, Mark. R.
Hessilnger, Caroline Wind.

Noir Lumière chronicles French
painter Pierre Soulages’ (born 1919)
turn to black in the 1950s. The
gestural marks found in Soulages’
works from this period illustrate his
varied contemporary influences—
Asian ink paintings, French art
informel and American abstract
expressionism and his friends
Zao Wou-Ki, Hans Hartung and
Sam Francis.

SILVANA EDITORIALE
9788836641512 u.s. $35.00 CDN $39.95
FLAT40 Pbk, 9.5 x 11.75 in. / 160 pgs /
100 color. October/Art

Georg Baselitz:
A Focus on the 1980s
Edited by Kelsey Corbett, Oona Doyle.
Text by Rudi Fuchs.

A Focus on the 1980s chronicles
a pivotal moment in the career of
German neo-expressionist George
Baselitz (born 1938), featuring a
selection of seminal works from his
1980s series—including his Beach
Pictures, Orange Eaters and Drinkers.
An essay by art historian Rudi
Fuchs examines the transition from
Baselitz’s late 1970s works.

GALERIE THADDAEUS ROPAC
9780995745667 u.s. $60.00 CDN $85.00
FLAT40 Hbk, 10.75 x 12.5 in. / 114 pgs /
66 color / 16 b&w. August/Art

Emilio Vedova:
A Historical Survey
Edited by Silvia Davoli, Oona Doyle.
Foreword by Fabrizio Gazzarri. Text by
Emilio Vedova.

This volume surveys the career of
Venetian abstract painter Emilio
Vedova (1919–2006) with a focus
on the series Plurimi, Cosiddetti
Carnevali, Da Dove, Di Umano and
Oltre. The catalog includes Vedova’s
writings, as well as a subsection with
texts and archival material on the
famous opera Prometheus, a tragedy
of listening (1984), which brought
together Massimo Cacciari, Claudio
Abbado, Luigi Nono, Renzo Piano and
Emilio Vedova.

GALERIE THADDAEUS ROPAC
9782910055783 u.s. $45.00 CDN $62.00
FLAT40 Hbk, 9.25 x 12.75 in. / 124 pgs /
62 color / 9 b&w. August/Art

Paul Mogensen &
Steven Parrino
Text by Bob Nickas.

Published in conjunction with an
exhibition at OV Project in Brussels,
this catalog brings together paintings
by two influential modern American
painters—Paul Mogensen (born 1941)
and Steven Parrino (1958–2005)—
revealing how, for both artists,
structure, material, production and
function of the artwork relate to
space and spectator.

KARMA BOOKS, NEW YORK
9781949172126 u.s. $30.00 CDN $45.00
FLAT40 Hbk, 7.25 x 9 in. / 72 pgs /
34 color. September/Art

Parallels
Gustav Vigeland and his
Contemporaries Rodin, Meunier,
Bourdelle, Maillol
Text by Guri Skuggen, Jarle Strømodden,
Christine Lancestremère, et al.

This catalog examines the career of
Norwegian sculptor Gustav Vigeland
(1869–1943)—one of Norway’s most
celebrated 20th-century sculptors,
known for his large-scale figurative
works—situating him alongside
such contemporaries as Antoine-
Louis Barye, Constantin Meunier,
Auguste Rodin, Aristide Maillol and
Antoine Bourdelle.

SKIRA
9788857240398 u.s. $55.00 CDN $75.00
FLAT40 Pbk, 9.5 x 11 in. / 224 pgs /
220 color. August/Art

Alicja Kwade: LinienLand
Edited by Sabine Schaschl. Text by
Wolfgang M. Schmitt. Conversation with
Sabine Schaschl.

For her solo exhibition at the
Museum Haus Konstructiv in Zürich,
Berlin-based Polish conceptual artist
Alicja Kwade (born 1979) creates an
expansive installation that extends
over three floors. The resulting
multiverse presented in LinienLand
invites viewers to contemplate space,
gravity and time.

VERLAG FÜR MODERNE KUNST
9783903269705 u.s. $35.00 CDN $39.95
FLAT40 Hbk, 8.75 x 13 in. / 80 pgs /
36 color. August/Art

Bert Theis: Building
Philosophy—
Cultivating Utopia
Edited by Christophe Gallois, Marion
Vergin, Enrico Lunghi, Mariette Schiltz.

Accompanying the first retrospective
of Berlin- and Milan-based artist Bert
Theis (1952–2016), this publication
surveys his poetic and politically
engaged architectural structures—
including his pavilions constructed in
various cities across Europe and Asia,
which he conceived as “concrete
utopias.” Collected essays reflect on
Theis’ career as artist and activist.

MOUSSE PUBLISHING
9788867493616 u.s. $29.95 CDN $39.95
FLAT40 Hbk, 10.25 x 8 in. / 224 pgs /
100 color. July/Art

Slater Bradley:
Sundoor
Text by Rachel Baum, Slater Bradley,
John Major Jenkins.

Moving between painting,
photography and installation, the
work of Los Angeles–born, Berlin-
based artist Slater Bradley (born
1975) examines themes of science,
faith and cosmology. At this center
of his latest book are his most
recent installation works, exhibited
between 2016 and 2018, in which
collective spiritual experience, sacred
sites, personal history, cosmology,
philosophy and mythology all merge
into one vast edifice.
With beautiful gilt stamping and page
edges, and abundant full-color plates
of superbly photographed works,
Sundoor also features an essay by the
Mayan calendar systems expert John
Major Jenkins, and a link to original
music created by Oscar-nominated
composer Dustin O’Halloran for
Bradley’s Sundoor at World’s End
installation at the Church of Mary
Magdalene in Venice, Italy, in 2017.

KERBER
9783735605269
u.s. $55.00 CDN $75.00 FLAT40
Hbk, 6.5 x 9.5 in. / 144 pgs /
74 color / 9 b&w.
July/Art

Alexa Kreissl &
Tim Trantenroth: Rapport
Edited by Wolfgang Wende,
Torsten Birne.

Rapport presents works by Berlin-
based artists Alexa Kreissl and Tim
Trantenroth from their 2017 exhibition
in Dresden. Inspired by the shapes
and patterns of modern architecture,
Kreissl uses metal and wooden rods
to create sculptural environments,
while Trantenroth incorporates
architectural elements in his drawings
and wall paintings.

JOVIS
9783868595864 u.s. $38.00 CDN $55.00
FLAT40 Pbk, 8.25 x 11.75 in. / 104 pgs /
45 color / 5 b&w. November/Art

Hans Op de Beeck:
The Cliff
Edited by Florian Steininger. Text by
Nicolas de Oliveira, Nicola Oxley.

In The Cliff, Belgian artist Hans Op de
Beeck’s (born 1969) monochromatic
photographs, site-specific sculptures,
films, watercolors and ink drawings
generate a melancholic narrative
of different scenes—a sleeping girl
floating on a raft, children playing
marbles, a pair of lovers seated
on a rock.

VERLAG FÜR MODERNE KUNST
9783903269682 u.s. $40.00 CDN $55.00
FLAT40 Hbk, 10.25 x 11 in. / 192 pgs /
illustrated throughout. August/Art

Marge Monko:
Diamonds Against Stones
Edited with text by Thomas Seelig. Text
by Paul Kuimet, Maren Lübbke-Tidow.

Estonian artist Marge Monko’s (born
1976) work focuses on the role
models given women in advertising.
This book accompanies an exhibition
of two groups of works: one features
her own photographs paired with
found pictures from advertisements,
and the second examines a female-
centered branding campaign by
British diamond company De Beers.

SPECTOR BOOKS
9783959052979 u.s. $25.00 CDN $34.95
FLAT40 Pbk, 6.5 x 9.5 in. / 126 pgs / 40
color / 30 b&w. September/Photography

Raummaschine
Exploring the Manifold Spaces
Edited by Sabine Hansmann, Finn Geipel.

Launched in 2016, the
Raummaschine—a kinetic installation
of 384 motor-driven hanging ball
chains which move as visitors
manipulate a touchpad—took
space and movement as starting
points for exploring the manifold
relations between body, space and
architecture. This book provides an
account of the design project and
introduces the theoretical discussions
surrounding it, including contributions
from the fields of architecture, art
history, sociology and design.

JOVIS
9783868595796 u.s. $29.95 CDN $39.95
FLAT40 Pbk, 6.75 x 9.5 in. / 128 pgs /
50 color. November/Art

 SPECIALTY ■ ART

artbook.com  195 194  artbook.com

Video art, film and multimedia

Dan Graham: Don’t Trust
Anyone Over Thirty
An Entertainment by Dan Graham
Don’t Trust Anyone Over Thirty is a
satiric entertainment continuing Dan
Graham’s (born 1942) cultural analysis
of the ’60s, which began with his
1981 video “Rock My Religion.” Don’t
Trust (the DVD of which is included
here) is set in the period when
hippies moved their counterculture to
the countryside.

WALTHER KÖNIG, KÖLN
9783863351977 u.s. $35.00 CDN $39.95
FLAT40 Pbk, 11.25 x 8.5 in. / 108 pgs /
103 color. September/Art

Lizzie Fitch & Ryan
Trecartin: Whether Line
Edited by Chiara Costa. Foreword by
Miuccia Prada, Patrizio Bertelli. Text by
Philip Auslander, Adrienne Edwards,
Ed Halter, Roxana Marcoci, Francesco
Spampinato. Conversation by Mario
Mainetti, Eva Fabbris.

The latest large-scale multimedia
installation by American artists Lizzie
Fitch and Ryan Trecartin (both born
1981) investigates borders, back-to-
the-land ideology and the perpetual
promise of “new” terrain. Whether
Line documents this project in the
countryside of Ohio.

FONDAZIONE PRADA
9788887029758 u.s. $70.00 CDN $92.50
SDNR30 Slip, pbk, 6.5 x 8.75 in. /
400 pgs / 1600 color. July/Art

SPRING–SUMMER
MIDSEASON SUPPLEMENT

Maria Eichhorn: Film
Lexicon of Sexual Practices
/ Prohibited Imports
Edited with text by Scott Watson. Text by
Nora M. Alter, Maria Eichhorn, et al.

This book tracks two ongoing projects by
German installation artist Maria Eichhorn
(born 1962), both of which explore
the representation of sexual imagery.
Prohibited Imports now consists of four
books that were censored by Japanese
customs; Film Lexicon of Sexual
Practices currently comprises 20 films.

WALTHER KÖNIG, KÖLN
9783960985136 u.s. $39.95 CDN $55.00
FLAT40 Hbk, 8.5 x 10.75 in. / 236 pgs /
97 color. May/Art

Lukas Marxt:
From Light to Cold
Edited with text by Claudia Slanar.
Text by Marie-Luise Angerer, William
L. Fox, Shahin Zarinbal. Interview by
Julian Ross.

This first monograph on the films and
video installations of Austrian artist
Lukas Marxt (born 1983) focuses in
particular on Marxt’s current project,
which has already taken him to
California, Nevada and Utah, and
in which he delves into the partly
suppressed history of the United
States in the context of the military-
entertainment complex.

VERLAG FÜR MODERNE KUNST
9783903269453 u.s. $29.95 CDN $39.95
FLAT40 Pbk, 6.25 x 9.5 in. / 144 pgs /
50 color. August/Art

Emeka Ogboh:
Lagos Soundscapes
Edited with text by Ugochukwu-Smooth
C. Nzewi. Text by Emeka Ogboh,
Karen Milbourne.

Edited by MoMA curator Ugochukwu-
Smooth C. Nzewi, this first
substantial monograph on Emeka
Ogboh (born 1977)—a celebrated
Nigerian sound and installation artist
based in Berlin—is a compendium
of sound works, video, installation
and photographs focused on Lagos,
Nigeria’s economic and cultural
capital from 2009 to 2014.

KERBER
9783735605306 u.s. $45.00 CDN $62.00
FLAT40 Pbk, 6.75 x 9.5 in. / 216 pgs /
164 color / 85 b&w. July/Art/African Art
& Culture

Teatro Ojo:
At Night, Lightning
Text by Cuauhtémoc Medina, Helena
Chávez Mac Gregor, Patricio Villarreal.

In this project, the Mexican
experimental theater group Teatro
Ojo, founded in 2002, confronts
the trauma of violent images in
news media and how this stream
silences all constructive thought.
The group produced a symposium
and short ads for public television
and Youtube, aiming to undermine
the sensationalism of human
tragedy while preserving the public
possibilities of images.

RM/MUAC
9788417047542 u.s. $19.95 CDN $29.95
FLAT40 Pbk, 6 x 8.75 in. / 256 pgs /
337 color. July/Performing Arts

Michelangelo
Andrei Konchalovsky’s Journey
Back in Time Depicted by Sasha
Gusov
In this collaborative volume, black-
and-white photographs by London-
based Russian photographer Sasha
Gusov (born 1960) document the
shooting of Russian film director
Andrei Konchalovsky’s (born
1937) film The Sin. Both taking
Michelangelo as their subject,
Gusov’s photographs resemble
Quattrocento paintings, capturing
Konchalovsky’s actors in stark and
meditative poses.

LA FÁBRICA
9788417048839 u.s. $55.00 CDN $75.00
FLAT40 Hbk, 9.5 x 12.5 in. / 172 pgs /
101 b&w. September/Film & Video

Jonas Kaufmann
Preface by Nikolaus Bacher. Text by
Christine Cerletti, Thomas Voigt.

World-famous tenor Jonas Kaufmann
(born 1961) has performed all the
great roles in the opera canon. On
the occasion of his 50th birthday,
this volume offers photographs from
his most famous roles, plus images
from the early years of his career,
never-before-seen photographs
of his private life and behind-the-
scenes footage.

VERLAG FÜR MODERNE KUNST
9783903269750 u.s. $65.00 CDN $90.00
FLAT40 Hbk, 8.75 x 11 in. / 320 pgs /
300 color. December/Art

Laida Lertxundi:
Landscape Plus
Text by Laida Lertxundi, Alejandro
Alonso Díaz, Erika Balsom,
Anna Manubens.

Los Angeles–based Spanish
filmmaker Laida Lertxundi (born
1981) produces 16mm films that
are intrinsically connected to the
California landscape and psyche, also
drawing on ideas from conceptual
art and structural film from a
feminist perspective. Lertxundi’s
first monograph features production
images, prints and film stills, as well
as a collection of texts on her work.

MOUSSE PUBLISHING
9788867493715 u.s. $25.00 CDN $34.95
FLAT40 Pbk, 6.25 x 9.5 in. / 128 pgs /
80 color. July/Art

Richard Kaplenig:
On Stage
Text by Verena Kienast, Herbert
Maschat, Arnold Mettnitzer, Willi Rainer.

On Stage collects the latest oil
paintings by Austrian painter Richard
Kaplenig (born 1963). In this series,
Kaplenig produces monochromatic,
hyper realistic paintings of small
everyday objects—light bulbs, gears,
screws, a syringe, a vase of water—
at large scale and in isolation from
their typical context.

VERLAG FÜR MODERNE KUNST
9783903269552 u.s. $39.95 CDN $55.00
FLAT40 Hbk, 11.75 x 10.25 in. / 160 pgs /
96 color. August/Art

Francesco Arena
Edited by Vincenzo De Bellis,
Jacopo Crivelli.

A selection of nearly 60 conceptual
sculptures, site-specific installations
and performance works by Italian
artist Francesco Arena (born 1978)
from 2004 to 2019 are collected
in this volume alongside curatorial
essays, an artist interview and
Arena’s illustrations and writings.

SKIRA
9788857241067 u.s. $65.00 CDN $90.00
FLAT40 Hbk, 7.25 x 9.75 in. / 240 pgs /
200 color. October/Art

Julius von Bismarck:
Talking to Thunder
Edited by Susanne Pfleger, Dehlia
Hannah. Text by Dehlia Hannah, Nadim
Samman. Contributions by Julius von
Bismarck, Jürgen Trittin.

Berlin-based artist Julius von
Bismarck’s (born 1983) latest works
explore the destructive beauty of
natural forces—lightning strikes,
tornadoes and forest fires—and
catastrophes caused by humans.
A student of Ólafur Elíasson, von
Bismarck explores the relationship
between nature and human
perception in his installation, video
and performance works.

HATJE CANTZ
9783775745611 u.s. $45.00 CDN $62.00
FLAT40 Pbk, 9 x 11 in. / 176 pgs /
75 color. September/Art

Kim Beom
Water from Ganges River in the
Cup Made with Newspaper from
Congo
Edited by Jacob Fabricius.

In his series Water from Ganges River
in the Cup Made with Newspaper
from Congo, Seoul-based multimedia
artist Kim Beom (born 1963) comically
and intelligently addresses humanity’s
central existential questions.
Sculptures, prints, photographs,
paintings and videos from the series
are collected in this book.

HATJE CANTZ
9783775745598 u.s. $45.00 CDN $62.00
FLAT40 Pbk, 6.75 x 9.5 in. / 128 pgs /
83 color. July/Art/Asian Art & Culture

Helmut Middendorf:
Athens
Studio South
Text by Francesco Bonami, Catherine
Cafopoulos, Marina Fokidis, Helmut
Middendorf, Jürgen Weichardt.

Since the 1990s, German “Neuen
Wilden” painter Helmut Middendorf
(born 1953)—renowned for his
expressive paintings and drawings,
photography and collage—has
spent time living and producing
experimental works in Athens.
This book presents a selection of
Middendorf’s works created in his
Athens studio, including a number
that are previously unpublished.

KERBER
9783735604804 u.s. $85.00 CDN
$115.00 FLAT40 Hbk, 9.5 x 12.25 in. /
320 pgs / 251 color / 21 b&w. July/Art

Yngve Holen: Heinzerling
Text by Matias Faldbakken,
Armin Zweite.

Berlin-based sculptor Yngve Holen
(born 1982) explores the relationship
between human and machine,
creating sculptures with industrial
items that bear traces of their use
and users. This catalog includes
installation views from the Artist’s
House in Oslo and a site-specific
installation at the Holens’ family
cottage in Norway.

HATJE CANTZ
9783775745758 u.s. $55.00 CDN $75.00
FLAT40 Hbk, 7.5 x 9.5 in. / 128 pgs /
82 color. August/Art

Anthony Pearson
Text by Alex Klein.

The first monograph for Los Angeles–
based artist Anthony Pearson (born
1969) documents nearly 15 years
of monochromatic photographs,
sculptures and multimedia works.
The book documents Pearson’s studio
and includes artist’s reflections and
a curatorial essay tracing his varied
cultural influences—including music
and the culture of Southern California.

INVENTORY PRESS
9781941753293 u.s. $45.00 CDN $62.00
FLAT40 Hbk, 6.75 x 9.75 in. / 176 pgs /
127 color / 21 b&w. September/Art

 SPECIALTY ■ ART

artbook.com  197 196  artbook.com

International painting

Phoebe Unwin: Field
Text by Declan Long. Conversation by
Simone Menegoi.

The title of British painter Phoebe
Unwin’s (born 1979) first monograph
evokes connotations both of
landscape and color field paintings—
both of which resonate within
her large-scale abstract paintings
documented here. Field collects
Unwin’s latest series of charcoal
drawings and oil paintings, an essay
and an artist interview.

SILVANA EDITORIALE
9788836642656 u.s. $35.00 CDN $39.95
FLAT40 Hbk, 8.75 x 10.5 in. / 92 pgs /
15 color / 13 b&w. October/Art

Otto Zitko: Retroprospektiv
Edited by Hemma Schmutz,
Ingeburg Wurzer.

This survey traces the career of
Vienna-based gestural abstractionist
Otto Zitko (born 1959). Texts by
Austrian art historians Ulrich Loock
and Hemma Schmutz accompany
a collection of Zitko’s early canvas
paintings, carbon reverse glass
paintings, large-format aluminum
panels and his well-known painting
interventions.

JOVIS
9783868595574 u.s. $60.00 CDN $85.00
FLAT40 Hbk, 9.5 x 11.5 in. / 250 pgs /
170 color. November/Art

Jutta Haeckel:
Matter and Illusion
Text by Gregor Jansen, Magdalena
Kröner, Susanne Wedewer-Pampus.

German painter Jutta Haeckel (born
1972) produces thickly layered
abstract paintings that evoke nature—
the marbling of minerals and stones,
aerial views of river-eroded soil or the
growth of moss and lichens. Works
from 2015–19 are collected here,
with an emphasis on Haeckel’s large-
format textural works.

KERBER
9783735605726 u.s. $45.00 CDN $62.00
FLAT40 Hbk, 9.25 x 11.25 in. / 80 pgs /
illustrated throughout. July/Art

Henrik Placht: Paintings
and Bridgebuilding
Travels from 2002–2019
Between 2002 and 2019, Norwegian
painter Henrik Placht (born 1973)
traveled to Palestine, Vietnam and
North Korea. While his works are
typically characterized by stringent
compositions and geometric forms,
the paintings collected here reveal
how the cultures experienced through
travel have influenced his work.

KERBER
9783735605702 u.s. $45.00 CDN $62.00
FLAT40 Hbk, 9.5 x 11.75 in. / 204 pgs /
illustrated throughout. July/Art

André Butzer: Works
on Paper 2001–2019
Text by Gwen Allen, Hannah
Eckstein, Kay Heymer.

This volume collects 139 never-
before-seen works on paper by
German painter André Butzer (born
1973) produced between 2001
and 2019. The book includes new
scholarship that examines the
predominant themes and motifs
in Butzer’s colorful, cartoonish and
abstract works.

KERBER
9783735605948 u.s. $95.00 CDN
$130.00 FLAT40 Clth, 9.5 x 13.25 in. /
304 pgs / 120 color. July/Art

Katrin Korfmann &
Jens Pfeifer: Back Stages
In Back Stages, Amsterdam-based
photographer Katrin Korfmann (born
1971) and sculptor Jens Pfeifer
(born 1963) present their recent
series of 12 vividly colored bird’s-eye
photographs of sites of cultural and
artistic production—including an 11th-
century Moroccan tannery, a Chinese
glass-blowing studio and a rehearsal
for the Dutch National Ballet.

ONOMATOPEE PROJECTS
9789493148062 u.s. $40.00 CDN $55.00
FLAT40 Pbk, 8.75 x 11.5 in. / 96 pgs /
37 color. July/Photography

Vera Lehndorff & Holger
Truelzsch: Body Paintings
1970–1988
Text by Robert Hughes, Gary Indiana,
Susan Sontag, Severo Sarduy,
Frank Boeckelmann, Tricia Collins,
Richard Milazzo.

The body painting, photography and
performance work of German artists
(born 1939) Vera Lendorff (also known
as the famed 1970s fashion model
Veruschka) and Holger Truelzsch (of
Popol Vuh) are documented in this
volume featuring texts by Robert
Hughes, Gary Indiana, Susan Sontag
and more that retrace the evolution of
gender identity in the ’70s and ’80s.

EDITION PATRICK FREY
9783906803869 u.s. $70.00 CDN $92.50
FLAT40 Hbk, 9 x 11.25 in. / 448 pgs /
800 color. September/Art/LGBTQ

Vivian Suter
Text by by Adam Szymczyk.
Contributions by R.H. Quaytman, Moyra
Davey, Hendrik Folkerts.

Swiss Argentine painter Vivian Suter
(born 1949) moved to a former coffee
plantation in Panajachel, Guatemala,
where she has created her nature-
inspired, large-scale abstract
paintings since 1982. This monograph
documents her private living and work
spaces and collects brief statements
from companions, essays and
photographs.

HATJE CANTZ
9783775745512 u.s. $65.00 CDN $90.00
FLAT40 Hbk, 8.25 x 10.75 in. / 352 pgs /
205 color. July/Art/Latin American /
Caribbean Art & Culture

Silvia Bächli: Shift
Edited with text by Kirsten Claudia
Voigt. Text by Pia Müller-Tamm,
Ilma Rakusa.

The latest series of drawings from
noted Swiss artist Silvia Bächli (born
1956) are shown alongside her small
sculptures in Shift. The exhibition and
catalog—which also features a wall
installation developed in collaboration
with Swiss conceptual artist Eric
Hattan—addresses how two-
dimensional works affect perception
of three-dimensional space.

KERBER
9783735605757 u.s. $55.00 CDN $75.00
FLAT40 Hbk, 9.75 x 12 in. / 112 pgs /
illustrated throughout. July/Art

Adrian Ghenie:
The Battle between
Carnival and Feast
Edited by Silvia Davoli, Oona Doyle. Text
by Luca Massimo Barbero.

Adrian Ghenie (born 1977)
experiments with color in ten
paintings inspired by Dutch painter
Pieter Bruegel the Elder’s Battle
between Carnival and Lent, produced
specifically for an exhibition at the
Palazzo Cini in Venice. Here, Ghenie’s
expressive paintings are presented
alongside an essay by art historian
Luca Massimo Barbero.

GALERIE THADDAEUS ROPAC/
MARSILIO EDITORI
9782910055950 u.s. $35.00 CDN $39.95
FLAT40 Hbk, 9 x 11 in. / 48 pgs /
15 color / 1 b&w. July/Art

Adrian Ghenie:
Jungles in Paris
Edited by Oona Doyle. Poetry by
Ghérasim Luca.

Jungles in Paris features paintings,
collages and charcoal drawings by
Romanian painter Adrian Ghenie (born
1977). The title is drawn from Henri
Rousseau’s exhibition at Tate Modern
in 2005–6. The tension created by
the juxtaposition of urban Paris and
the exotic, wild, untethered jungle
is the foundation for Ghenie’s body
of work. The catalog opens with a
poem by the Romanian surrealist
Ghérasim Luca.

GALERIE THADDAEUS ROPAC
9782910055882 u.s. $35.00 CDN $39.95
FLAT40 Hbk, 9.25 x 11.25 in. / 56 pgs /
23 color. July/Art

Aliza Nisenbaum
Text by Tatiana E. Flores, Gabriel Ritter.
This first major monograph on the
Mexican-born, Brooklyn-based painter
Aliza Nisenbaum (born 1977) offers an
overview of her work from the past
decade.
With a refined sense of political
and social context, Nisenbaum
creates colorful portraits of socially
and politically underrepresented
groups. For example, she portrayed
undocumented immigrants from
Mexico and Central America, whom
she first met while teaching English
in the US. Her approach entails very
personal explorations of her subjects:
she visits them at home, meets their
families and cooks for them, and this
close relationship—a collaboration
between painter and model—results
in paintings whose unusual intimacy
and expressive power are captivating.
“It’s something very vulnerable,”
Nisenbaum says. “There has to be
mutual trust. It can’t happen if they’re
closed off, nervous, or shy.”
Nisenbaum’s paintings were featured
in the 2017 Whitney Biennial.

HATJE CANTZ
9783775745666
u.s. $65.00 CDN $90.00 FLAT40
Pbk, 10.75 x 12 in. / 96 pgs / 50 color.
November/Art/Latin American /
Caribbean Art & Culture

Oda Jaune:
Heartland
Text by Johanna Adorjan,
Catherine Millet.

This book presents selected works
by Paris-based artist Oda Jaune (born
1979), characterized by complex
visual worlds that fluctuate between
beauty and disturbance, including her
monumental sculpture The Caress.
Along with works from the early
phase of her career, this monograph
also features current paintings,
sculptures and watercolors.

HATJE CANTZ
9783775746083 u.s. $60.00 CDN $85.00
FLAT40 Clth, 8 x 11 in. / 184 pgs /
illustrated throughout. September/Art

Renée Levi
Text by Markus Stegmann, Karine Tissot,
Christina Végh.

This volume documents the last
decade of work by Istanbul-born
painter Renée Levi (born 1960), one
of Switzerland’s most prominent
contemporary artists. Levi uses her
background as a trained architect to
create large-scale installations and
interventions that respond to their
architectural surroundings.

HATJE CANTZ
9783775745840 u.s. $60.00 CDN $85.00
FLAT40 Hbk, 9.5 x 11 in. / 160 pgs /
80 color. November/Art

Renate Bertlmann:
Discordo Ergo Sum
Biennale Arte / Austrian Pavilion 2019
Edited by Felicitas Thun-Hohenstein.
Preface by Gernot Blümel. Text by
Hélène Cixous, Beatriz Colomina,
Lina Streeruwitz, Catherine Wood.
Conversation by Renate Bertlmann,
Felicitas Thun-Hohenstein.

Here, Vienna-based feminist
performance and installation artist
Renate Bertlmann (born 1943)—
representing the Austrian Pavilion at
the 58th Venice Biennale—reflects the
personalities and authors who have
influenced her work, including excerpts
from Virginia Woolf, Hélène Cixous,
Luce Irigaray and Kate Millett.

VERLAG FÜR MODERNE KUNST
9783903269590 u.s. $19.95 CDN $29.95
FLAT40 Pbk, 4.25 x 7 in. / 600 pgs /
400 color. August/Art

 SPECIALTY ■ ART

artbook.com  199 198  artbook.com

Multimedia, artists’ books and writings

Judith Huemer: Selected
Works 2008–2018
Text by Isabella Diessl, Ruth Horak,
Ursula Maria Probst, Nina Schedlmayer,
Gerald Trimmel. Conversation by Ursula
Maria Probst.

The last decade of video and
photographic works by Austrian
artist Judith Huemer (born 1969) —
who uses technical reworking and
cropping to create colorful, abstract
images and videos of everyday
objects and environments—is
presented here. The book includes
installation photographs, essays and
an artist interview.

VERLAG FÜR MODERNE KUNST
9783903269392 u.s. $29.95 CDN $39.95
FLAT40 Pbk, 7 x 9 in. / 104 pgs /
220 color. August/Photography

Enoc Perez:
Liberty & Restraint
Text by Peter Doroshenko, David Ebony,
Hilary Lewis.

New York–based Puerto Rican artist
Enoc Perez (born 1967) uses a
layering technique to create Warhol-
style prints of American architect
Philip Johnson’s (1906–2005)
numerous buildings in Texas. Liberty
& Restraint accompanies the public
exhibition of Perez’s prints at various
Johnson landmarks.

MOUSSE PUBLISHING
9788867493593 u.s. $25.00 CDN $34.95
FLAT40 Pbk, 8.75 x 11.75 in. / 112 pgs
/ 96 color. July/Art/Latin American /
Caribbean Art & Culture

Manuel Franke:
Colormaster
Preface by Sylvia von Metzler. Text by
Stephan Berg, Martin Engler, Renate
Wiehager. Conversation by Daniel Buren,
Manuel Franke.

Colormaster features the latest
industrial found-object sculptures
by French conceptual artist Manuel
Franke (born 1938). Texts by the artist
and German scholars reflect on a
number of Franke’s interventions—in
subway stations, the autobahn, a
rococo building—and offer a general
discussion of site-specific art since
the 1960s.

VERLAG FÜR MODERNE KUNST
9783903269255 u.s. $40.00 CDN $55.00
FLAT40 Hbk, 8.25 x 10.75 in. / 144 pgs /
104 color / 2 b&w. August/Art

Cameron Rowland:
Book of Numbers
Book of Numbers is an index of
used catalytic converters by New
York–based conceptual artist Cameron
Rowland (born 1988). The value of each
model is based on its combination
of rhodium, platinum and palladium,
which filter exhaust. Trade of used
catalytic converters is illegal in most
of the US because their disposal is
regulated by state emissions laws.

WALTHER KÖNIG, KÖLN
9783960980131 u.s. $150.00 CDN $200.00
FLAT40 Pbk, 8.5 x 11 in. / 92 pgs /
348 color. June/Art

Katie Paterson:
A Place that Only Exists
in Moonlight
Printed with Cosmic Dust
Text by Katie Paterson.

A series of more than 100 short,
poetic texts by Scottish artist Katie
Paterson (born 1981) are collected
here. Beginning with the subtitle, A
Place that Only Exists in Moonlight,
each text is an idea for an artwork
concerning the landscape, the
universe or an expanded sense of
earthly and geological time.

KERBER
9783735605030 u.s. $40.00 CDN $55.00
FLAT40 Hbk, 5.75 x 5 in. / 296 pgs.
July/Art

He Xiangyu: Yellow Book
Text by Yuka Kadoi, Neha Vermani, Carl
Vadivella Belle, Johannes Pommeranz,
Abdulkarim G. Mairiga, Minna Salami,
Robyn Williams, Sabine Doran, Lianming
Wang, Yue Sun, Liza Wing Man Kam,
Xuansu Zhang, Maryan Abdulkarim, Mi
You, Rosalind Chou.

In 2016, Berlin-based Chinese artist
He Xiangyu (born 1986) began
producing an encyclopedic collection
of the meanings and functions
of lemons and the color yellow.
This Japanese-bound monograph
collects a number of these writings,
presented alongside more than 500
of He Xiangyu’s drawings entitled
Research on Yellow.

HATJE CANTZ
9783775745376 u.s. $60.00 CDN $85.00
FLAT40 Pbk, 6.25 x 9.25 in. / 448 pgs /
300 color. July/Art/Asian Art & Culture

Fran Bull:
Choose Your Own Title
Text by Fran Bull.

Paintings, drawings and poetry
by Vermont- and Barcelona-based
American artist Fran Bull (born 1938)
are collected in this volume designed
by award-winning American designer
Yolanda Cuomo. Each page features
Bull’s vibrantly colored and abstract
figural works punctuated by lines
from her poems.

DAMIANI
9788862086516 u.s. $50.00 CDN $69.95
FLAT40 Hbk, 7.5 x 11 in. / 122 pgs /
54 color. September/Art

André Romão: Fauna
Text by Pedro Lapa.

Portuguese multimedia artist André
Romão (born 1984) uses poetry,
sculpture, installation and video
to explore notions of violence,
resistance and eroticism, focusing
especially on the human body and
its often problematic interaction
with historical, environmental and
economic macrostructures. This book
accompanies an exhibition at Museu
Coleção Berardo in Lisbon.

HATJE CANTZ
9783775745833 u.s. $45.00 CDN $62.00
FLAT40 Pbk, 6.75 x 9.5 in. / 148 pgs /
30 color. November/Art

Braids
Memories of the Narratocene
Edited by Daniele Riviere. Text by Léo
Henry. Drawings by Denis Vierge.

The newest addition to Dis Voir’s
series of illustrated fairy tales
for adults, this fantasy novel by
Strasbourg-based writer Léo Henry
(born 1979)—based on the work of
Hervé Le Guyader, French specialist
in molecular biology—illustrates
how the rate of climate change far
outstrips the speed of evolutionary
change. The book gathers texts
found after “the Catastrophe,” one of
humankind’s final written testimonies.

DIS VOIR
9782914563949 u.s. $29.00 CDN $45.00
FLAT40 Pbk, 8.5 x 11 in. / 112 pgs /
28 b&w. October/Fiction & Poetry

68+50
Text by Aquino Arnulfo, Chávez Elena,
Decker Arden, et al.

This book compiles superb
reproductions of rarely seen graphic
material—posters, zines, ephemera
and photographs—from the 1968
movement in Mexico, including
Grupo 65 and the Independent Salon,
with critical examinations of their
legacy 50 years on.

RM/MUAC
9788417047771 u.s. $19.95 CDN $29.95
FLAT40 Pbk, 6.25 x 8.75 in. / 352 pgs /
183 color / 44 b&w. July/Design/Latin
American / Caribbean Art & Culture

Futuruins
The Future of Ruins and Ruins of
the Future
Edited with text by Dimitri Ozerkov. Text
by Mikhail Piotrovsky, Gabriella Belli.

In Futuruins, Dimitri Ozerkov,
Russian art historian and curator
at the State Hermitage Museum
in St. Petersburg, investigates the
historic complexity of ruins over the
centuries—from the first mythologies
of destruction and divine wrath to
the ruins of war in the 20th and 21st
centuries.

HATJE CANTZ
9783775745413 u.s. $75.00 CDN $105.00
FLAT40 Hbk, 6.5 x 9.25 in. / 816 pgs /
500 color. February/Art

Zaric: Body-to-Body
Text by Erri De Luca.

Swiss figurative sculptor Zaric
(1961–2017) drew on mythology and
the aesthetics of antiquity to make
sculptures of hybrid man–animal
creatures, such as a human-sized
rabbit in a two-piece suit or a female
nude with the head of an ox. Body-
to-Body documents works created
throughout Zaric’s career.

ACTES SUD
9782330120153 u.s. $45.00 CDN $62.00
FLAT40 Hbk, 8 x 11.25 in. / 208 pgs /
150 color. July/Art

Strange Attractor
Edited by Gryphon Rue. Foreword by
Fairfax Dorn. Text by Thomas Ashcraft,
Robert Buck, Alexander Calder, Herbert
Matter, Beatrice Gibson, Phillipa Horan,
Channa Horwitz, Mark Lombardi, et al.

Building upon the 2017 Ballroom
Marfa exhibition Strange Attractor
organized by sound artist and
curator Gryphon Rue, this book
brings together an interdisciplinary
group of artists and practitioners to
investigate the chaos, connections
and interpretations that narrate
everyday experiences. Artists include
Alexander Calder, Channa Horwitz,
Lucky Dragons and Mark Lombardi,
among others.

INVENTORY PRESS/
BALLROOM MARFA
9781941753309 u.s. $40.00 CDN $55.00
FLAT40 Pbk, 7.5 X 10 in. / 200 pgs / 100
color. November/Art

Working through the Past
Nordic Conceptual Art as a Tool for
Re-thinking History
Edited by Kjetil Røed.

In Working through the Past, the first
book to focus on Nordic conceptual
art, Norwegian art critic Kjetil Røed
(born 1973) argues that artworks
are entangled in collective histories.
In closely examining conceptual
artworks, Røed illustrates how works
of art can be used to understand
the past.

SKIRA
9788857232973 u.s. $30.00 CDN $45.00
FLAT40 Pbk, 6.75 x 9.5 in. / 168 pgs /
100 color. August/Art

Thinking from the Border
Methodological and
Epistemological Experimentations
between the Arts and the Human
Sciences
Text by Anne Bossé, Christiane Carlut,
Emmanuelle Chérel, Amélie Nicolas,
Elisabeth Pasquier, Julia Ramírez
Blanco, Véronique Terrier Hermann.
Translated by Charles La Via.

Thinking from the Border brings
together a geographer, a sociologist,
an artist and art/architectural
historians to devise new ways
of blurring the borders between
scientific and artistic practices across
the world.

DIS VOIR
9782914563956 u.s. $29.95 CDN $39.95
FLAT40 Pbk, 6.5 x 8.5 in. / 128 pgs /
20 color / 25 b&w. October/Nonfiction
Criticism

Global Identities
Postcolonial and Cross-Cultural
Narratives
Edited with text by Valentina Gensini,
Anna Triandafyllidou. Text by Veronica
Caciolli, Jasper Chalcraft, Nick Dines,
Livia Dubon Bohlig, Daria Filardo,
Matteo Innocenti, Jeremie Molho, Justin
Randolph Thompson and Janine Gaelle
Dieudji, Monica Sassatelli.

Global Identities collects essays,
lectures and artworks from
participants in a 2018 international
seminar and exhibition cycle held
in Florence aimed at analyzing and
reflecting on issues of global identity,
particularly within cultural production,
the hybridization of language and
postcolonial narratives.

MOUSSE PUBLISHING
9788867493562 u.s. $29.95 CDN $39.95
FLAT40 Pbk, 6 x 9.5 in. / 200 pgs /
16 color. July/Art/Political Science

 SPECIALTY ■ ART

artbook.com  201 200  artbook.com

Surveys, collections and annuals

Kistefos-Museet
Sculpture Park
Since the late 1990s, the sculpture
park at the Norwegian Kistefos
Museum has exhibited works by
Ólafur Elíasson, Lynda Begalis,
Botero, Elmgreen and Dragset and
Anish Kapoor, among others. This
book provides a comprehensive
history of the collection and museum
architecture with photographs by
renowned Swiss photographer
Hélène Binet.

HATJE CANTZ
9783775745710 u.s. $60.00 CDN $85.00
FLAT40 Hbk, 11 x 12.5 in. / 240 pgs /
200 color. November/Art

Concrete Contemporary
Now Is Always Also a Little of
Yesterday and Tomorrow
Text by Max Glauner, Adam Jasper,
Sabine Schaschl, Sabine Maria Schmidt,
Wolfgang Ullrich, Margit Weinberg Staber.

Concrete Contemporary explores
the influence of constructivist,
concrete and conceptual art of the
20th century on contemporary artists
such as Sâadane Afif, Otto Berchem
& Amalia Pica, Stefan Burger, Valentin
Carron, Jose Dávila, Clare Goodwin,
Diango Hernández, Wyatt Kahn, Alicja
Kwade, Walid Raad and Superflex,
among others.

VERLAG FÜR MODERNE KUNST
9783903269699 u.s. $60.00 CDN $85.00
FLAT40 Hbk, 10 x 12 in. / 192 pgs / 100
color. August/Art

Popular Fronts
Art and Populism in the Age of
Culture Wars
This publication collects essays,
artists’ texts and photographs from
the 51st annual Sterischer Herbst
interdisciplinary arts festival. Under
the theme Volksfronten—referring
to the communists and liberals who
unsuccessfully challenged fascism in
the 1930s—this year’s contributions
address the rise of right-wing
populism.

HATJE CANTZ
9783775746021 u.s. $45.00 CDN $62.00
FLAT40 Hbk, 8.25 x 10 in. / 144 pgs / 70
color. July/Art

The Ghosts of
Sunday Morning
50 Years of European Ceramic
Work Centre
Edited by Timo de Rijk, Glenn Adamson.

Accompanying an exhibition at Design
Museum Den Bosch, this publication
traces the 50-year history of the
European Ceramic Work Center,
a facility for sculptors, architects
and designers. The book includes
archival photographs, comments from
associated artists, and an essay on
the organization’s history.

NAI010 PUBLISHERS
9789462084940 u.s. $35.00 CDN $39.95
FLAT40 Pbk, 6.75 x 8.5 in. / 128 pgs /
100 color. July/Art

Talking Heads
Contemporary Dialogues with F.X.
Messerschmidt
Edited with text by Stella Rollig, Axel
Köhne. Text by Johanna Aufreiter,
Georg Lechner, Bert Rebhandl, Judith
Elisabeth Weiss.

Using the famous, bizarre Character
Heads of Franz Xaver Messerschmidt
(1736–83) as its basis, this book
considers contemporary uses of
facial affect in videos by Douglas
Gordon, Bruce Nauman and Tony
Oursler, and photographs by Arnulf
Rainer, who engaged directly with
Messerschmidt’s heads.

VERLAG FÜR MODERNE KUNST
9783903269514 u.s. $50.00 CDN $69.95
FLAT40 Pbk, 6.75 x 9.25 in. / 280 pgs /
127 color. August/Art

The Louvre Abu Dhabi
A World Vision of Art
Edited by Jean-François Charnier.

Since its opening in 2017, the Louvre
Abu Dhabi has aimed to embody a
spirit of universality, a goal echoed
throughout this comprehensive guide,
featuring essays by internationally
acclaimed art historians. These texts
discuss the museum’s role as a 21st-
century institution, including issues of
representation within the collection.

SKIRA PARIS
9782370741004 u.s. $110.00 CDN $155.00
FLAT40 Hbk, 10 x 12.5 in. / 400 pgs /
300 color. October/Art

Bärenzwinger Berlin
Traces—Architectures—Projections
Edited by Ute Müller-Tischler, Sabine
Weissler. Text by Stefan Aue, Evelyn
Gregel, Sebastian Häger, Julia
Heunemann, Anne Hölck, Marie-Christin
Lender, Ute Müller-Tischler, Jessica Páez,
Nadia Pilchowski, Nandita Vasanta,
Christopher Weickenmeier.

This publication documents the
transformation of the Bärenzwinger, a
former bear pit, in Köllnischer Park in
Berlin, into a venue for site-specific art.
Exhibitions since 2017 have included
works by Natalie Czech, Andreas
Greiner, Kerstin Honeit, Miriam Jonas,
KAYA, Anne-Sophie Kneer, Julia
König, Linda Kuhn and Alex Lebus,
among others.

KERBER
9783735605634 u.s. $40.00 CDN $55.00
FLAT40 Hbk, 6.75 x 9.5 in. / 152 pgs / 49
color / 7 b&w. July/Art

Capturing the Moment
BMCA Collection 2013–2018
Edited with text by Xiaohui Guo. Text by
Alexandra Grimmer, Mingjun Lu.

Capturing the Moment presents
selected works from the BMCA
Collection, dedicated to the exhibition
of young Chinese artists. Texts by
London-based curator Xiaohui Guo,
Swedish curator Alexandra Grimmer
and Chinese art historian Mingjun
Lu offer perspectives on six years of
projects collected here.

KERBER
9783735605498 u.s. $60.00 CDN $85.00
FLAT40 Hbk, 9.5 x 11.25 in. / 264 pgs /
154 color / 40 b&w. July/Art/Asian Art
& Culture

Now Is the Time:
Kunstmuseum Wolfsburg
Edited by Andreas Beitin, Holger
Broeker. Text by Lucía Agirre, Stephan
Berg, Hubert Besacier, Christian Boros,
José Miguel G. Cortés, Régis Durand,
Ursula Frohne, Fabrice Hergott, et al.

In celebration of its 25th anniversary,
the Kunstmuseum Wolfsburg presents
the largest survey of its contemporary
collection to date. This accompanying
volume reproduces works by the 100
contributing artists, among them Franz
Ackermann, Doug Aitken, Firelei Báez,
Mithu Sen, Sam Taylor-Johnson, Jeff
Wall and Thomas Zipp.

HATJE CANTZ
9783775745291 u.s. $85.00 CDN $115.00
FLAT40 Hbk, 9 x 12 in. / 512 pgs / 1360
color. July/Art

”La Caixa” Collection:
Tom McCarthy
Text by Tom McCarthy.

The third publication in this series
complements an exhibition of
contemporary artworks from the
”La Caixa” Collection at Whitechapel
Gallery. Here, British novelist and
artist Tom McCarthy (born 1969)
contributes a new work of fiction
in response to the selected works
alongside a fully illustrated catalog.

WHITECHAPEL GALLERY
9780854882755 u.s. $20.00 CDN $29.95
FLAT40 Pbk, 5.75 x 8.25 in. / 112 pgs /
5 color. November/Art/Fiction & Poetry

Permanent Collection:
Issue VI
Edited by Sarah Stephenson.

The Aspen Art Museum’s biannual
magazine continually brings together
pieces by artists, curators and writers
alongside reprints of previously
published texts that explore specific
aspects of contemporary art and
foster conversations. Issue VI
delves into the subject of family and
community.

ASPEN ART PRESS
9780934324854 u.s. $15.00 CDN $24.95
FLAT40 Pbk, 8.5 x 11 in. / 96 pgs /
30 color / 10 b&w.
September/Art/Journal

Vienna Biennale
for Change 2019
Brave New Virtues: Shaping Our
Digital World
Taking an interdisciplinary perspective
on fine art, design and architecture,
the Vienna Biennale for Change 2019
instigates a debate on values for the
digital age. Its organizers—MAK,
University of Applied Arts Vienna,
Kunsthalle Wien, Architekturzentrum
Wien, Vienna Business Agency,
Slovak Design Center and AIT
Austrian Institute of Technology—
explore values for digital modernity.

VERLAG FÜR MODERNE KUNST
9783903269736 u.s. $14.95 CDN $19.95
FLAT40 Pbk, 6 x 9 in. / 180 pgs /
illustrated throughout. August/Art

Ars Electronica 2019
Since 1979, Ars Electronica has
focused on the digital revolution and
the intersections of art, technology
and society, culminating in an annual
five-day festival in Linz, Austria, which
offers opportunities for collaboration
between scientists and artists. This
volume is a companion to the 37th
iteration of the festival.

HATJE CANTZ
9783775745765 u.s. $45.00 CDN $62.00
FLAT40 Pbk, 6.5 x 9.5 in. / 320 pgs /
500 color. November/Art

CyberArts 2019
Edited by Hannes Leopoldseder,
Christine Schöpf, Gerfried Stocker,
With images, essays and statements
from the jury of the 2019 Prix Ars
Electronica, this book gathers the
works awarded prizes in 2019 in the
categories of Computer Animation,
Digital Music & Sound Art, Artificial
Intelligence & Life Art, and u19 –
Create Your World. It also features
a “best-of” the works selected for
the STARTS Prize, sponsored by the
European Commission.

HATJE CANTZ
9783775745772 u.s. $45.00 CDN $62.00
FLAT40 Pbk, 6.5 x 9.5 in. / 256 pgs /
500 color. November/Art

Art Basel | Unlimited |
2019
For nearly two decades, Art Basel’s
pioneering exhibition platform
Unlimited has invited more than
70 artists to contribute to a large-
scale exhibition that transcends the
traditional art fair model. This edition
of the Unlimited catalog documents
sculptures, paintings, video
projections and live performance
from 2019.

HATJE CANTZ
9783775745741 u.s. $85.00 CDN $115.00
FLAT40 Pbk, 6 x 8.25 in. / 168 pgs /
71 color. September/Art

visions4people
Artistic Research ... Psychiatry
Edited by Tyyne Claudia Pollmann.

Visions4people offers an overview
of artistic research in the context of
psychiatric residential environments
and conveys their particular
challenges. What form can design
visions and interventions take
where people are central? Tyyne
Claudia Pollmann has addressed this
question and studied it as part of a
collaboration between Weissensee
Kunsthochschule Berlin and the Clinic
for Psychiatry and Psychotherapy
Charité Mitte, together with
students, patients and staff on the
psychiatric ward.

JOVIS
9783868595819 u.s. $40.00 CDN $55.00
FLAT40 Pbk, 6.75 x 9.5 in. / 304 pgs /
60 color / 60 b&w. November/Art

 SPECIALTY ■ ART

artbook.com  203 202  artbook.com

Beauty and fashion photography | Art photography

Peter Gaechter &
Bettina Clahsen:
Fünf Finger Föhn Frisur
Text by Joerg Scheller.

Zurich-based photographers Peter
Gaechter (born 1939) and Bettina
Clahsen (born 1941) document
hairstyles from Switzerland’s upscale
salons, tracing hairstyle trends from
the 1970s to the 1990s. The book
collects their photographs along with
texts by Bettina Clahsen and Swiss
art historian and journalist Joerg
Scheller.

EDITION PATRICK FREY
9783906803838 u.s. $60.00 CDN $85.00
FLAT40 Pbk, 9 x 11.25 in. / 224 pgs /
160 color. August/Photography/Fashion

Hanna Putz &
Sophie Thun: White Flag
Text by Luca Lo Pinto.

For White Flag, Vienna-based
photographers Hanna Putz (born
1987) and Sophie Thun (born 1985)
photographed one another over a
period of two years in staged and
improvised poses in landscapes,
trains, offices and studios.

VERLAG FÜR MODERNE KUNST/
PAMPAM PUBLISHING
9783903269484 u.s. $25.00 CDN $34.95
FLAT40 Pbk, 8.25 x 12 in. / 132 pgs /
112 color. August/Photography

Jason Hetherington &
Mel Arter: Elements
Contemporary ideals about what
constitutes beauty have gradually
become more homogenized by
the widespread popularity of
shared digital experiences. Before
the emergence of the internet,
the application of makeup—for
the majority of people—was a
process of untutored, organic self-
experimentation. Here, photographer
Jason Hetherington (born 1972) and
make-up artist Mel Arter, both based
in London, debunk the modern-
day fashion industry bias toward
airbrushed perfection with their
collaborative volume Elements.
The book presents an exhilarating
study of cosmetics, landscape
and light, taking a hedonistic trip
to a bygone era of analogue film
photography and bold, spontaneous
artistry inspired by natural forms.
Celebrating the powerful relationship
between human and earth, Elements
is an ode to a time when makeup
represented freedom, ritual and
instinctive creativity.
Jason Hetherington and Mel Arter
have collaborated for more than
a decade and Elements is their
first book. Their work has been
published across international fashion
magazines and beauty campaigns
worldwide.

DAMIANI
9788862086820
u.s. $45.00 CDN $62.00
FLAT40 Hbk, 8.25 x 11.75 in. /
80 pgs / 41 color / 37 b&w.
October/Photography/Fashion

Tina Lechner:
Susan Told Me
Text by Kathy Battista, Sven Beckstette,
Marlies Wirth.

Austrian photographer Tina Lechner
(born 1981) explores representations
of the female body in her black-and-
white photographs. Collected here,
Lechner’s works feature sculptural
objects made from paper and other
humble materials that mimic the
female form or anonymous models
adorned with geometric objects
that obscure or accentuate the
human body.

VERLAG FÜR MODERNE KUNST
9783903269521 u.s. $49.95 CDN $69.95
FLAT40 Hbk, 10.75 x 13 in. / 204 pgs /
124 color. August/Photography

Silja Yvette:
Collective Creatures
Text by Charlotte Lindenberg.

Collective Creatures, a new series
of color photographs by German
photographer Silja Yvette (born 1986),
builds upon previous works that
examine the relationship between
nature and technology. Compiled
in this volume, her photographs of
caves, abandoned buildings, quarries
or window displays point to the
dichotomy between human and
non-human.

HATJE CANTZ
9783775745536 u.s. $75.00 CDN $105.00
FLAT40 Hbk, 9 x 12 in. / 176 pgs /
121 color. July/Photography

Dale Grant: Fading Beauty
Text by Jörn Jacob Rohwer.

Fading Beauty is a collection of
photographs of flowers by Dale
Grant, a commercial and fine-art
photographer based in Amsterdam
and Berlin. Grant’s photographs
capture distinctive features displayed
by flowers throughout their life
cycle—from the vivid colors of their
first bloom to pale, translucent
withering petals.

KERBER
9783735605429 u.s. $45.00 CDN $62.00
FLAT40 Hbk, 8.75 x 11.5 in. /
120 pgs / illustrated throughout.
September/Photography/Gardens

Paolo Pellegrin
Edited with text by Germano Celant.
Text by Raffaella Perna.

Edited with text by Germano Celant,
and arising from extensive work
on the photographer’s archives,
this massive volume includes
more than 1,000 reproductions of
Italian Magnum photographer Paolo
Pellegrin’s (born 1964) black-and-
white fashion, documentary and fine
art photographs of war, celebrities
and such locations as Cuba and
Antarctica.

SILVANA EDITORIALE
9788836640485 u.s. $250.00 CDN
$350.00 FLAT40 Hbk, 8 x 10.5 in. /
742 pgs / 1500 color.
October/Photography

Caleb Cain Marcus:
Iterations
Text by Richard Nonas.

In 2018, New York–based
photographer Caleb Cain Marcus
(born 1978) completed a series of
20 large-scale photographs, each
depicting a shifting beam of light.
This monograph traces Marcus’
exploration of color, shape and
spatiality in these red monochrome
prints mixing digital and analog.

DAMIANI
9788862086592 u.s. $40.00 CDN $55.00
FLAT40 Hbk, 9.5 x 12.5 in. / 56 pgs / 25
color. September/Photography

Christian Lesemann:
Parked
Text by Alex Marashian.

Berlin-based photographer Christian
Lesemann (born 1973) had to unlearn
photography—how to compose
a shot, find the right light, select
and edit—to produce the feeling
of randomness in this series of
photographs of parked cars. Parked
presents this extensive series,
an experiment in finding creative
freedom in banal monotony.

STEIDL
9783958296176 u.s. $58.00 CDN $80.00
FLAT40 Clth, 11.75 x 8 in. / 176 pgs /
163 color. September/Photography

Tobias Kruse: Material
Edited by Betty Fink. Text by
Dirk Gieselmann.

Material compiles, in a journal-like,
picture-atlas style, color portraits by
Berlin-based photographer Tobias
Kruse (born 1979) that aim to conjure
the intensity of the present: the bare
back of a young child in the ocean,
a man removing his glasses, a bird
perched in a chain-link fence.

KERBER
9783735604972 u.s. $40.00 CDN $55.00
FLAT40 Pbk, 6.75 x 9.5 in. / 196 pgs /
137 color. July/Photography

Julian Mullan
Edited by Julian Mullan. Text by
Matthias Herrmann.

This volume presents Vienna-based
photographer Julian Mullan’s The City,
a series of color photographs taken
between 2013 and 2018. Mullan’s
minimalist, haikuesque photographs
of city sights—branches, a ladder, a
vehicle, a puddle—against geometric,
architectural backgrounds poetically
portray the urban environment.

VERLAG FÜR MODERNE KUNST
9783903269576 u.s. $29.95 CDN $39.95
FLAT40 Hbk, 6.75 x 9.75 in. / 64 pgs /
25 color. August/Photography

Michele Zaza
Edited by Germano Celant.

Edited by Germano Celant, this
biographical monograph chronicles
the career of Italian conceptual
photographer and multimedia artist
Michele Zaza (born 1948), who
uses photography to analyze the
structure of artistic language. The
book includes an essay, Zaza’s texts
and a chronology from the 1970s to
the present.

SILVANA EDITORIALE
9788836642113 u.s. $65.00 CDN $90.00
FLAT40 Hbk, 8 x 9.5 in. / 400 pgs /
400 color. October/Art/Photography

Jules Spinatsch:
Semiautomatic
Photography
Text by Joerg Bader, Christoph Doswald,
Michael Hagner, Jan Wenzel.

For 15 years, Swiss documentary
photographer Jules Spinatsch (born
1964) has been creating panoramas
of various spaces—football
stadiums, the Vienna Opera Ball, a
prison, the SAP headquarters—by
combining thousands of individual
images. Spinatsch’s series and his
creative process are documented in
this volume.

SPECTOR BOOKS
9783959052924 u.s. $45.00 CDN $62.00
FLAT40 Pbk, 8.25 x 11.75 in. / 344 pgs /
280 color. September/Photography

Photo Objects
Edited with text by Julia Bärnighausen,
Costanza Caraffa, Stefanie Klamm,
Franka Schneider, Petra Wodtke. Text
by Johannes Braun, Toby Cornish,
Ute Dercks, Almut Goldhahn,
Ola Kolehmainen, Nora Riediger,
Joachim Schmid, Elisabeth Tonnard,
Akram Zaatari.

Photo Objects reflects on the
history of the photograph from the
19th century to the internet age,
bringing together photographs from
four archives in Berlin and Florence,
supplemented by the perspectives
of artists and photographers
Johannes Braun & Toby Cornish,
Ola Kolehmainen, Joachim Schmid,
Elisabeth Tonnard and Akram Zaatari.

KERBER
9783735604774 u.s. $65.00 CDN $90.00
FLAT40 Hbk, 8.75 x 11 in. / 240 pgs /
illustrated throughout. July/Photography

Nele Gülck:
The Tree of Paradise
The Collection of Alf Trojan
Text by Sabine Danek, Nele Gülck.

Here, German photographer Nele
Gülck photographs Alf Trojan’s private
collection of palm trees—a diverse
collection of over 1,500 objects
including ashtrays, snow globes,
ceramics, drawings and more.
The book considers the palm as a
paradise motif, as well as facets of
our culture of longing and mania for
collecting.

KERBER
9783735605511 u.s. $35.00 CDN $39.95
FLAT40 Pbk, 8.25 x 10.5 in. / 96 pgs /
160 color. July/Photography

 SPECIALTY ■ PHOTOGRAPHY

artbook.com  205 204  artbook.com

Politics, history and landscape

Frank Gaudlitz: Russian
Times 1988–2018
Text by Frank Gaudlitz.

For three decades, German
photographer Frank Gaudlitz (born
1958) has documented the social and
cultural transformation of Russian
society. Collected here, his series of
photographs—which begins in the
former Soviet Union in 1988—provide
a comprehensive visual history of
turmoil and upheaval in Russia.

KERBER
9783735605627 u.s. $60.00 CDN $85.00
FLAT40 Hbk, 9.75 x 11 in. / 200 pgs /
31 color / 63 b&w. July/Photography

Max Hirshfeld:
Sweet Noise
Love in Wartime
Text by Max Hirshfeld, Michael
Berenbaum, Stuart Eizenstat.

Raised by Polish Jewish parents
in small-town Alabama in the ’50s
and ’60s, American photographer
Max Hirshfeld (born 1951) tells his
parents’ Nazi-era love story through
photographs and hundreds of post-
war letters. The material collected in
Sweet Noise grapples with a 75-year-
old legacy yet remains eerily timely.

DAMIANI
9788862086608 u.s. $50.00 CDN $69.95
FLAT40 Hbk, 7.5 x 10.5 in. / 192 pgs /
1 color / 40 b&w. November/
Photography

Claudia Hans: Silent Song
Text by Claudia Hans.

This photobook narrates the life
of “person 42408”—the number
that was given to the Mexican
photographer Claudia Hans’
grandmother upon her arrival in
Mexico during World War II. Small and
intimate in feel, the book resembles
a private journal, with contemporary
resonances in its themes of racism,
inequality and violence.

RM/HYDRA/FOTOGRAFIA SC
9788417047726 u.s. $29.95 CDN $39.95
FLAT40 Hbk, 5.5 x 8 in. / 108 pgs /
36 color / 21 b&w. July/Photography/
Latin American / Caribbean Art & Culture

John Offenbach: Jew
A Photographic Project
Foreword by Devorah Baum.

This book collects 150 black-and-
white portraits of Jews from various
walks of life, and from countries
ranging from Ethiopia to the Ukraine,
by the London-based photographer
John Offenbach. The project is
inspired by, and forms something of a
counter to, August Sander’s People of
the Twentieth Century.

SKIRA
9788857240596 u.s. $65.00 CDN $90.00
FLAT40 Hbk, 9.5 x 12.5 in. / 176 pgs /
120 color. October/Photography

Reinhard Becker: Irrawaddy
Lifeline for Myanmar
Text by Reinhard Becker.

In Irrawaddy, German photographer
Reinhard Becker chronicles the 1,348-
mile Irrawaddy River in Myanmar
(formerly Burma), the second longest
river in Southeast Asia and the
country’s most important transport
route. His color photographs offer a
glimpse into the landscape, economy,
politics and everyday life around
the river.

KERBER
9783735604965 u.s. $100.00 CDN
$135.00 FLAT40 Hbk, 13.75 x 9.75 in. /
304 pgs / illustrated throughout.
July/Photography/Asian Art &
Culture/Travel

Maria Luisa Gaetani
D’Aragona: Iran
Edited by Maria Luisa Gaetani D’Aragona.

A homage to one of the most
historically significant countries in
Asia, Iran collects black-and-white
and color photographs by Italian
photographer Maria Luisa Gaetani
d’Aragona. Gaetani’s sensitive
and compelling works capture the
cultures, traditions, architecture and
populations that comprise Iran’s
varied national identity.

SILVANA EDITORIALE
9788836643127 u.s. $60.00 CDN $85.00
FLAT40 Hbk, 9.5 x 12.5 in. / 304 pgs /
200 color. October/Photography/Middle
Eastern Art & Culture

Christian Lutz:
The Pearl River
Here, Swiss photographer Christian
Lutz (born 1973) visits glitzy Macao,
the new gambling capital of the
world. In the style of his 2016
Insert Coins project on the decline
of Las Vegas, this series of color
photographs poignantly captures
the first signs of decay in Macao’s
gleaming, luxurious facade.

EDITION PATRICK FREY
9783906803890 u.s. $50.00 CDN $69.95
FLAT40 Hbk, 9.5 x 13 in. / 120 pgs /
60 color. September/Photography

John Peter Askew: We
Photographs from Russia
1996–2017
Edited with text by Alistair Robinson.
Text by John Peter Askew, Anya
Chulakov, Ian Jeffrey, Lee Triming,
Fatos Ustek.

From 1996 to 2017, English
photographer John Peter Askew (born
1960) photographed the Russian
city of Perm, the easternmost
city in Europe, as part of a project
investigating the state of modern
Europe. We presents an extended
portrait of a single Russian family
there, the Chulakovs, photographed
across generations.

KERBER
9783735605436 u.s. $50.00 CDN $69.95
FLAT40 Hbk, 9.5 x 6.5 in. / 368 pgs /
164 color. July/Photography

Nino Migliori:
Forms of Reality
Edited with text by Carrado Benigni.

This volume presents 50 of the best-
known images by Italian photographer
Nino Milgiori (born 1926), selected
from his three popular series Gente,
Muri and Manifesti Strappati. As
Corrado Benigni points out in the
introductory essay, Migliori’s work
is a reflection on the traces of the
individual.

SILVANA EDITORIALE
9788836642557 u.s. $35.00 CDN $39.95
FLAT40 Hbk, 7.5 x 10.25 in. / 128 pgs /
50 color. October/Photography

David Lurie: Karoo
Land of Thirst
Text by Dirk Klopper, Loretta Ferris,
Ashraf Jamal.

In his latest photographic series,
South African photographer David
Lurie (born 1951) turns his attention
to two of the most pressing issues
facing South Africa: land and drought.
Presented here, Lurie’s color
photographs capture the extreme
climate and delicate ecosystems of
the vast, barren plains of Karoo.

HATJE CANTZ
9783775745949 u.s. $65.00 CDN $90.00
FLAT40 Hbk, 12.75 x 10 in. / 134 pgs /
60 color. December/Photography/Asian
Art & Culture

Bastiaan van Aarle: 01:20
Belgian landscape photographer
Bastiaan van Aarle (born 1988)
documents the small Icelandic fishing
village Ólafsfjörður in 01:20, a series
of 31 photographs taken every day
of July at 1:20 am. The book collects
van Aarle’s photographs, illustrating
the small changes in light throughout
Iceland’s brightest month of the year.

HATJE CANTZ
9783775746007 u.s. $45.00 CDN $62.00
FLAT40 Pbk, 9.5 x 12 in. / 64 pgs /
31 color. September/Photography

Oliver Godow: Oslo
Text by Karen Irvine.

German photographer Oliver Godow
(born 1968) captures snapshots of
Oslo—posters, bus stops, street
corners, new buildings, changes to
downtown—in this field study of
the Norwegian capital. Gathered
here, Godow’s minimalist color
photographs of Oslo echo his
previous series on Berlin, Frankfurt,
Rotterdam, Winterthur and Zurich.

HATJE CANTZ
9783775745963 u.s. $45.00 CDN $62.00
FLAT40 Hbk, 8.25 x 10 in. / 144 pgs /
70 color. January/Photography

Axel Grünewald: Bankett
Text by Mathias Énard.

For more than five years, German
photographer Axel Grünewald (born
1954) has repeatedly traveled through
the coastal regions of Morocco
and southern Spain. Collected
here, Grünewald’s monochromatic,
barren seascapes and landscapes
depict the invisible and seemingly
insurmountable space separating
Europe and Africa.

KERBER
9783735605320 u.s. $70.00 CDN $92.50
FLAT40 Clth, 9.75 x 12 in. / 180 pgs /
92 color. July/Photography

Sandra Kantanen:
More Landscapes
Edited by Nadine Barth. Text by
Marjaana Kella.

In More Landscapes, recent
photographic landscapes by Finnish
photographer Sandra Kantanen (born
1974) recall the violent history of
war in the woods of South Finland.
In sites where landmines were
previously buried, Kantanen projects
small, colorful smoke before shooting
color photographs that subsequently
undergo digital processing.

HATJE CANTZ
9783775745932 u.s. $59.95 CDN $85.00
FLAT40 Clth, 9.5 x 11.25 in. / 80 pgs /
35 color. July/Photography

100 Norwegian
Photographers
Edited by Ina Otzko. Text by Antonio
Cataldo, Jens Friis, Paul Halliday,
Celina Lunsford.

With several double pages for
each photographer, 100 Norwegian
Photographers is a vivid archive of
Norwegian photography, uniting the
most diverse genres, from landscapes
to portraits, experimental photography
to snapshots, and including renowned
figures such as Dag Alveng, Jonas
Bendiksen, Knut Bry, Morten Krogvold,
Annemor Larsen, Crispin Gurholt and
Mikkel McAlinden.

HATJE CANTZ
9783775746106 u.s. $75.00 CDN $105.00
FLAT40 Hbk, 9.5 x 11.75 in. / 416 pgs /
320 color. December/Photography

Christine Fenzl:
Land in Sonne
Text by Nan Goldin, Uta Meta Bauer.

Here, German photographer Christine
Fenzl (born 1967) documents the
living conditions of young people
in the peripheral neighborhoods
of Berlin, such as Hellersdorf,
Hohenschönhausen, Lichtenberg,
Marzahn and Treptow, for whom the
Berlin Wall is an almost unimaginable
thing of the past.

HATJE CANTZ
9783775746090 u.s. $60.00 CDN $85.00
FLAT40 Clth, 9.5 x 11.25 in. / 160 pgs /
118 color. November/Photography

 SPECIALTY ■ PHOTOGRAPHY

206  artbook.com

ARCHITECTURE & DESIGN BACKLIST HIGHLIGHTS

GIO PONTI: ARCHI-DESIGNER​
9788836641253
Hbk, u.s. $75.00 CDN $105.00
Silvana Editoriale

OPERATING MANUAL FOR
SPACESHIP EARTH​
9783037781265
Pbk, u.s. $19.95 CDN $27.95
Lars Müller Publishers

HIPPIE MODERNISM:
THE STRUGGLE FOR UTOPIA​
9781935963097
Pbk, u.s. $55.00 CDN $72.50
Walker Art Center

DESIGN IS STORYTELLING​
9781942303190
Pbk, u.s. $17.95 CDN $25.50
Cooper Hewitt, Smithsonian
Design Museum

CHARLES JAMES: THE
COUTURE SECRETS OF SHAPE​
9783959052382
Pbk, u.s. $85.00 CDN $115.00
Spector Books

HANS J. WEGNER:
JUST ONE GOOD CHAIR​
9783775738095
Hbk, u.s. $75.00 CDN $99.00
Hatje Cantz

BALKRISHNA DOSHI:
ARCHITECTURE FOR
THE PEOPLE​
9783945852316
Hbk, u.s. $85.00 CDN $115.00
Vitra Design Museum

HANDBOOK OF TYRANNY​
9783037785348
Hbk, u.s. $30.00 CDN $40.00
Lars Müller Publishers

PROTEST: THE AESTHETICS
OF RESISTANCE​
9783037785607
Pbk, u.s. $29.95 CDN $39.95
Lars Müller Publishers

SPOMENIK MONUMENT
DATABASE​
9780995745537
Hbk, u.s. $32.50 CDN $42.50
FUEL Publishing

SUN SEEKERS​
9780997593587
Pbk, u.s. $29.95 CDN $45.00
Atelier Editions

WATERCOLORS BY FINN JUHL​
9783775742092
Hbk, u.s. $60.00 CDN $79.00
Hatje Cantz

Taryn Simon:
Birds of the West Indies
9783775736633
Clth, u.s. $85.00 $55.00 CDN $115.00 $75.00
Hatje Cantz

Taryn Simon: Field Guide to
Birds of the West Indies
9783775740920
Hbk, u.s. $95.00$65.00 CDN $130.00 $90.00
Hatje Cantz

Taryn Simon: Contraband
9783775739719
Pbk, u.s. $75.00 $45.00 CDN $105.00 $62.00
Hatje Cantz

LGBT: San Francisco
The Daniel Nicoletta Photographs
9781909526396
Hbk, u.s. $60.00 $39.95 CDN $85.00 $55.00
Reel Art Press

Robert Longo: Charcoal
9783775743235
Clth, u.s. $120.00 $65.00 CDN $170.00 $90.00
Hatje Cantz

Kandinsky, Marc,
and Der Blaue Reiter
9783775741699
Hbk, u.s. $85.00 $45.00 CDN $115.00 $62.00
Hatje Cantz

Frank Horvat:
Please Don’t Smile
9783775740289
Hbk, u.s. $75.00 $39.95 CDN $105.00 $55.00
Hatje Cantz

101 Danish Design Icons
9783775742122
Hbk, u.s. $55.00 $29.95 CDN $75.00 $39.95
Hatje Cantz

Raymond Pettibon:
Here’s Your Irony Back
Political Works 1975–2013
9783775737333
Hbk, u.s. $60.00 $40.00 CDN $85.00 $55.00
Hatje Cantz/David Zwirner/Regen Projects

New Lower-Price
Titles

artbook.com  207

POPULAR CULTURE BACKLIST HIGHLIGHTS POPULAR CULTURE BACKLIST HIGHLIGHTS

THE ABCS OF STYLE​
9780972592093
Hbk, u.s. $25.00 CDN $34.50
Testify Books

TREVOR PAGLEN: FROM THE
ARCHIVES OF PETER MERLIN,
AVIATION ARCHAELOGIST​
9781732098626
Pbk, u.s. $20.00 CDN $29.95
Primary Information

THE SPECTACLE OF ILLUSION​
9781942884378
Hbk, u.s. $35.00 CDN $49.95
D.A.P.

RUSSIAN CRIMINAL TATTOO
ENCYCLOPAEDIA VOLUME I​
9780955862076
Hbk, u.s. $32.95 CDN $43.95
FUEL Publishing

RUBY RAY: KALIFORNIA KOOL​
9789198451238
Hbk, u.s. $39.95 CDN $55.00
Trapart Books

THE SICK ROSE​
9781938922404
Hbk, u.s. $35.00 CDN $47.50
D.A.P./Distributed Art Publishers

R. CRUMB’S DREAM DIARY​
9781942884330
Hbk, u.s. $25.00 CDN $34.50
Elara Press

THE DISCO FILES 1973–78​
9781942884309
Pbk, u.s. $35.00 CDN $47.50
D.A.P.

VOYAGERS​
9780999265512
Pbk, u.s. $25.00 CDN $34.50
The Ice Plant

WE GO TO THE GALLERY​
9780992834913
Hbk, u.s. $14.95 CDN $19.95
Dung Beetle Ltd

WOMEN IN TREES​
9783775741675
Hbk, u.s. $25.00 CDN $34.50
Hatje Cantz

WOODSTOCK: 3 DAYS OF
PEACE & MUSIC​
9781909526624
Hbk, u.s. $59.95 CDN $75.00
Reel Art Press

BLACK FIRE! NEW SPIRITS!​
9780957260016
Hbk, u.s. $49.95 CDN $67.50
Soul Jazz Books

LED ZEPPELIN
BY LED ZEPPELIN​
9781909526501
Clth, u.s. $69.95 CDN $92.50
Reel Art Press

JEAN-PHILIPPE DELHOMME:
ARTISTS’ INSTAGRAMS​
9781947359048
Hbk, u.s. $29.95 CDN $45.00
August Editions

ARTHUR ELGORT: JAZZ​
9788862086080
Hbk, u.s. $45.00 CDN $60.00
Damiani

ANDREY TARKOVSKY:
LIFE AND WORK​
9783829608114
Hbk, u.s. $45.00 CDN $62.00
Schirmer/Mosel

DISCO​
9780957260023
Hbk, u.s. $49.95 CDN $67.50
Soul Jazz Books

ABC: AN ALPHABET​
9781908970367
Clth, u.s. $17.99 CDN $25.50
Art / Books

MARRED FOR LIFE!​
9780999365526
Hbk, u.s. $35.00 CDN $49.95
J&L Books

MARVEL: UNIVERSE OF
SUPER HEROES​
9783903269323
Pbk, u.s. $35.00 CDN $39.95
Verlag für moderne Kunst

MINA STONE: COOKING FOR
ARTISTS​
9780984721078
Hbk, u.s. $40.00 CDN $54.00
Kiito-San

ONCE UPON A TIME IN
THE WEST: SHOOTING A
MASTERPIECE​
9781909526334
Hbk, u.s. $75.00 CDN $99.00
Reel Art Press

BROKEN MUSIC​
9780991558599
Pbk, u.s. $34.00 CDN $49.95
Primary Information

artbook.com  209208  artbook.com

ART BACKLIST HIGHLIGHTS ART BACKLIST HIGHLIGHTS

LANDSCAPE PAINTING NOW​
9781942884262
Hbk, u.s. $55.00 CDN $70.00
D.A.P.

REMEDIOS VARO:
THE MEXICAN YEARS​
9788415118220
Hbk, u.s. $45.00 CDN $60.00
RM

MATISSE IN THE STUDIO​
9780878468430
Hbk, u.s. $55.00 CDN $72.50
MFA Publications

JOSEF ALBERS IN MEXICO​
9780892075362
Hbk, u.s. $49.95 CDN $67.50
Guggenheim Museum Publications

JAMES TURRELL:
EXTRAORDINARY IDEAS—
REALIZED​
9783775744843
Hbk, u.s. $85.00 CDN $112.50
Hatje Cantz

MANET: PORTRAYING LIFE​
9781905711741
Clth, u.s. $55.00 CDN $72.50
Royal Academy Publications

JACK WHITTEN: ODYSSEY​
9781941366172
Hbk, u.s. $55.00 CDN $72.50
Gregory R. Miller & Co.

LEONARDO DA VINCI:
UNDER THE SKIN​
9781912520091
Hbk, u.s. $27.95 CDN $39.95
Royal Academy of Arts

RENÉ MAGRITTE: LIFE LINE​
9788857238975
Hbk, u.s. $40.00 CDN $55.00
Skira

SOPHIE CALLE: TRUE STORIES​
9782330093037
Hbk, u.s. $20.00 CDN $27.95
Actes Sud

SOUL OF A NATION​
9781942884170
Hbk, u.s. $39.95 CDN $53.95
D.A.P./Tate

TAKASHI MURAKAMI:
LINEAGE OF ECCENTRICS​
9780878468492
Hbk, u.s. $45.00 CDN $60.00
MFA Publications

AN ATLAS OF RARE &
FAMILIAR COLOUR​
9780997593549
Pbk, u.s. $38.00 CDN $55.00
Atelier Éditions

DAVID HOCKNEY:
SIX FAIRY TALES FROM
BROTHERS GRIMM​
9781907533242
Clth, u.s. $25.00 CDN $34.50
Royal Academy Publications

CARAVAGGIO​
9788857204581
Hbk, u.s. $70.00 CDN $90.00
Skira

AMONG OTHERS:
BLACKNESS AT MOMA​
9781633450349
Hbk, u.s. $65.00 CDN $82.00
The Museum of Modern Art

AMERICAN CHRONICLES: THE
ART OF NORMAN ROCKWELL​
9788857225760
Hbk, u.s. $50.00 CDN $65.00
Skira

BRUCE NAUMAN:
DISAPPEARING ACTS​
9781633450318
Hbk, u.s. $75.00 CDN $99.00
The Museum of Modern Art, New York

AGNES MARTIN​
9781938922763
Hbk, u.s. $55.00 CDN $72.50
D.A.P./Tate

GEORGIA O’KEEFFE:
WATERCOLORS​
9781942185048
Hbk, u.s. $60.00 CDN $79.00
Radius Books/Georgia O’Keeffe Museum

GERHARD RICHTER:
PANORAMA​
9781938922923
Hbk, u.s. $75.00 CDN $99.00
D.A.P./Tate

GIACOMETTI​
9780892075386
Hbk, u.s. $55.00 CDN $72.50
Guggenheim Museum Publications

HENRI MATISSE:
THE CUT-OUTS​
9780870709159
Hbk, u.s. $60.00 CDN $79.00
The Museum of Modern Art, New York

BLACK MOUNTAIN​
9783959052689
Pbk, u.s. $50.00 CDN $67.50
Spector Books/Nationalgalerie, Staatliche
Museen zu Berlin

artbook.com  211210  artbook.com

PHOTOGRAPHY BACKLIST HIGHLIGHTSPHOTOGRAPHY BACKLIST HIGHLIGHTS

ROBERT FRANK: THE
AMERICANS​
9783865215840
Clth, u.s. $40.00 CDN $54.00
Steidl

THE SWIMMING POOL IN
PHOTOGRAPHY​
9783775744096
Hbk, u.s. $55.00 CDN $75.00
Hatje Cantz

THE PHOTOGRAPHER’S EYE​
9780870705274
Pbk, u.s. $29.95 CDN $39.95
The Museum of Modern Art, New York

RALPH EUGENE MEATYARD:
STAGES FOR BEING​
9781882007004
Hbk, u.s. $45.00 CDN $62.00
University of Kentucky Art Museum

PHYLLIS GALEMBO: MEXICO
MASKS RITUALS​
9781942185574
Hbk, u.s. $45.00 CDN $55.00
Radius Books/D.A.P.

SHTETL IN THE SUN: ANDY
SWEET’S SOUTH BEACH
1977–1980​
9780989381185
Hbk, u.s. $39.95 CDN $55.00
Letter16 Press

MASAHISA FUKASE​
9782365112024
Hbk, u.s. $90.00 CDN $120.00
Editions Xavier Barral

SAUL LEITER: ALL ABOUT
SAUL LEITER​
9788417047498
Pbk, u.s. $29.95 CDN $39.95
RM/Seigensha

TOM BIANCHI: 63 E 9TH
STREET​
9788862086462
Hbk, u.s. $55.00 CDN $70.00
Damiani

WALKER EVANS: AMERICAN
PHOTOGRAPHS​
9780870708350
Clth, u.s. $40.00 CDN $54.00
The Museum of Modern Art, New York

WALKER EVANS:
THE INTERVIEW​
9780871300782
Hbk, u.s. $24.95 CDN $34.95
Eakins Press Foundation

WILLIAM EGGLESTON’S
GUIDE​
9780870703782
Pbk, u.s. $45.00 CDN $60.00
The Museum of Modern Art, New York

BERENICE ABBOTT:
PORTRAITS OF MODERNITY​
9788498447040
Clth, u.s. $65.00 CDN $82.00
Fundación MAPFRE

FRED HERZOG: MODERN
COLOR​
9783775741811
Hbk, u.s. $45.00 CDN $60.00
Hatje Cantz

EDWARD BURTYNSKY
WITH JENNIFER BAICHWAL
AND NICK DE PENCIER:
ANTHROPOCENE​
9783958294899
Clth, u.s. $125.00 CDN $165.00
Steidl

ARNOLD NEWMAN: ONE
HUNDRED​
9781942185529
Hbk, u.s. $60.00 CDN $79.00
Radius Books/Howard Greenberg Gallery

ARAKI: IMPOSSIBLE LOVE​
9783958295537
Clth, u.s. $65.00 CDN $82.00
Steidl/C/O Berlin

ED TEMPLETON:
TANGENTIALLY
PARENTHETICAL​
9781942884323
Hbk, u.s. $45.00 CDN $60.00
Um Yeah Arts

ANDREAS GURSKY​
9783958293922
Slip, Hbk, u.s. $60.00 CDN $79.00
Steidl/Hayward Gallery Publishing

FRIDA KAHLO: HER PHOTOS​
9788492480753
Hbk, u.s. $45.00 CDN $60.00
RM

GRACIELA ITURBIDE’S
MEXICO​
9780878468584
Hbk, u.s. $49.95 CDN $69.95
MFA Publications, Museum of Fine
Arts, Boston

HENRI CARTIER-BRESSON:
THE DECISIVE MOMENT​
9783869307886
Slip, Hbk, u.s. $125.00 CDN $170.00
Steidl

LEE FRIEDLANDER: PRAYER
PILGRIMAGE FOR FREEDOM​
9780871300713
Hbk, u.s. $45.00 CDN $55.00
Eakins Press Foundation

DISPLACED: MANZANAR
1942–1945​
9781942884293
Hbk, u.s. $45.00 CDN $60.00
T. Adler Books

artbook.com  213212  artbook.com

artbook.com  215

INDEX

WRITINGS BACKLIST HIGHLIGHTS

KAREN GREEN: FRAIL SISTER​
9781938221194
Hbk, u.s. $39.95 CDN $53.95
Siglio

THAT WAS THE ANSWER:
INTERVIEWS WITH RAY
JOHNSON​
9781940190204
Pbk, u.s. $20.00 CDN $27.95
Soberscove Press

SHAKESPEARE AND
COMPANY, PARIS​
9791096101009
Hbk, u.s. $34.95 CDN $45.95
Shakespeare and Company Paris

JUST ANOTHER
ASSHOLE NO. 6​
9781732098619
Pbk, u.s. $14.95 CDN $19.95
Primary Information

JOE BRAINARD: I REMEMBER​
9781887123488
Pbk, u.s. $14.95 CDN $21.00
Granary Books

READYMADE BODHISATTVA​
9781885030573
Pbk, u.s. $25.95 CDN $35.50
Kaya Press

BEING AN ARTIST​
9780692096734
Pbk, u.s. $29.95 CDN $39.95
Art21

THE BOOK​
9781878972422
Pbk, u.s. $15.95 CDN $22.50
Exact Change

THE SACRED CONSPIRACY​
9781900565950
Hbk, u.s. $34.95 CDN $45.95
Atlas Press

WHISKEY TALES​
9781939663368
Pbk, u.s. $15.95 CDN $22.50
Wakefield Press

WHITEWALLING: ART, RACE &
PROTEST IN 3 ACTS​
9781943263141
Pbk, u.s. $19.99 CDN $27.95
Badlands Unlimited

LETTERS, DREAMS, AND
OTHER WRITINGS​
9781939663399
Pbk, u.s. $14.95 CDN $21.00
Wakefield Press

100 Fashion Icons	 68
100 Norwegian Photographers	 205
100 Writers	 68
101 Danish Design Icons	 206
1700–1800	 173
20 Years: The Acquisitions of

the Musée Du Quai Branly	 173
30 Americans	 140
68+50	 199

Abdoh, Reza	 157
Abstract Expressionism	 19
AC Milan 1899	 111
Adams, Marina	 145
Age Inclusive Public Space	 185
Akerman, Chantal	 97
Aletti, Vince	 85
Ali, Muhammad	 12
All at War	 131
Als, Hilton	 157
Amplifier and Complement	 186
Anderson, Wes	 170
Applebroog, Ida	 144
Archiprix 2019	 187
Archiprix International 2019

Santiago, Chile	 187
Architecture in the Netherlands	 187
Arena, Francesco	 195
Ars Electronica 1979–2019	 175
Ars Electronica 2019	 201
Art Basel | Unlimited | 2019	 201
Art of Film Projection, The	 55
Art of Joining, The	 167
Arter, Mel	 202
Askew, John Peter	 204
At the Blue Monkey	 107
Atelier van Lieshout	 163
Atlas of Furniture Design	 38
Atmosphere Anatomies	 185
Aubert, Danielle	 47

Bächli, Silvia	 197
Bad Luck, Hot Rocks	 77
Bärenzwinger Berlin 	 200
Barnes, Hunter	 82
Baselitz, Georg	 192
Basquiat, Jean-Michel	 8, 18, 105
Basquiat’s Defacement	 8
Battaglia, Letizia	 130
Bauhaus / Documenta	 167
Bauhaus 100	 92
Baumann, Daniel	 206
Beazley Designs of

the Year 2019	 176
Becker, Reinhard	 204
Beom, Kim	 195
Berlin, Peter	 86
Bernhardt, Katherine	 164
Bertlmann, Renate	 197
Big-Game	 176
Bikker, Jonathon	 67
Bilbao, Tatiana	 91
Birchler, Alexander	 158
Bishop, Claire	 155
Black Mirror 2	 171
BLICK Was There	 130
Bloom, Hyman	 133
Bo Bardi, Lina	 93
Bocanegra, Suzanne	 142
Book of Birds, A	 64
Bool, Shannon	 190
Botanical City, The	 184
Bradley, Slater	 193
Braids	 199
Brohm, Joachim	 125
Bruguera, Tania	 155
Buchloh, Benjamin H. D.	 206
Bull, Fran	 198
Bulloch, Angela	 160
Burstall, Simon	 121
Butterly, Kathy	 164
Butzer, André	 196

Cabinet 68	 109
Cage, John	 58, 59
Calder, Alexander	 152
Campany, David	 13, 125, 127, 192
Capturing the Moment 	 200
Carpenter, Tim	 126
Carter, John	 153
Cattelan, Maurizio	 110
Celant, Germano	 129, 191, 202, 203
Cestaro, Dario	 74
Chanel, Coco	 71
Chanel: Her Life	 71
Chang-dong, Lee	 157
Chicago, Judy	 143
Chillida, Eduardo	 152
Churchman, Leidy	 144
Cines de Cuba	 128
Cisneros, Patricia Phelps	 27
City of Comings and Goings	 186
Clahsen, Bettina	 202
Clark, Sonya	 142
Cohen, Ira	 56
Coincidences at Museums	 75
Color Mania	 156
Concrete Contemporary 	 200
Consagra, Pietro	 191
Consumer Culture Landscapes

in Socialist Yugoslavia	 183
Cotton, Charlotte	 90, 120
Coupland, Douglas	 52
Cragg, Anthony	 191
Craig-Martin, Michael	 96
Crimp, Douglas	 98
Cruise of Shadows	 106
Cunningham, Merce	 59, 97, 98
CyberArts 2019	 201

Dalai Lama, The	 128
Danish Lights	 40
Daumal, René	 32
David Tung Can’t Have a

Girlfriend Until He Gets
into an Ivy League College	 108

de Burca, Benjamin	 156
de Chirico, Giorgio	 24
de Ruijter, Gerco	 124
de Vésian, Nicole	 62
Death, A	 106
Deitch, Jeffrey	 8
Denes, Agnes	 102
Design Manual for the

Swiss Federal Railways	 177
Design Rehearsals	 166
Desmet, Anne	 65
Diagrams of Power	 94
Dine, Jim	 113
Domus Grimani 	 173
Draschan, Stefan	 75
Dust & Data	 168

Eichhorn, Maria	 194
Eindhoven Architecture City	 186
Elgort, Arthur	 4
Enchanted Modernities	 30
Enghelab Street	 169
Enwezor, Okwui	 122
Epstein, Mitch	 10
Every So Often a Talking Dog

Appears and Other Essays	 186
Expressionist Figure, The	 132

Fabian Miller, Garry	 129
Facit Model, The	 176
Fattal, Simone	 145
FC Barcelona	 111
Federle, Helmut	 192
Fenzl, Christine	 205
Ferrari, Pierpaolo	 110
Fischer, Hal	 87
Fischer, Urs	 162
Fitch, Lizzie	 194
Football Disco!	 111
Fosso, Samuel	 122

Foster, Hal	 142, 206
Four Corridors	 92
Franke, Manuel	 198
Franklin, Stuart	 126
Frayling, Christopher	 3
French New Wave	 3
Freud, Lucian	 21
From the Schuylkill

to the Hudson	 173
Fuller, R. Buckminster	 44
Futuruins 	 199

Gaechter, Peter	 202
Gaetani D’Aragona,

Maria Luisa	 204
GAM.15	 187
Gaudlitz, Frank	 204
Gaze of Things, The	 130
Genovés, Juan	 192
Geometry and Art	 172
Gerber, Eckhard	 182
Gerken, Ina	 190
Get Out	 7
Gewächse der Seele	 170
Geyer, Andrea	 144
Ghenie, Adrian	 197
Ghosts of Sunday Morning, The	 200
Giacometti, Alberto	 150
Gilden, Bruce	 83
Gillick, Liam	 160
Global Identities	 199
Gober, Robert	 163
Godless Utopia	 48
Godow, Oliver	 205
Goldberg, Nathaniel	 120
Goldberg, Neil	 156
Goldin, Nan	 15
Gorky, Arshile	 104
Gormley, Antony	 151, 191
Gossage, John	 126
Graham, Dan	 194
Grand Projet, The	 185
Grant, Dale	 202
Grimstad, Kirsten	 46
Grosse, Katharina	 143
Grünewald, Axel	 205
Guerresi, Maimouna	 190
Guggenheim Museum

Collection	 105
Guggenheim, Peggy	 70
Gülck, Nele	 203
Guo-Qiang, Cai	 161
Gusov, Sasha	 194

Hadid, Zaha	 183
Haeckel, Jutta	 196
Hamilton, Richard	 135
Hammond, Harmony	 142
Hans, Claudia	 204
Hara, Kenya	 43
Hassett, Ben	 120
Hatherley, Owen	 49
Heine, Olaf	 131
Heiting, Manfred	 118
Henderson, H.F. 	 169
Hermès Pop Up	 73
Herrera, Carmen	 155
Hershman Leeson, Lynn	 158
Herwig, Christopher	 49
Hesse, Eva	 103
Hetherington, Jason	 202
Himid, Lubaina	 141, 142
Hirshfeld, Max	 204
Hitchcock, Alfred	 54
Hofer, Evelyn	 119
Hokusai	 22
Holen, Yngve	 195
Holzer, Jenny	 143
Hopper, Dennis	 53
Horn, Rebecca	 191
Horvat, Frank	 206
House Gropius ||

Contemporary	 182

House with a Date Palm
Will Never Starve, A	 60

Housing the Family	 186
Huanca, Donna	 162
Hubbard, Teresa	 158
Huemer, Judith	 198
Hughes, Shara	 165
Husni-Bey, Adelita	 141
Hyong-keun, Yun	 136

I Have a Weakness
for a Touch of Red	 181

I Seem To Live	 57
Ikemura, Leiko	 165
Image of Whiteness, The	 89
Imagine Moscow	 50
Imagining Everyday Life	 118
In the Cut	 143
In the Shadow of the Art Work 	 175
Information	 29
Irwin, Robert	 137
Ishigami, Junya	 182
Italia Moderna 1945–1975	 174

Jahoda, Susan	 95
Jane, Xylor	 164
Jang, Michael	 84
Jaune, Oda	 197
Johns, Jasper	 139
Josephson, Mary	 175
Judd, Donald	 136

Kabbalah	 171
Kander, Nadav	 13
Kandinsky, Marc, and

Der Blaue Reiter	 206
Kantanen, Sandra	 205
Kaplenig, Richard	 195
Kaufmann, Jonas	 194
Keating, Edward	 112
Kelly, Ellsworth	 63, 152
Kender, Janos	 34
Key Zest	 156
Killip, Chris	 121
Kiss My Genders	 143
Kistefos-Museet Sculpture

Park	 200
Klatell, Chris	 127
Knight, Laura	 149
Kolkata: City of Print	 169
Koons, Jeff	 146
Korfmann, Katrin	 196
Korine, Harmony	 156
Kosorukov, Gleb	 127
Kounellis, Jannis	 191
Krasner, Lee	 152
Kreissl, Alexa	 193
Kruse, Tobias	 203
Kwade, Alicja	 159, 193

La Caixa Collection	 201
La mère la mer	 174
Lacuna Park	 88
Lagerfeld, Karl	 71
Last of Her Name	 108
Le Corbusier	 183
Lechner, Tina	 202
Lee, Gap-Chul	 128
Lehndorff, Vera	 196
Leiber, Steven	 100
Lertxundi, Laida	 195
Lesemann, Christian	 203
Leslie, Woody	 169
Less Is a Bore	 147
Levi, Renée	 197
LeWitt, Sol	 101
LGBT: San Francisco	 206
Lin, Ed	 108
Lippard, Lucy R.	 29, 94, 102, 125
Lok, Mimi	 108
Long Story Short	 117
Longo, Robert	 206
López-Pérez, Daniel	 44

Loren, Cary	 123
Louvre Abu Dhabi, The	 200
Love, Icebox	 59
Lozano, Lee	 138
Lugato, Franco	 74
Lupton, Ellen	 45, 176
Lurie, David	 205
Lutters, Jeroen	 175
Lutz, Christian	 204

Maiolino, Anna Maria	 154
Make City	 184
Making and Being	 95
Malouf, Juman	 170
Manganelli, Giorgio	 107
Manzoni, Piero	 139
Marcus, Caleb Cain	 203
Marinot, Maurice	 42
Marsh, Jan	 69
Martin, Shantell	 72
Marxt, Lukas	 194
Matta, Roberto	 25
McCarthy, Tom	 201
McCartney, Mary	 113
McFadyen, Jock	 149
Mekas, Jonas	 57
Mental Masquerade, A	 175
Messager, Annette	 143
Meyer, Hannes	 167
MFA Highlights: Arts of Africa	 172
Michelangelo	 194
Middendorf, Helmut	 195
Migliori, Nino	 205
Minujín, Marta	 141
Missoni, Luca	 79
MMX	 181
Modern Artifacts	 100
Mogensen, Paul	 192
MoMA Now	 28
Monko, Marge	 193
Montgomery, David	 81
Monumental Minimal	 136
Moon, Mick	 149
Moore, Andrew	 11
Moorhouse, Paul	 96
Morandi, Giorgio	 104
Morath, Inge	 119
Mount Analogue	 32
Moving to Mars	 51
Muellner, Nicholas	 88
Mullan, Julian	 203
Müller-Brockmann, Josef	 177
Mullican, Matt	 160
Museum of Capitalism	 94
Museums at the

Post-Digital Turn	 175
Mutis, José Celestino	 170
My Mother Laughs	 97
Myers, Joan	 125

Nadel, Dan	 137, 164
Näder, Hans Georg	 178
Nagle, Ron	 146
Neville, Mark	 127
New Program for

Graphic Design, A	 45
New Woman’s Survival

Catalog, The	 46
New York: Club Kids	 17
Niedermair, Brigitte	 120
Nisenbaum, Aliza	 197
Nougé, Paul	 33
Nourmand, Tony	 3
Now Is the Time:

Kunstmuseum Wolfsburg	 201
Nucera, Diana	 95

OASE 102, 103	 187
Objects of Desire	 41
Obrist, Hans Ulrich 	25, 72, 102, 140, 	

	 165, 182, 206
Ocean, Humphrey	 64, 149
O’Doherty, Brian	 175

214  artbook.com

INDEX

216  artbook.com

PAGE 6: Photograph by Shaniqwa Jarvis. PAGE 7: Get Out © 2017 Universal City Studios LLC. All Rights Reserved. PAGE 8: Jean-Michel Basquiat. Defacement (The Death of Michael Stewart), 1983. Acrylic and marker
on sheetrock. 25 x 30 ½ “. Collection of Nina Clemente. © Estate of Jean-Michel Basquiat. Licensed by Artestar, New York. Photo: Allison Chipak. Keith Haring. Michael Stewart—USA for Africa, 1985. Enamel and
acrylic on canvas. 116 x 144”. Collection of Monique and Ziad Ghandour. © The Keith Haring Foundation. PAGE 9: Pope.L., The Great White Way, 22 Miles, 9 Years, 1 Street. 2000–09. Performance. © Pope. L. Courtesy
of the artists and Mitchell – Innes & Nash, New York. PAGE 11: Andrew Moore, Chilly’s ICE Cool Band, Union Springs, Alabama, 2016. Jean-Michel Basquiat, King of the Zulus, 1984-85. © Estate of Jean-Michel Basquiat.
Licensed by Artestar, New York. PAGE 20: Lucian Freud, Man’s Head (Self-portrait III), 1963. Oil on canvas, 12.25 x 9.8”. National Portrait Gallery, London. © The Lucian Freud Archive / Bridgeman Images. Exhibition
organized by the Royal Academy of Arts, London, in collaboration with the Museum of Fine Arts, Boston. PAGE 21: Lucian Freud, Interior with Plant, Reflection Listening, (Self-portrait), 1967–68. Oil on canvas, 47.9 x
47.9”. Private collection. © The Lucian Freud Archive / Bridgeman Images. Exhibition organized by the Royal Academy of Arts, London, in collaboration with the Museum of Fine Arts, Boston. PAGE 21: Lucian Freud,
Man with a Thistle (Self-portrait), 1946. Oil on canvas, 9.44 x 19.76”. Tate (purchased 1961). © The Lucian Freud Archive / Bridgeman Images. Exhibition organized by the Royal Academy of Arts, London, in collaboration
with the Museum of Fine Arts, Boston. PAGE 22: Katsushika Hokusai, Harumichi no Tsuraki, from the series A True Mirror of Chinese and Japanese Poetry (Shika shashin kyô), c. 1833. Museum of Fine Arts, Boston.
William S. and John T. Spaulding Collection, 21.6666. PAGE 23: Félix Vallotton, Waiting (L’Attente), 1899. Distemper on canvas, 13.77 x 19.6”. Private collection © Private collection. Exhibition organized by the Royal
Academy of Arts, London, and The Metropolitan Museum of Art, New York, in collaboration with Fondation Félix Vallotton, Lausanne. PAGE 24: Giorgio de Chirico, Ettore e Andromaca, late 1950s. Oil on canvas.
Fondazione Museo Alberto Sordi, Roma © Fondazione Museo Alberto Sordi © Fondazione Giorgio e Isa de Chirico, Roma. PAGE 26: Alejandro Otero, Tablón de Pampatar (Pampatar Board), 1954. Lacquer on wood,
10’ 6” × 25 ⅝ × 1 1/16”. The Museum of Modern Art, New York. Promised gift of Patricia Phelps de Cisneros through the Latin American and Caribbean Fund in honor of Adriana Cisneros de Griffin and Nicholas Griffin.
María Freire, Untitled, 1954. Oil on canvas, 36 ¼ × 48 1/16”. The Museum of Modern Art, New York. Gift of Patricia Phelps de Cisneros through the Latin American and Caribbean Fund in honor of Gabriel Pérez-Barreiro.
Hélio Oiticica, Relevo neoconcreto (Neoconcrete Relief), 1960. Oil on wood, 37 7/8 × 51 1/4”. The Museum of Modern Art, New York. Gift of Patricia Phelps de Cisneros in honor of Gary Garrels. Waldemar Cordeiro,
Idéia visível (Visible Idea), 1956. Alkyd on board, 23 9/16 × 23 5/8”. The Museum of Modern Art, New York. Gift of Patricia Phelps de Cisneros through the Latin American and Caribbean Fund. PAGE 27: Juan Melé,
Marco recortado no. 2 (Cut-out Frame no. 2), 1946. Oil on board, 28 × 19 ¾ × 1”. The Museum of Modern Art, New York. Gift of Patricia Phelps de Cisneros through the Latin American and Caribbean Fund. Rubén
Núñez, Arrítmico articulado (Articulated Arrhythmic), 1955. Oil on wood, 11 × 31 × ⅞”. The Museum of Modern Art, New York. Gift of Patricia Phelps de Cisneros through the Latin American and Caribbean Fund. PAGE
28: Marcel Duchamp, Bicycle Wheel, 1951 (third version, after lost original of 1913) © 2019 Association Marcel Duchamp/ADAGP, Paris/Artists Rights Society (ARS), New York. Digital image © The Museum of Modern
Art, Department of Imaging and Visual Resources. Jacob Lawrence, In the North the Negro had better educational facilities. from The Migration Series (1940–41). © 2019 The Jacob and Gwendolyn Knight Lawrence
Foundation, Seattle/Artists Rights Society (ARS), New York: Digital image (c) The Museum of Modern Art, Department of Imaging and Visual Resources, photo by John Wronn. Pipilotti Rist, Ever Is Over All, 1997. ©
2019 Pipilotti Rist. Digital image © The Museum of Modern Art, Department of Imaging and Visual Resources. PAGE 36: Gerhard Richter, Sils Maria (882-1), 2003. PAGE 38–39: © Vitra Design Museum, photo: Jürgen
Hans, www.objektfotograf.ch. “Mesa” Table design by Zaha Hadid © Vitra, photo: Hans-Jörg Walter. PAGE 41: Man Ray, Cadeau (Gift), 1921 (1963). © bpk/The Art Institute of Chicago/Art Resource, NY. Copyright for
the works of Man Ray: © Man Ray Trust, Paris/VG Bild-Kunst, Bonn 2019. Man Ray, Le Témoin, 1970. © Vitra Design Museum, photo: Andreas Sütterlin. Copyright for the works of Man Ray: © Man Ray Trust, Paris/VG
Bild-Kunst, Bonn 2019. Roberto Sebastián Matta Echaurren, MAgriTTA, 1970. © Vitra Design Museum, photo: Jürgen Hans. Copyright for the works of Roberto Sebastian Matta Echaurren: VG Bild-Kunst, Bonn 2019.
Shiro Kuramata, Side 1/Curved Chest of Drawers, 1970. © Vitra Design Museum, photo: Andreas Sütterlin. Meret Oppenheim, Traccia, 1939. © Vitra Design Museum, photo: Andreas Sütterlin. Copyright for the works
of Meret Oppenheim: © VG Bild-Kunst, Bonn 2019. Studio65, Marilyn/Bocca, 1970. © Vitra Design Museum, photo: Jürgen Hans. PAGE 66: J.M.W. Turner, The Massacre of the Bards by Edward I, circa 1799–1800.
Gouache and watercolor on paper, 26.7 x 39.4”. PAGE 68: Ronald Traeger, Twiggy, 1967. © estate of Ronald Traeger. PAGE 68: George Charles Beresford, Virginia Woolf, 1902. © National Portrait Gallery, London. PAGE
69: Dante Gabriel Rossetti, Proserpine, 1874. Private Collection. John Everett Millais, Sophie Gray, 1857. Private Lender. Dante Gabriel Rossetti, The Day Dream, 1880. Victoria & Albert Museum, London. Bequeathed
by Constantine Alexander Ionides. Image © Victoria and Albert Museum, London. William Holman Hunt, Il Dolce far niente, 1866. Private Collection c/o Grant Ford Ltd. PAGE 76: Collection Jochen Raiss. PAGE 88:
Nicholas Muellner, Untitled (Balaclava), from In Most Tides an Island, 2017. PAGE 89: Broomberg & Chanarin, Shirley 1, 2012. Courtesy the artists and Lisson Gallery. Nancy Burson, Trump, 2015–18. Courtesy the artist.
PAGE 90: Photograph by Martin Kollar. PAGE 90: Stephen Shore, St. Sabas Monastery, Judean Desert, 2009. PAGE 102: Agnes Denes, Studies of Time– Explorations of Time Aspects, 1970. India ink on orange graph
paper, 11¼ × 8½”, Courtesy the artist and Leslie Tonkonow Artworks + Projects. PAGE 102: Agnes Denes in Wheatfield—–A Confrontation, 1982. Battery Park Landfill, Downtown Manhattan. Courtesy Public Art Fund,
NY. Photo: Donna Svennevik. PAGE 114–115: Ken Price. Blue Interior, 1993. Ink, acrylic and colored pencil on paper. 20 ¼ x 26”. © The Estate of Ken Price, photo by Ron Amstuz, courtesy of Matthew Marks Gallery.
PAGE 122: Karla Hiraldo Voleau, From Karla Hiraldo Voleau: Hola Mi Amol, 2019. PAGE 132: Max Pechstein, Liegender Akt (Reclining Nude), n.d. Ink on 24-carat gold foil, mounted to board 12 ⅝ x 13 ⅝”. Private collection.
© Pechstein Hamburg/Tökendorf/Artists Rights Society (ARS), New York 2019. Egon Schiele, Zwei Frauen (Freundinnen) (Two Women [Girlfriends]), 1915. Graphite on paper, 12 ⅞ x 18 15/16 “. Private collection. PAGE
133: Hyman Bloom, Pompeiian Glass, 1948. Current location unknown. Photograph courtesy of Robert Alimi. PAGE 141: Marta Minujín & Rubén Santantonín, The Neon Tunnel, from La Menesunda, 1965 (detail).
Courtesy Marta Minujín Archive. Mika Rottenberg, Ponytail (Orange), 2016. Installation view: Mika Rottenberg, Kunsthaus Bregenz, Austria, 2018. Courtesy Scott and Margot Ziegler. Photo: Markus Tretter. Lubaina
Himid, Le Rodeur: The Exchange, 2016. Acrylic on canvas, 72 x 96 ⅛”. Courtesy the artist and Hollybush Gardens. Photo: Andy Keate. PAGE 148: Albert York, Cow, 1975, Oil on board, 12 ⅛ x 11 ¾” @ The Estate of
Albert York, photo by Ron Amstutz, courtesy of Matthew Marks Gallery.

Offenbach, John	 204
Ogboh, Emeka	 194
Oleson, Jeanine	 164
On Being an Artist	 96
Onslow Ford, Gordon	 150
Onuoha, Mimi	 95
Op de Beeck, Hans	 193
Open World	 157
Ortigosa, Nicolás	 190
OSIRIS: The Eyes of Rosetta	 79
OSMOS 18	 109
Othoniel, Jean-Michel	 61

Painted Diagrams 	 168
Parallels	 192
Pardo, Francisco	 181
Paris: The City of Lights	 74
Parks, Gordon	 12
Parr, Martin	 110
Parrino, Steven	 192
Paterson, Katie	 198
Pearson, Anthony	 195
Peele, Jordan	 7
Pellegrin, Paolo	 202
People’s Guide to AI, The	 95
Perez, Enoc	 198
Perlman, Fredy	 47
Perlman, Lorraine	 47
Permanent Collection	 201
Pessoa, Solange	 154
Pettibon, Raymond	 206
Pfeifer, Jens	 196
Photo Objects	 203
Picardie, Justine	 71
Pièces-Meublés	 163
Pigozzi, Jean	 123
Placht, Henrik	 196
Plumb, Colleen	 127
Polar Bears	 76
Politics of the Joy of

Printing, The	 47
Pope.L	 9
Popular Fronts	 200
Posingis, Sebastian	 128
Post-Butt	 123
Pour, Kour	 190

Power Mode	 179
Pre-Raphaelite Sisters	 69
Price, Ken	 139
Puglisi, Lorenzo	 190
Puryear, Martin	 163
Putz, Hanna	 202

Radic, Smiljan	 186
Rainer, Yvonne	 99
Rakowitz, Michael	 60
Rama, Carol	 145
Rama, Edi	 165
Raummaschine	 193
Rauschenberg, Robert	 134, 139
Ray, Jean	 106
Reeder, Scott	 160
Reinfurt, David	 45
Rembrandt	 67
Rennie, Susan	 56
Rhode, Robin	 161
Richardson, Kelly	 190
Richert, Clark	 153
Richter, Gerhard	 36
Rico, Gabriel	 161
Riley, Bridget	 96
Rist, Pipilotti	 158
Romão, André	 198
RongRong	 129
Ronnie Scott’s 1959–69	 81
Rottenberg, Mika	 141
Rowland, Cameron	 198
Russian Avant-Garde 	 174

Safran, Yehuda E. 	 181
Salinas, Horacio	 121
Samoylova, Anastasia	 125
Sandretto, Carolina	 128
Sanín, Fanny	 154
Saul, Peter	 135
Savva, Christoforos	 150
Schjerfbeck, Helene	 151
Schmela, Alfred	 192
Schmitz, Claudia	 190
Scully, Sean	 153
Secret Language of

Flowers, The	 61

Semotan, Elfie	 120
Serner, Walter	 107
Sherry, David Benjamin	 78
Shinohara, Kazuo	 180
Shneour, Zalman	 106
Shore, Stephen	 116
Shunk, Harry	 34
Shunk-Kender	 34
Simon, Taryn	 206
Simultaneous Soloists	 159
Singh, Dayanita	 129
Skoglund, Sandy	 129
Slant Step Book	 137
Smith, Kiki	 143
Smith, Steven B.	 124
Sorcerer’s Burden, The	 171
Soth, Alec	 125
Soulages, Pierre	 192
Soviet Century, The	 130
Soviet Metro Stations	 49
Spaces of Culture	 186
Speech: 21, 22	 187
Spero, Nancy	 144
Spinatsch, Jules	 203
Stallard, Fredrikson	 178
Stearns, Thomas	 42
Steyerl, Hito	 157
Stibbon, Emma	 64
Stiftung Bauhaus Dessau	 166
Stingel, Rudolf	 147
Stipe, Michael	 52
Stop Motion	 176
Storr, Robert	 35, 145
Strange Attractor	 199
Striking Power	 172
Studio MDA	 180
Subversion of Images, The	 33
Sugimoto, Hiroshi	 37
Sur moderno	 27
Suter, Vivian	 196
Sutkus, Antanas	 131
Syria Matters 	 172

Taggart, Shannon	 171
Talking Heads	 200
Tchoban Voss Architekten	 182

Team V Architecture	 182
Teatro Ojo	 194
TechnoCare	 186
Teller, Juergen	 5
The Responsible Object	 178
Theis, Bert	 193
Thinking from the Border	 199
This Place	 90
Thun, Sophie	 202
Tillack, Sven	 169
To Build a City in Africa	 185
To Those Gods Beyond	 107
Toilet Paper 18	 110
ToiletMartin

PaperParr Calendar 2020	 110
Tokyo: An Urban Portrait	 182
Towers of Choices	 182
Trading between

Architecture and Art 	 181
Trantenroth, Tim	 193
Traub, Charles H.	 125
Trecartin, Ryan	 194
Tritschler, Alfred	 118
Trockel, Rosemarie	 191
Truelzsch, Holger	 196
Trunk, Jonny	 111
Turner, J.M.W.	 66
Two Sides of the Border	 91

Understanding Molecular
Typography	 169

UniFor 	 182
Unwin, Phoebe	 196
Urban Design Lab Handbook	 184
Urban Design Methods	 186

Vallotton, Félix	 23
van Aarle, Bastiaan	 205
van Houtryve, Tomas	 124
Vance, Lesley	 165
Vedova, Emilio	 192
Vegetarian Architecture	 184
Vienna Biennale for

Change 2019 	 201
Viewpoints	 116
Vigeland, Gustav	 192

Visionaire 68 Now!	 113
visions4people	 201
Visual Coexistence	 177
Vitali, Massimo	 80
Voleau, Karla Hiraldo	 122
von Bingen, Hildegard	 31
von Bismarck, Julius	 195

Wagner, Bárbara	 156
Walther, Franz Erhard	 191
Waltpaper	 17
Warhol, Andy	 134
Warren, Freddy	 81
West, Kanye	 72
Whitney, Stanley	 145
Wiedenhöfer, Kai	 131
Wild Beads of Africa	 179
Wilderness	 174
Wilkinson, Chris	 180
Wilkinson, Tobi	 128
Wobbly Sounds	 111
Wolff & Tritschler	 118
Wolff, Paul	 118
Women Artists	 143
Womens Work	 159
Woolard, Caroline	 95
Working Through the Past	 199
Writings on Art 	 35
Wylie, Donovan	 127

Xiangyu, He	 198
Xiaodong, Liu	 161

Yau, John	 135
York, Albert	 148
Yoshiyuki, Kohei	 85
Young, Purvis	 140
Yvette, Silja	 202

Zaric, Nikola	 199
Zaza, Michele	 203
Zickert, Cristina	 123
Zimmermann, Harf	 124
Zitko, Otto	 196

Sharon Helgason Gallagher
President & Publisher
sgallagher@dapinc.com
Jane Brown
Senior Vice President,
Sales Director
jbrown@dapinc.com
Arthur Cañedo
Catalog Assistant
frontoffice@dapinc.com
Thomas Evans
Catalog Editor
tevans@dapinc.com
Tricia Gabriel
Key Accounts Sales Manager,
West Coast
tgabriel@dapinc.com
Elizabeth Gaffin
Manager of Publisher Services
elizabethg@dapinc.com
Natasha Gilmore
Trade Sales Manager
ngilmore@dapinc.com
Zachary Goss
Sales Manager, Libraries,
Academic and New England
zgoss@dapinc.com
Carson Hall
Director of Operations
chall@dapinc.com
Skúta Helgason
Director, Artbook Retail
shelgason@artbook.com
Jamie Johnston
Key Accounts and
Special Sales Manager, NYC
jjohnston@dapinc.com
Jenny Kacani
Title Data Manager
jkacani@dapinc.com
Danny Kopel
Director of Publicity
dkopel@dapinc.com
Avery Lozada
Senior Vice President, Director
of Marketing & Administration
alozada@dapinc.com
Rick McIntire
Operations Director, Artbook
rmcintire@dapinc.com
Kristen Mueller
Manager, Artbook @ MoMA PS1
kmueller@artbook.com
Elisa Nadel
Vice President, Director
of Publisher Services
enadel@dapinc.com
Martha Ormiston
Designer
mormiston@dapinc.com
Mark Pearson
Trade and Special Sales Manager,
Mid-Atlantic and South
mpearson@dapinc.com
Logan Pettit
Publicist
lpettit@dapinc.com
Yvonne Puffer
Vice President, Chief Financial Officer
ypuffer@dapinc.com
Cory Reynolds
Editorial Director, Artbook.com
creynolds@dapinc.com
Lacy Soto
Manager, Artbook @
Hauser & Wirth
bookshw-la@artbook.com

Visit us online at www.artbook.com/trade for new title information, stock availability, FAQs, sales rep listings and special trade offers

USA CUSTOMER SERVICE & FULFILLMENT THROUGH IPS

EXISTING IPS CUSTOMERS
Customer Service IPS: 866-400-5341
Toll-free IPS Fax for Orders: 800-478-3128
Email IPS: dapipssupport@ingramcontent.com
Credit and A/P Questions: 866-400-5341
E: creditservices@ingramcontent.com

PAYMENT ADDRESS FOR US IPS SALES
Ingram Publisher Services
15636 Collections Center Drive
Chicago, IL 60693

NEW ACCOUNTS & GENERAL INQUIRIES
Natasha Gilmore
E: ngilmore@dapinc.com
T: 212-627-1999 x223
F: 212-627-9484

RETURNS ADDRESS FOR US
Artbook | D.A.P.
Attn: IPS Returns
1210 Ingram Drive, Chambersburg, PA 17202

INTERNATIONAL SALES, CUSTOMER SERVICE & FULFILLMENT

CANADIAN SALES
www.artbook.com/canada

Ampersand Sales Reps
Safron Beckwith
E: info@ampersandinc.ca
Toronto	 T: 866-849-3819 F: 866-849-3819
Vancouver	 T: 888-323-7118 F: 888-323-7118

CANADIAN FULFILLMENT & CUSTOMER SERVICE
University of Toronto Press
5201 Duferin Street
North York, ON M3H 5T8
E: utpbooks@utpress.utoronto.ca
T: 416-667-7791 or 1-800-565-9523
F: 416-667-7832 or 1-800-221-9985

FULFILLMENT: UK, EUROPE (EXCEPT FRANCE)
Marston Book Services
160 Eastern Avenue
Milton Park, Oxfordshire OX14 4SB England

UK Orders & Inquiries
Orders: trade.orders@marston.co.uk
Inquiries: trade.enquiry@marston.co.uk
F: 44-1235-465555

Non-UK Orders & Inquiries
Orders: export.orders@marston.co.uk
Inquiries: export.orders@marston.co.uk
F: 44-1235-465575

UK SALES REPRESENTATION
Yale Rep Group
T: 44-207-079-4900
E: yalerep@yaleup.co.uk

OTHER EUROPEAN REPRESENTATION:
www.artbook.com/reps

FRANCE
Interart (Rep and Fulfillment)
1 rue l’Est, 75020 Paris
E: commandes@interart.fr
T: 33-1-43-49-36-60

AUSTRALIA
Books at Manic (Rep and Fulfillment)
E: sonya@manic.com.au
T: 03-9380-5337 F: 03-9380-5037

ASIA
Publishers International Marketing (Reps)
E: chris@pim-uk.com
T: 44-1202-896210 F: 44-1202-897010

LATIN AMERICA
Nicolas Friedmann (Rep)
E: nicolasfriedmann@gmail.com
T: 34-637-455-006

212-627-1999 • info@dapinc.com

NEW YORK SHOWROOM
By Appointment Only

75 Broad Street, Suite 630, New York, NY 10004
T: 212-627-1999 F: 212-627-9484

LOS ANGELES SHOWROOM
By Appointment Only

818 S. Broadway, Los Angeles, CA 90014
T: 323-969-8985 F: 818-243-4676

TERMS, DISCOUNT
PRICES & POLICIES

DISCOUNT CODES
TRADE titles are available
in accordance with D.A.P.'s
discount policy through
your sales rep. Other titles
are sold on a per title dis-
count, with the following
codes:

SDNR20—Short Discount
20%, Non-returnable;
SDNR30—Short Discount
30%, Non-returnable;
SDNR40—40% Discount,
Non-returnable;
SDNR50—50% Discount,
Non-returnable;
FLAT40—40% Discount,
Returnable.

AVAILABILITY
AND PRICES
Titles are shipped as soon
as available. The noted
month of publication is
our best estimate of
US availability. Unless
otherwise requested, we
backorder any title not
immediately available.
Prices, specifications and
terms are subject to change
without notice.

RETURNS ELIGIBILITY
All returns must include a
packing list. Please include
invoice information for full
credit; returns credited at
50% otherwise. To qualify
for returns credit, books
must be in mint condition,
in print and available from
Artbook | D.A.P. Shop-worn
or price-stickered books
will not be accepted or
credited. Titles cannot be
returned before 90 days
or after 18 months from
purchase. Returns credits
apply against future
purchases only.

SALES REPS
www.artbook.com/reps

GIFT
Aesthetic Movement
Gus Anagnopoulos
E: gus@aestheticmovement.com
E: order@aestheticmovement.com
T: 718-797-5750 x106

LIBRARY & ACADEMIC
www.artbook.com/library
www.artbook.com/academic
Zachary Goss
E: zgoss@dapinc.com
T: 774-644-7374 F: 212-627-9484

SALES DIRECTOR
Jane Brown
E: jbrown@dapinc.com
T: 323-969-8985 F: 818-243-4676

SALES STAFF
New York
Jamie Johnston
E: jjohnston@dapinc.com
T: 212-627-1999 x205 F: 212-627-9484

New England
Zachary Goss
E: zgoss@dapinc.com
T: 774-644-7374 F: 212-627-9484

Mid-Atlantic, South
Mark Pearson
E: mpearson@dapinc.com
T: 617-480-1709 F: 212-627-9484

West Coast
Tricia Gabriel
E: tgabriel@dapinc.com
T: 323-969-8985 F: 818-243-4676

75 Broad St, Suite 630, New York, NY 10004		 www.artbook.com

ISBN 978-1-942884-46-0

