

Deutscher
Kunstverlag 100
Years

Fall 2021

DISTRIBUTORS

All countries (except USA and Canada)

HGV Hanseatische Gesellschaft für
Verlagsservice mbH, Holzriesenstr. 2
72127 Kusterdingen/Germany
Orders and customer inquiries (books):
T +49 (0)70.719353 55
orders@degruyter.com

North Amerika (USA/Canada)

IPS (Ingram)
Customer Service, Box 631
14 Ingram Blvd
La Vergne, TN 37086, USA
Tel. +1 (866)400 5351
Fax +1 (800)838 1149
ips@ingramcontent.com

SALES

Head of Sales Arts and Architecture

Daniel Engels
T +49 (0)30.263672 22
F +49 (0)30.263672 72
daniel.engels@degruyter.com

EMEA

Daniel Engels (print products)
T +49 (0)30.263672 22
F +49 (0)30.263672 72
daniel.engels@degruyter.com

Anne O'Riordan (e-products)
T +44 (0)289.337 8477
M +44 (0)778.837 6663
anne.riordan@degruyter.com

UK, Ireland

Distribution:
Marston Book Services, Ltd.
160 Eastern Avenue
Milton Park, Oxfordshire
OX14 4SB UK
T +44 12 35 46 55 27
F +44 12 35 46 55 55
trade.orders@marston.co.uk

Representation:

Mare Nostrum
39 East Parade, Harrogate
North Yorkshire, HG1 5LQ
fon: +44 (0)1423 56 22 32
Mr Sam Thornton
mobile: +44 (0)7860 93 03 30
samthornton@mare-nostrum.co.uk

Belgium, Denmark, Finland, France, Iceland, Luxembourg, Monaco, Netherlands, Norway, Sweden

Durnell Marketing Ltd
T +44 (0)1892 544272
orders@durnell.co.uk

Greece, Cyprus, Gibraltar, Spain, Portugal, Malte

Bookport Associates Ltd.
Joe Portelli
Tel. + 39 02 4510 3601
bookport@bookport.it

Central and Eastern Europe

Jacek Lewinson
Nowogrodzka 18 m. 20 PL-00-511 Warsaw,
Poland
M +48 502603290
jacek@jaceklewinson.com

Bahrain, Egypt, Iran, Iraq, Kuwait, Lebanon, Libya, Oman, Qatar, Saudi Arabia, Syria, UAE, Yemen

Avicenna Partnership Ltd.
Bill Kennedy
PO BOX 501, Witney, Oxfordshire
OX28 9JL, UK
T +44 7802.244457
AvicennaBK@gmail.com

Algeria, Israel, Jordan, Malta, Morocco, Palestine, Tunisia, Turkey

Avicenna Partnership Ltd.
Claire de Gruchy
PO BOX 501, Witney, Oxfordshire, OX28 9JL,
UK
T +44 7771.887843
avicenna-cdeg@outlook.com

Africa

Africa Connection
Guy Simpson
Old School House Wallingford Road,
Mongewell Oxfordshire OX10 8DY, UK
T +44 (0)1491.837028
M +44 (0)7808.522886
guy.simpson@africaconnection.co.uk

Asia-Pacific

Daniel Engels (print products)
T +49 (0)30.263672 22
F +49 (0)30.263672 72
daniel.engels@degruyter.com

Steven Chong (e-products)
M +65 96827226
steven.chong@degruyter.com

Australia & New Zealand

Books at Manic (print products)
PO Box 8
Carlton North VIC 3054 Australia
T +61 (0)3 9380 5337
F +61 (0)3 9380 5037
manicex@manic.com.au

Bezi Publishing Services (e-products)
PO Box 1233, Mitcham North, Victoria
3132 Australia
T +61 455 864 860
info@bezi.com.au

China

Daniel Engels (print products)
T +49 (0)30.263672 22
F +49 (0)30.263672 72
daniel.engels@degruyter.com

Max Meng (e-products)
T +86 (0)10 855 63694
max.meng@degruyter.com

India

Speaking Tiger Publishing Private Limited
Naman Choudhary - Operations Director
4381/4, Ansari Road, Daryaganj
New Delhi -110002, India
T +91 11.474 726 00
namanchoudhary@speakingtiger.com

Korea

Wise Book Solutions (print products)
#1607, 143 Dongil-Ro, Sungdong-Ku,
Seoul, 04799, Korea
T / F +82 2.499 4301
SunnyCheong88@naver.com

(Distributor - eBooks, journals & Databases)

JRM Co Ltd
Hye-Young Kim (Ms) - Sales Coordinator
#1112, Woolim e-Biz Center I 28, Digital-ro
33 gil, Guro-ku Seoul 152-769, Korea
T +82 2.2038 8519
F +82 2.2038 8528
hykim@camko.co

Taiwan

Daniel Engels (print products)
T +49 (0)30.263672 22
F +49 (0)30.263672 72
daniel.engels@degruyter.com

FlySheet Info (e-products)
- Aggregate Services Co., Ltd.
5F, No.40, Lane 91, Sec. 1, Nei-Hu Rd., Taipei
City, 114 Taiwan, R.O.C.
T +886.22657 5996 ext.535
F +886.22657 7071
krishsu@ysheet.com.tw

The Americas

Key Accounts
Daniel Engels (print products)
T +49 (0)30.263672 22
F +49 (0)30.263672 72
daniel.engels@degruyter.com

Steve Fallon (e-products)
T +1 (857) 284.7073 108
M +1 (646) 492.1 346
steve.fallon@degruyter.com

For all other countries

Daniel Engels
T +49 (0)30.263672 22
F +49 (0)30.263672 72
daniel.engels@degruyter.com

PUBLISHER

Deutscher Kunstverlag

Lützowstraße 33
10785 Berlin
Germany
T +49 (0)30.279076 0
F +49 (0)30.279076 11

Dr. Katja Richter
Editorial Director
richter@deutscherkunstverlag.de
T +49 (0)89.76902 313

Kathleen Herfurth
Acquisitions Editor
T +49 (0)30.279076 61
herfurth@deutscherkunstverlag.de

Dr. Pablo Schneider
Acquisitions Editor
T +49 (0)30.26005 450
schneider@deutscherkunstverlag.de

Dr. Anja Weisenseel
Acquisitions Editor
T +49 (0)89.76902 388
Anja.Weisenseel@degruyter.com

Nicole Schwarz
Marketing Arts & Communication
T +49 (0)174 584 50 17
schwarz@deutscherkunstverlag.de

*Dear Friends of Deutscher Kunstverlag,
Dear Readers,*

Deutscher Kunstverlag's jubilee year will continue after the virtual celebrations on July 1 with an exciting series of online lectures.

Sadly, all our hopes that life would normalize, that personal encounters would once again become possible, and that cultural life would start up again have hitherto been dashed. We are nevertheless delighted to be able to present you another delightful program: While you may have to forgo many journeys, the exhibition catalog Cultural Affairs will thrill you with design and quality artisanship from all over the world. And Klassik Stiftung Weimar invites you to step into its parks, which remain open to visitors during the pandemic, too, as part of its "New Nature" theme year.

Wishing you many a stimulating insight while browsing through our fall program!

Dr. Katja Richter
Editorial Director

OUR PARTNERS

Akademie der Künste, Berlin
Bayerische Staatsgemäldesammlungen, Pinakotheken, Munich
Bayerisches Landesamt für Denkmalpflege, Munich
Bayerisches Nationalmuseum, Munich
Bundesamt für Bauwesen und Raumordnung (BBR)
Dehio Vereinigung e.V., Wiesbaden
Deutsches Dokumentationszentrum für Kunstgeschichte – Bildarchiv Foto Marburg
GRASSI Museum für Angewandte Kunst, Leipzig
Grisebach GmbH, Berlin
Hans Purrmann Stiftung, Munich
Hochschule München
Institut für Architekturtheorie und Baugeschichte, Leopold-Franzens-Universität Innsbruck
Institut für Kunstgeschichte, Bauforschung und Denkmalpflege, Technische Universität, Vienna
Klassik Stiftung Weimar
Kunsthalle Mannheim
Kunsthistorisches Institut der Universität Bonn
Max-Planck-Institut – Kunsthistorisches Institut in Florenz, Florence
Kunstmuseum Basel
Kunstmuseum Bonn
Kunstmuseum Kloster Unser Lieben Frauen Magdeburg
Kunstmuseum Stuttgart
Kunstsammlungen Chemnitz
Kunstsammlungen und Museen Augsburg
Landesstelle für die nichtstaatlichen Museen in Bayern, Munich
Leibniz-Institut für Geschichte und Kultur des östlichen Europa (GWZO), Leipzig
Liebieghaus Skulpturensammlung, Frankfurt am Main
Institut für Kunstgeschichte – Ludwig-Maximilians-Universität, Munich
LVR-LandesMuseum Bonn
LWL-Museum für Kunst und Kultur, Münster
Martin von Wagner Museum der Universität Würzburg
Mozartfest Würzburg
Münchner Stadtmuseum
Museum für Gegenwartskunst Siegen
Museum Pfalzgalerie Kaiserslautern
Museum Villa Stuck, Munich
Museum Wiesbaden
Rosa-Luxemburg-Stiftung Berlin
Staatliche Graphische Sammlung, Munich
Staatliche Kunsthalle Karlsruhe
Staatliche Kunstsammlungen Dresden
Staatliche Museen zu Berlin – Stiftung Preußischer Kulturbesitz
Staatliche Schlösser, Gärten und Kunstsammlungen Mecklenburg-Vorpommern, Staatliches Museum Schwerin
Staatsgalerie Stuttgart
Stadtmuseum Berlin
Städel Museum, Frankfurt am Main
Stiftung Museum Kunstpalast, Düsseldorf
Stiftung Preußische Schlösser und Gärten Berlin-Brandenburg, Potsdam
Stiftung Ada und Emil Nolde, Seebüll
tim – Staatliches Textil- und Industriemuseum Augsburg
Tiroler Landesmuseum, Innsbruck
Vereinigung der Landesdenkmalpfleger, Wiesbaden
Zentralinstitut für Kunstgeschichte, Munich

CONTENTS

ART

Manet und Astruc. Künstlerfreunde	7
Der Rimini-Altar	9
Cultural Affairs	10
Flora ad infinitum	13
Park an der Ilm	14
Park von Belvedere	15
Herzogin Anna Amalia Bibliothek	15
Nietzsche-Archiv	15
Grand Tour XXL	17
Die Sammlung Solly 1821-2021	19
Bröhan 100	20
Theater im Museum für Fotografie	23
Neues aus dem 19. Jahrhundert	24
Der Schmerz des Vaters?	25
Kurt W. Streubel	26
Red Glow	27
Performance on Display	28
Künstlerpaare der Moderne	30
Künstler und Kritiker	31
Kunstforschung, Fotografie und Kunsthandel um 1900	32
Stille Größe	32
Die Ästhetik der Stadt	33
Tempel und Teehaus in Japan	33
Erich Mendelsohn	34
Oskar Pixis	35
Gio Ponti	36
Die Zukunft der Nachkriegsmoderne	36

BACKLIST

Selected titles	37
-----------------	----

Deutscher
Kunstverlag **100**
Years

New books appearing to celebrate our jubilee year:

Imagine Mozart | Mozart Bilder

on the 100th anniversary of the Mozartfest Würzburg.

Neue Nationalgalerie

appears to coincide with the re-opening in 2021.

Bröhan 100

on the 100th anniversary of the birth of Karl H. Bröhan.

200-year jubilee: Prussia's acquisition of the **Solly Collection** as the foundations for Berliner Gemäldegalerie.

Deutsche Gemälde

in Frankfurt's Städel Museum.

Neue Pinakothek. Katalog der Skulpturen.

Die Sammlung Ludwigs I.

and **Adolf von Hildebrand**

James Ensor

Kunsthalle Mannheim

Follow us on Instagram! @deutscherkunstverlag

**We look forward to
celebrating together with
you our 100th birthday
on July 1, 2021.**

Welcome address

**Exhibition opening and
awards ceremony:
“Art & Book” competition:
1921 – 2021 – 2121“**

In cooperation with the Berlin University of the Arts
and Kommunale Galerie Berlin.

**Awards ceremony
“Open Access Prize”**

A competition for new-talent scholars

**Insights into our
publishing history online**

Festive lecture

**Registration for the ceremony and
more information about the anniversary
on deutscherkunstverlag.de**

Dorothee Hansen (Ed.)
**Manet und Astruc
Künstlerfreunde**

Pages **320**
Ills. **360 color**
Format **30.0 x 24.0 cm**

HC 978-3-422-98760-9 Ger

ca. € **54.00**
ca. \$ **62.99**
ca. £ **49.00**

GERMAN
OCTOBER 2021

*Edouard Manet: a new perspective on
the well-known artist*

*First illustrated publication about the art
critic and artist Zacharie Astruc*

Edouard Manet (1832-1883) was one of the most famous painters of the 19th century, while to this day Zacharie Astruc (1833-1907) remains virtually unknown as an artist: He initially made a name for himself as an art critic, and he was the first to publicly defend Manet's works. Manet painted his portrait on several occasions, and his depiction of Zacharie Astruc from 1866 made a programmatic statement about the taste of the avantgarde. The image picks up on much the two artists loved - Japanese art, Spanish fashion, the paintings of the Old Masters, and music. Manet's masterpieces are at the center of the major exhibition at Kunsthalle Bremen and its accompanying publication. Also examined here are the themes Manet and Astruc shared, whereby Manet's paintings and Astruc's sculptures and watercolors invite direct comparison. The artistic world in which they moved is evident in paintings by Henri Fantin-Latour, Claude Monet and Pierre-Auguste Renoir.

Essays by Dorothee Hansen, Alice Gudera, Jean-Paul Bouillon, Christine Demele, Sharon Flescher, Edouard Papet, Samuel Rodary, Juliet Wilson-Bareau

Exhibition
Kunsthalle Bremen
October 23rd, 2021 to February 27th, 2022

preliminary cover

The Rimini Crucifixion Altarpiece is considered to be one of the finest achievements of transalpine art sculpture from the 1430s and is a major work of the Liebieghaus Sculpture Collection. Acquired in 1913 the 12 statuettes of apostles and the crucifixion scene has always attracted great interest not just amongst experts and not only due to the use of alabaster and the scope of the Southern Dutch ensemble but also on account of its enormous artistic quality and craftsmanship. The restoration of the altarpiece over a period of several years involved intensive research of a technological, geochemical and art-historical nature. New facts and surprising details came to light as a result. These insights but also the new restoration methods are vividly illustrated in this first monograph on the Rimini altarpiece.

Essays by Wolfram Kloppmann, Joannes van den Maagdenberg, Stefan Roller, Iris Schmeisser, Harald Theiss

Exhibition
Liebieghaus Skulpturensammlung, Frankfurt am Main
November 3rd, 2021 to April 24th, 2022

Stefan Roller, Harald Theiss (Eds.)

Der Rimini-Altar / The Rimini Altar

Meisterwerk in Alabaster. Material – Restaurierung
 – Kunstgeschichte / Masterwork in Alabaster. Material – Restoration – History of Art (working title)

Pages **352**
 Ills. **315 color**
 Format **30.0 × 24.0 cm**

HC 978-3-422-98679-4 En/Ger ca. **€ 54.00**
 (German edition with English supplement) ca. **\$ 62.99**
 ca. **£ 49.00**

ENGLISH/GERMAN
 OCTOBER 2021

First monograph with well-founded art-historical, technological and geochemical information on the altar and its material that make the book a standard work on medieval alabaster sculpture

Silvia Gaetti (Ed.)
Cultural Affairs

Kunst ohne Grenzen / Art Without Borders

Pages **176**
 Ills. **ca. 150 color**
 Format **24.0 × 19.0 cm**

SC 978-3-422-98653-4 En/Ger ca. **€ 29.00**
 ca. **\$ 33.99**
 ca. **£ 26.50**

ENGLISH/GERMAN
 JUNE 2021

Transculturality in design and applied art

Since time immemorial the exchange of cultures has had an impact on art, crafts and design. When people travel and migrate their objects travel with them and subsequently adapt to new settings and contexts. The catalog showcases jewelry, fashion, textiles, ceramic as well as graphic and industrial design by contemporary young designers and artists. The latter often hail from other countries and have backgrounds that may even be trans-cultural. The catalog presents global networks and interpretations of techniques and objects as well as their developments and messages that have altered thanks to mobility. The focus placed on the present and the future shows that in an age of cultural pluralism and heterogeneity art and design are not feasible without transcultural encounters.

Concept and Editing
Silvia Gaetti

Essays by Silvia Gaetti, Kerstin Pinther, Elke Gaugele, Vanessa de Gruijter, Jadwiga Kamola

Exhibition
GRASSI Museum für Angewandte Kunst Leipzig
June 10th to October 3rd, 2021

Georg Ragnar Levi, Edvard Koinberg

Flora ad infinitum

Blühende Perlenkunst in Venedig und der Welt /
Fiori di perline a Venezia e nel mondo

Pages **216**
Ills. **186 color**
Format **22.5 x 24.5 cm**

HC 978-3-422-98546-9 Ger/It **€ 42.00**
\$ 48.99
£ 38.00

GERMAN/ITALIAN
JULY 2021

Bilingual edition in German and Italian

Inspiring and knowledgeable insights into a forgotten handicraft

The art of glass beads is now UNESCO Intangible Cultural Heritage

13

Glimmering glass beads can be threaded onto thin wire and shaped into flowers—a historical handicraft based in Venice and its famous Murano glass. In this lavishly illustrated book, Georg Ragnar Levi tells the fascinating story of how beaded flowers came to be loved and despised—and at one point in history even banned. So-called French beaded flowers were

created in homes, convents, prisons, and workshops, and were used for ornamental and symbolic purposes at baptisms, weddings, and funerals. The author guides us through the history, techniques, materials, and personal stories behind the craft, showing how the demand for wreaths and bouquets in the early 1900s became the bread and butter of many families in Europe

and made the glassworks of Murano and Bohemia prosper.

Georg Ragnar Levi, author, science journalist and collector; photographs by **Edvard Koinberg**

Klassik Stiftung Weimar (Ed.)
Park an der Ilm

Pages **144**
 Ills. **ca. 160 color**
 Format **23.0 x 15.0 cm**

SC 978-3-422-98699-2 Ger **€ 14.90**
\$ 17.99
£ 13.50

GERMAN
 JUNE 2021

In focus – the new series

The book will be published to coincide with the “New Nature” theme-based program for 2021 of Klassik Stiftung Weimar

As part of the ensemble UNESCO World Heritage Site “Classical Weimar” the Park an der Ilm is equally a preserved garden and a place of recreation. The book describes the exemplary development from what was initially a baroque complex at the time of Goethe to a landscaped park in the English style and undergoing the phases of development typical

for the epoch from 1770 to 1830. In addition to the Wörlitzer Park this garden developed into one of the most modern of its age in Germany. Unlike many other contemporary gardens in Weimar here they largely managed without allegorical accessories and were also sparing as regards monuments and architecture. Today, the garden is still characterized by

a highly varied design and spatial concept comprising components that though artificially shaped still appear natural looking.

Essays by Kilian Jost, Katrin Luge, Katharina Krügel, Michael Niedermeier, Jens-Jörg Riederer, Franziska Rieland, Angelika Schneider, Gert-Dieter Ulferts

Klassik Stiftung Weimar (Ed.)
Park von Belvedere

Pages **160**
 Ills. **ca. 160 color**
 Format **23.0 × 15.0 cm**

SC 978-3-422-98703-6 Ger **€ 14.90**
\$ 17.99
£ 13.50

GERMAN
 JULY 2021

Experience World Heritage

*A walk in the landscape garden –
 promenading like Goethe in Weimar*

Installed south of Weimar after 1728 by Duke Ernst August around 1820 Belvedere Park became known far beyond the state's borders on account of its rich variety of flora. Goethe and Duke Carl August conducted botanic studies in the park and orangery. The book relates the story of what was originally a baroque garden that was expanded through the addition of

elements of the English landscaped garden with park architecture and ornamental places up until the present day. Since 1998 Belvedere has been a UNESCO World Heritage Site. A tour of the park begins at the summer residence, the park's architectural center that houses a museum devoted to arts and crafts and the noble lifestyle of the 18th and early 19th century.

Moreover, public exhibitions are also held in the orangery and the historic gardener's cottage.

Essays by Dorothee Ahrendt, Reimar Frebel, Cornelia Irmisch, Angela Jahn, Kilian Jost, Katja Lorenz, Andreas Pahl, Katja Pawlak, Susanne Richter, Gert-Dieter Ulferts

In Preparation

Klassik Stiftung Weimar (Ed.)
Herzogin Anna Amalia Bibliothek

Pages **160**
 Ills. **ca. 130 color**
 Format **23.0 × 15.0 cm**

SC 978-3-422-98718-0 En **€ 14.90**
\$ 17.99
£ 13.50

ENGLISH
 SPRING 2022

Klassik Stiftung Weimar (Ed.)
Nietzsche Archive

Pages **112**
 Ills. **ca. 70 color**
 Format **23.0 × 15.0 cm**

SC. 978-3-422-98716-6 En **€ 14.90**
\$ 17.99
£ 13.50

ENGLISH
 SUMMER 2022

Münchener Stadtmuseum,
Nico Kirchberger (Ed.)
Grand Tour XXL
Der Reisekünstler Emel'jan Korneev

Pages **256**
Ills. **ca. 145 color**
Format **28.0 x 24.0 cm**

HC 978-3-422-98667-1 Ger **€ 29.90**
\$ 34.99
£ 27.00

GERMAN
SEPTEMBER 2021

With summary in English!

A large proportion of the works have never been presented before

First exhibition by the artist outside of Russia

Conventionally, a Grand Tour leads from somewhere north of the Alps to the historical sights of Italy. In the case of Emel'jan Michailovich Korneev (1780–after 1839), the journey began in St. Petersburg, took him through Siberia to the border with Mongolia and eventually to Crimea, from where he traveled onward to Greece and Asia Minor. His trip concluded with the classic tour through Italy. Years later,

he even circumnavigated the globe as an expedition illustrator on board of a Russian ship.

The premiere presentation of the drawings from Emel'jan Korneev's journey through Italy at Munich's Stadtmuseum is an apt occasion to familiarize a broader public outside Russia with the output of this fascinating artistic figure for the first time.

Nico Kirchberger,
Münchener Stadtmuseum

Essays by Anna Ananieva, Viktoria Cordts, Susanne Glasl, Peter Prange, Nico Kirchberger

Exhibition
Münchener Stadtmuseum
September 24th, 2021 to
January 30th, 2022

Robert Skwirbli, Roberto Contini, Neville Rowley, Stephan Kemperdick, Katja Kleinert, Sarah Salomon (Eds.)

The Solly Collection 1821-2021

From "a motley picture collection"
to the Gemäldegalerie

Pages **112**
Ills. **65 color**
Format **28.0 x 22.0 cm**

SC 978-3-422-98664-0 En ca. **€ 36.00**
ca. **\$ 41.99**
ca. **£ 32.50**

ENGLISH
SEPTEMBER 2021

*Detailed insights into the history of the
Berlin Gemäldegalerie*

*Artists among others: Giotto, Jan und
Hubert van Eyck, Raffael, Rembrandt van
Rijn, Hans Holbein d. J., Cornelis Cornelisz.,
Puccio di Simone, Girolamo Romanino, Jan
Gossaert, Davide Ghirlandaio*

The foundations for a world-class public art collection in Berlin were laid in 1821: This was the year the Kingdom of Prussia acquired on behalf of the museum to be established in Berlin the painting collection of English merchant Edward Solly (1776-1844). Between 1815 and 1820 this cosmopolitan lover of the arts amassed thousands of paintings above all from

Italy, Germany and the Netherlands. Many of the works were by artists little known at the time but who subsequently came to be greatly appreciated and are still renowned today. The exhibition and the catalogue showcase a representative selection of masterpieces, rediscoveries, and "historical peculiarities", and provide an insight into an age that shaped our concepts

of art and museums and had an entirely different view of the works than we have today.

Essays by Robert Skwirbli, Sarah Salomon, Neville Rowley et al.

Exhibition
Gemäldegalerie, Berlin
October 7th, 2021 to January 9th, 2022

Tobias Hoffmann,
Anna Grosskopf (Eds.)

Bröhan 100

Highlights of the Collection

Pages **256**
Ills. **130 color**
Format **24.0 × 17.0 cm**

SC 978-3-422-98710-4 En ca. **€ 30.00**
ca. **\$ 34.99**
ca. **£ 27.50**

ENGLISH
JULY 2021

*Celebrating the 100th birthday of
Karl H. Bröhan*

*A compact survey of the history of art
and design from 1890 to 1940*

*100 works, high-quality illustrated and
appealingly explained*

This lavishly illustrated publication on the Bröhan Museum's collection, established in 1973 by entrepreneur and collector Karl H. Bröhan (1921-2000), surveys the main trends in the history of design between 1890 and 1940. From French Art Nouveau and the British Arts and Crafts movement, the book proceeded to Jugendstil and the German Werkstätten, Viennese

Modernism and the international Art Déco movements, then all the way on to the functionalist design of the 1930s. It uses 100 objects or pairs of objects to vividly communicate the history of art and collecting. A special section is devoted to the artists of the Berlin Secession. A must for fans of Jugendstil, Art Déco and functionalist design!

Essays by Layla Fetzer, Anna Grosskopf, Simon Häuser, Sylvia Hinz, Julia Hartenstein, Tobias Hoffmann, Johannes Honeck, Alexandra Koronkai-Kiss, Sabine Meister, Nils Martin Müller, Fabian Reifferscheidt

Exhibition
Bröhan-Museum.
Landesmuseum für Jugendstil,
Art Deco und Funktionalismus
October 5th, 2021 to
January 16th, 2022

Missed opportunities — postponed exhibitions — the book alternative

The current situation of the museums - our partners - in pandemic times is tense to say the least; developed or even already constructed exhibitions are not allowed to open and shows that have been planned for years have been postponed for months or more. Though outstanding digital concepts and online formats have been set up in a short time, the enjoyment of art on site will never be completely replaced. Exhibition catalogues that have appeared despite everything could and very well may provide comfort, as they may offer the possibility of breathing life into an exhibition that has not yet been seen, to become acquainted with the themes, and to let the pictures have an effect on you...

Volker Adolphs (Ed.)
Alexej von Jawlensky. Gesicht - Landschaft - Stilleben
 2021. 144 pages
 31×24 cm
 HC € 34,00 [D]
 ISBN 978-3-422-98526-1 Ger

Damian Dombrowski and Martin von Wagner Museum (Ed.)
»Der Arbeit die Schönheit geben«. Tjepolo und seine Werkstatt in Würzburg
 2020. 312 pages
 28×21 cm
 SC € 39,90 [D]
 ISBN 978-3-422-98598-9 Ger

Kommunale Galerie Berlin, Kulturamt Charlottenburg-Wilmersdorf and Gesellschaft für Deutsch-Chinesischen kulturellen Austausch e.V. (Eds.)
Detlef Waschkau. „New..北..Ber..大阪.. - The Cities in Me
 2020. 160 pages
 31×24 cm
 HC € 36,00 [D]
 ISBN 978-3-422-98547-6 Ger/En

Landschaftsverband Westfalen-Lippe and Herrmann Arnhold (Eds.)
Passion Leidenschaft. Die Kunst der großen Gefühle
 2020. 304 pages
 30×24 cm
 HC € 48,00 [D]
 ISBN 978-3-422-98423-3 Ger

Bundesministerium des Innern, für Bau und Heimat (BMI), Bundesamt für Bauwesen und Raumordnung (BBR) (Eds.)
70 Years of Art in Architecture in Germany
 2020. 316 pages
 29,7×23,0 cm
 HC € 45,00 [D]
 ISBN 978-3-422-98623-7 En
 ISBN 978-3-422-98617-6 Ger

Bayerisches Nationalmuseum and Frank Matthias Kammel (Eds.)
Treue Freunde. Hunde und Menschen
 2019. 320 pages
 27×21 cm
 SC € 29,95 [D]
 ISBN 978-3-422-98108-9 Ger

Kunstabibliothek – Staatliche Museen zu Berlin (Ed.), Justine Tutmann
Theater im Museum für Fotografie
 Ein Rückblick auf die 1920er Jahre

Pages **112**
 Ills. **100 color**
 Format **24.0 × 17.0 cm**

SC 978-3-422-98696-1 Ger ca. **€ 19.00**
 ca. **\$ 21.99**
 ca. **£ 17.50**

GERMAN
 JULY 2021

DEUTSCHER KUNSTVERLAG

The history of Berlin's theaters in the 1920s comes back to life!

Works by famous or highly promising photographers: Martin Badekow, Suse Byk, Lotte Jacobi, Joseph Schmidt

23

The publication draws on numerous historical sources but also over 60 theater photographs, programs, cast lists, scores and posters to highlight the previously little-known history of the theater housed in what was the territorial army canteen (and is today the Museum of Photography). The "Neues Theater am Zoo" opened in 1921 and offered a highly varied

entertainment program of music theater, straight theater and dance theater. Already in the early 1930s the theater was abandoned as a fallout from the Great Depression. With its quick succession of managers, name changes, great successes but also failures the theater in the territorial army canteen is typical for Berlin's theater life in the Golden Twenties.

Justine Tutmann,
 Museum für Fotografie, Berlin

Exhibition
Museum für Fotografie, Berlin
September 9th, 2021 to
January 16th, 2022

Peter Forster (Ed.)
Neues aus dem 19. Jahrhundert

Von Kühen, edlen Damen und verzauberten Landschaften. Oder von der Liebe zur Kunst

Pages **192**
 Ills. **193 color**
 Format **29.0 × 25.0 cm**

HC 978-3-422-98668-8 Ger **€ 40.00**
\$ 46.99
£ 36.50

GERMAN
 ALREADY PUBLISHED

The 19th century—a book about the love of art

Founded in the 19th century Museum Wiesbaden is especially committed to the art of this period. In the gallery of the 19th century the manifold artistic developments of this time and up to Art Nouveau are lined up like beads in a necklace: Portraits, genre painting, landscape depictions, animal motifs, historical painting by great names such as Max Klinger, Ludwig Knaus,

Hans von Marées, Hans Makart, Moritz von Schwind, Carl Spitzweg, Hans Thoma or Heinrich Vogeler and more besides. These artists but also many others that can be discovered in this book demonstrate to us the unique creative skills of artists of this epoch.

Essays by Andreas Henning, Peter Forster

Exhibition
Museum Wiesbaden
April 30th to September 26th, 2021

Dagmar Preising, Michael Rief,
Christine Vogt (Ed.)
Der Schmerz des Vaters?
Die trinitarische Pietà zwischen Gotik und Barock

Pages **160**
Ills. **60 color**
Format **28.0 x 22.0 cm**

HC 978-3-422-98712-8 Ger ca. **€ 35.00**
ca. **\$ 40.99**
ca. **£ 32.00**

GERMAN
SEPTEMBER 2021

First comprehensive presentation of the trinitarian Pietà from the Middle Ages and the early modern era that includes the period of its greatest distribution around 1500

For the first time the catalog accompanying the eponymous exhibition dedicates the trinity image with the Man of Sorrows that was widely known in the late Middle Ages and early modern period the trinitarian Pietà. It shows God the Father, who presents his sacrificed son; the iconography also includes the dove of the holy ghost. In this image created around 1400 the abstract dogma of the trinity is emotionalized and

transformed into a vibrant devotional picture. It can be found in all media – painting, sculpture, graphic art, applied art – and is not only encountered in churches but also in the realm of private worship. What becomes apparent is that the manner in which the trinity is depicted remains the same in the age of reformation and this demonstrates the relevance of the topic from the Gothic to the baroque.

Essays by Dagmar Preising, Michael Rief, Christine Vogt, Jennifer Liß

Exhibition
LUDWIGGALERIE
Schloss Oberhausen
September 26th, 2021 to
January 9th, 2022

Kurt W. Streubel

Spielarten des Abstrakten in der DDR

Pages **144**
 Ills. **90 color**
 Format **29.0 × 21.0 cm**

HC 978-3-422-98723-4 Ger € **35.00**

GERMAN
 JULY 2021

Fundamental research into an undiscovered East German artist

Kurt W. Streubel (1921–2002) was a painter and printmaker who continued to dedicate himself to abstract art despite the adverse circumstances in what was then East Germany. Coming under the injunction on Formalism issued by the ruling party in 1951, in his inner exile in Gotha Streubel nevertheless managed to create a remarkable body of work, producing abstract and non-figurative works, concrete poetry, textile designs, and commercial prints. Although art-historical research

has taken a more differentiated view of East German art over the last few years, non-figurative work let alone concrete and constructivist art is still given scant attention—and this is certainly true as regards Streubel. The book offers the first comprehensive, art-historical appraisal of his output, influenced by his studies at the successor institution to the Bauhaus in Weimar and taking its cue from European Modernism.

Essays by Anne-Kathrin Hinz, Andrea Karle, Verena Krieger, Michaela Mai

Exhibition
Kunstforum Gotha
May 6th to September 26th, 2021

Also of interest

Felice Fey
Verschwiegene Kunst
 Die internationale Moderne in der DDR

Pages **368**
 Ills. **60 b/w, 70 color**
 Format **26.0 × 19.5 cm**

HC 978-3-422-98433-2 Ger € **48,00**

GERMAN
 ALREADY PUBLISHED

Davor Konjikušić

Red Glow

Yugoslav Partisan Photography, 1941–1945

Pages **384**
 Ills. **570 b/w, 8 color**
 Format **26.0 × 19.5 cm**

HC	978-3-422-98640-4 En	€ 42.00 \$ 48.99 £ 38.00
E-Book	978-3-422-98648-0 En	Open Access

ENGLISH
 SEPTEMBER 2021

Now available in English!

Croatia's biggest daily newspaper commended the book as one of the 100 most important publications of 2019

Over 400 photographs, many never before published

Davor Konjikušić offers an in-depth presentation and contextualization of the photographs created by Yugoslav partisans between 1941 and 1945. The book goes beyond an aesthetic depiction of the photographs; it also deals with the history of their use and function within one of the biggest anti-fascist movements in Europe during the Second World War.

The photographs are used to trace the development of a movement that—while seemingly doomed to certain failure—nevertheless survived the most destructive war in human history. This book provides new answers to the question of photography's role as a medium and its significance and use in social movements.

Davor Konjikušić,
 journalist and photographer,
 Zagreb/Croatia, translated into
 English by **Andrew Hodges**

Performance on Display

— Zur Geschichte lebendiger Kunst im Museum

Lisa Beißwanger

Deutscher
Kunstverlag

Lisa Beißwanger

Performance on Display

Zur Geschichte lebendiger Kunst im Museum

Pages	560	
Ills.	30 b/w, 114 color, 6 tables, 1 monochrome map	
Format	24.0 × 17.0 cm	
SC	978-3-422-98448-6 Ger	€ 79.95 \$ 91.99 £ 72.50
E-Book	978-3-422-98698-5 Ger	€ 79.95 \$ 91.99 £ 72.50

GERMAN
SEPTEMBER 2021

*A refreshingly different view of early
performance art*

*Meticulous study of source material brings to
life the colorful decade of the 1970s*

*A historical examination of a current
cultural phenomenon*

Live performances are now an everyday occurrence in art museums. Yet is this really a new development? When, how and why did art come to life in the museum? These are the questions the author examines. She highlights the less well-known beginnings of the phenomenon of performance in the museum and thus rewrites the history of museums and performances within them. Starting with the US art world of the 1970s, a nucleus of early performance art, she examines presentations and exhibitions by performers such as Merce Cunningham, Laurie Anderson and Chris Burden. Even Arnold Schwarzenegger makes a guest appearance. Beyond the common narrative of performance art as a form of resistance, analyses of the institutional, economic and political contexts provide an intriguing cultural-historical overview.

Lisa Beißwanger,
Technical University Darmstadt

Through the epochs of art history with the Deutscher Kunstverlag

Middle Ages to
early Renaissance

Bayerisches Nationalmuseum, Deutsche Gesellschaft für christliche Kunst e. V. (Eds.)
Überleben. Christoph Brech. Installationen im Dialog mit dem Mittelalter
2016. 134 pages
27 × 21 cm
SC € 24,90 [D]
ISBN 978-3-422-07372-2

Dirk Blübaum, Tobias Pfeifer-Helke (Eds.)
Die Cranachs. Die Werke des Staatlichen Museums Schwerin
2017. 112 pages
24 × 16,6 cm
SC € 19,90 [D]
ISBN 978-3-422-07429-3

Staatliche Kunstsammlungen Dresden, Judith Claus, Gudula Metzke (Eds.)
An der Wiege der Kunst. Italienische Zeichnungen und Gemälde von Giotto bis Botticelli
2014. 224 pages
30 × 23 cm
HC € 24,90 [D]
ISBN 978-3-422-07290-9

Renaissance to Baroque,
18th century

Kurt Zeitler
Grande Decorazione. Italienische Monumentalmalerei in der Druckgraphik
2018. 352 pages
30 × 24 cm
HC € 58,00 [D]
ISBN 978-3-422-07489-7

Marlen Schneider
Bildnis - Maske - Galanterie. Das portrait historique zwischen Grand Siècle und Zeitalter der Aufklärung
Kunsthistorische Studien, Vol. 197
2018. 272 pages
24 × 17 cm
SC € 38,00 [D]
ISBN 978-3-422-07487-3

Gerrit Walczak
Artistische Wanderer. Die Künstler(m)igranten der Französischen Revolution
2019. 448 pages
24 × 17 cm
SC € 48,00 [D]
ISBN 978-3-422-98120-1

Classicism to Modernism,
19th-20th century

Karin Kanter
Zeichnungen und Aquarelle des späten 18. und 19. Jahrhunderts. Bestandskatalog der Graphischen Sammlung des Kulturhistorischen Museums Magdeburg
2016. 344 pages
29,7 × 22,5 cm
HC € 39,90 [D]
ISBN 978-3-422-07344-9

Tilo Grabach, Uwe Heckmann, Christof Trepesch (Eds.)
Ein Kaufmann als Kunstfreund. Die Gemäldesammlung von Hermann Hugo Neithold
2016. 176 pages
25 × 21 cm
SC € 24,90 [D]
ISBN 978-3-422-07349-4

Beate Reese (Ed.)
Befreite Moderne. Kunst in Deutschland 1945 bis 1949
2015. 208 pages
27 × 21 cm
HC € 19,90 [D]
ISBN 978-3-422-07317-3

Contemporary art

Marina Gärtner
Spaces. Freie Kunsträume in Deutschland
2016. 420 pages
18,5 × 11,5 cm,
SC € 9,90 [D]
ISBN 978-3-422-07347-0

Grisebach GmbH (Ed.)
Mary Bauermeister - Momento Mary
2017. 56 pages
25 × 19 cm
HC € 19,90 [D]
ISBN 978-3-422-07449-1

Grisebach GmbH (Ed.)
C. O. Paeffgen. Liebes- und Fragezeichen
2017. 56 pages
25 × 19 cm
HC € 19,90 [D]
ISBN 978-3-422-07423-1

Felix Billeter, Maria Leitmeyer (Ed.)
**Künstlerpaare der
 Moderne**

Hans Purrmann und Mathilde Vollmoeller-
 Purrmann im Diskurs

Pages **176**
 Ills. **50 color**
 Format **21.0 × 13.5 cm**

SC 978-3-422-98650-3 Ger **€ 18.00**
\$ 20.99
£ 16.50

GERMAN
 JULY 2021

*New perspectives on artists of Classic
 Modernism*

Analysis of artist networks in the avantgarde

Hans Purrmann and Mathilde Vollmoeller-Purrmann are among the most important painter couples in Classic Modernism. The discourse with other artist couples of their era sheds light on an array of diverse biographies. The distribution of roles within partnerships and family life, as well as education, the daily routine of creative work, or positioning in exhibitions are exciting aspects of modern art history. First-rate specialists explore the lives and work of Sabine and Reinhold Lepsius, Marg and Oskar Moll, Leo von König and Mathilde Tardif, Karl Caspar and Maria Caspar-Filser, Wassily Kandinsky and Gabriele Münter, Alexej von Jawlensky and Marianne von Werefkin, not to mention Max Beckmann and Minna Tube. This panorama of the avantgarde highlights both gender issues and the networks underpinning Modernism.

Maria Leitmeyer,
 Purrmann-Haus Speyer
Felix Billeter,
 Hans Purrmann Archive, Munich

Felix Billeter, Julie Kennedy,
Anke Matelowski on behalf of the
Academy of Arts Berlin (Ed.)
Künstler und Kritiker
Hans Purrmann und Karl Scheffler in Briefen
1920–1951

Pages **200**
Ills. **50 color**
Format **21.0 x 13.5 cm**

SC 978-3-422-98428-8 Ger **€ 18.00**
\$ 20.99
£ 16.50

GERMAN
OCTOBER 2021

*Revealing insights into the art scene of
the Weimar Republic*

*Publication of previously undisclosed
correspondence*

The correspondence between artist Hans Purrmann (1880–1966) and author Karl Scheffler (1869–1951) offers the reader a unique insight into the debates between an artist and his critic from the 1920s through the Third Reich and up to the early post-War era. Between 1906–1933 Scheffler was the editor of “Kunst und Künstler” in Berlin, one of Germany’s most

prestigious art magazines, and he accompanied the successful artist in a series of exhibition discussions and monographic articles. For his part, Purrmann expressed his views in the magazine with texts about Henri Matisse, the art trade or on South Pacific art. The two men’s understanding of trends in art and modern art theories formed the basis

of their friendship and their correspondence beyond the borders of Germany.

Julie Kennedy, Felix Billeter,
Hans Purrmann Archive, Munich
Anke Matelowski,
Academy of Arts, Berlin

Martin Gaier
**Kunsthochschule,
 Fotografie und Kunst-
 handel um 1900**

Gustav Ludwigs Korrespondenzen mit
 Wilhelm Bode, Aby Warburg und anderen

Italienische Forschungen des Kunst-
 historischen Institutes in Florenz,
 Max-Planck-Institut, 4. Folge, volume 14

Pages **224**
 Ills. **1 b/w, 52 color**
 Format **28.0 x 21.0 cm**

HC 978-3-422-98634-3 Ger **€ 58.00**
\$ 66.99
£ 52.50

GERMAN
 ALREADY PUBLISHED

This edition of the letters of Gustav Ludwig (1854-1905) for the first time brings together the large body of photographs of artworks – some of which he took himself – and the correspondence this Venice resident exchanged over the last ten years of his life with contemporaries such as Wilhelm Bode, Jean Paul Richter, Roger Fry, and Aby Warburg.

An introductory essay examines Ludwig's pioneering efforts in the area of reconstructive photographic reproductions, his connections with the art market and links to illegal art exports,

and his failed attempt to establish an international and interdisciplinary research institute in Venice.

Martin Gaier,
 University of Basel

*First ever edited source material on art history around
 1900 and the provenance of Italian paintings*

*A contribution to the history of the founding of
 German foreign institutes in Italy*

*Photography as a basis for expert connoisseurship and
 art-historical reconstruction*

Godehard Janzing
Stille Größe
 Kunstideal und Wehrgedanke bei Schadow,
 David und Goya

Passagen – Deutsches Forum für Kunst-
 geschichte / Passages – Centre allemand
 d'histoire de l'art, volume 44

Pages **256**
 Ills. **90 b/w, 4 color**
 Format **24.0 x 17.0 cm**

SC 978-3-422-07148-3 Ger **€ 48.00**
\$ 55.99
£ 43.50

GERMAN
 NOVEMBER 2021

Winckelmann uses the phrase 'Stille Größe' to describe the ability of ancient figures to embody passions and yet to remain calm and moderate in expression. There was an ethical core to his aesthetic premise that could be transferred to military theory: a defensive ideal that gained relevance during the French Revolution and the Napoleonic Wars. The artistic paradigm shift that took place around 1800 coincided with a change in the nature of war. Modern civil war and universal conscription resulted in an expansion in military operations.

The focus is on the connection between the artistic form of expression and the military form of organization in the period of revolutionary wars till the end of the Spanish Civil War and thus also on the question of how closely artistic and military ideals interlock.

Godehard Janzing,
 Philipps-Universität Marburg

*An innovative look at the ideals of art and defense in
 the period around 1800*

*New perspectives on the work of major artists Johann
 Gottfried Schadow, Jacques-Louis David and
 Francisco de Goya*

Alexis Joachimides
Die Ästhetik der Stadt
 Städtebau in Bordeaux und Edinburgh
 1730–1830

Pages **256**
 Ills. **100 b/w**
 Format **28.0 x 21.0 cm**

HC 978-3-422-98247-5 Ger **€ 54.00**
\$ 62.99
£ 49.00

GERMAN
 AUGUST 2021

Closes a gap in urban development research between the Early Modern period and Modernism

Presentation of two urban development projects that have previously received little recognition beyond the relevant regions

French and English research results now made accessible to a German-speaking audience

The new towns of Bordeaux and Edinburgh were the two largest urban expansions in terms of area within Europe at the time of their development. Developing almost simultaneously between 1770 and 1830 as metropolitan residential districts, they spanned the transition from Early Modern urban planning to the urban development of bourgeois society. They can serve as examples of the shift from the classic ideal city to the 19th-century city of tenement blocks. In spite of this relevance, the two locations have thus far received little

attention in the discourse surrounding historical urban development. The study aims to take this deficit as good cause to examine the two urban expansion processes from a comparative perspective for the purposes of drawing conclusions on the history of urban planning.

Alexis Joachimides,
 School of Art Kassel

Werner Blaser
Temple and Teahouse
 in Japan

Pages **172**
 Ills. **76 b/w, 10 color, 20 monochrome drawings**
 Format **31.0 x 23.5 cm**

HC 978-3-0356-2347-5 En **€ 78.00**
\$ 89.99
£ 71.00
 SC 978-3-0356-2349-9 En **€ 42.00**
\$ 48.99
£ 38.00

ENGLISH
 JULY 2021 Will be published by BIRKHÄUSER

Reprint of the groundbreaking first edition from 1955 with newly scanned photos

Design by the graphic artists Richard Paul Lohse (1902–1988) and Armin Hofmann (1920–2020)

With contributions from Tadao Ando and Inge Andritz

After a trip to Japan in 1953, Werner Blaser published his landmark book on classical Japanese architecture. His studies of 17th–18th-century wooden buildings document minimalist, grid-based structures using stark black-and-white photographs, some color photographs and numerous line drawings. His book, highly prized in terms of design and content, contributed significantly to introducing Japanese aesthetics to Western architecture, art and graphics. Mies van der Rohe, for example, gave it to many of his friends. The reprint is enriched by a

text on the history of the book by Christian Blaser, Werner Blaser's son, a contribution by Inge Andritz on Mies van der Rohe and Japanese architecture, and a personal afterword by Tadao Ando.

Werner Blaser (1924–2019),
 Architect, photographer and author

Carsten Krohn, Michele Stavagna
Erich Mendelsohn
 Buildings and Projects

Pages **240**
 Ills. **approx. 175 b/w, 175 color, 120 drawings**
 Format **33.0 x 24.0 cm**

HC	978-3-0356-2072-6 En	€ 69.95
		\$ 80.99
		£ 63.50
E-Book	978-3-0356-2082-5 En	€ 69.95
		\$ 80.99
		£ 63.50

ENGLISH
 NOVEMBER 2021

Will be published by
 BIRKHÄUSER

A thoroughly researched documentation of Mendelsohn's works by known experts on his oeuvre

With a foreword by Kenneth Frampton

Approx. 120 uniformly redrawn plans

Erich Mendelsohn (1887–1953) was one of the most versatile architects of the 20th century. His work reconciles the opposites of organic and rational building, of technological innovation and a regionalist attitude, of individual form and universal expression. He fled from Germany in 1933 via England and Palestine to the USA, and his

work remains influential to this day. This comprehensive monograph documents all 70 of Mendelsohn's known completed buildings through text and images. In two essays, it also looks at his design approach and his life. A newly compiled register lists all of his unbuilt projects. The publication also contains numerous new photographs

by Carsten Krohn, newly drawn plans and historical illustrations.

Carsten Krohn,
 Architect and author
Michele Stavagna,
 Architecture critic

Rainer Schützeichel (Ed.)

Oskar Pixis

Wohnbauten der 1920er und 1930er Jahre
in München

Pages **112**
Ills. **110 b/w, 30 color**
Format **24.0 x 17.0 cm**

SC 978-3-422-98615-2 Ger **€ 32.00**
\$ 36.99
£ 29.00

GERMAN
OCTOBER 2021

*First ever recognition of the body of work
by Oskar Pixis*

*Presentation of previously unpublished
sources from a private archive*

*Contribution to research into moderate
modernism in Munich*

To this day, the oeuvre of Oskar Pixis (1874-1946) has not received the recognition it deserves. This may initially seem unsurprising, since the architect himself, who was administrative head in the office of Theodor Fischer – the leading south German architect of the first third of the 20th century – claimed to have worked “only in an auxiliary and not a creative

capacity”. He proved that architecture is a collective effort. After all, the “master” would no doubt have built less and perhaps differently if he had not been able to rely on the trusted support of Pixis and a team of colleagues. From 1924 onwards, Pixis began creating his own designs for residential buildings and housing developments

in and around Munich. The book presents his work against a contemporary background and documents his Munich buildings.

Rainer Schützeichel,
Department of Architecture, University
of Applied Sciences, Munich

Silke Alber

Gio Ponti

Valmartello al Paradiso del Cevedale
Geschichte eines Hotels in den Alpen

Wiener Schriften zur Kunstgeschichte und
Denkmalpflege 6

Pages 176
Ills. 100 b/w, 30 color
Format 23.5 x 16.6 cm

SC 978-3-422-07129-2 Ger € 34.90
\$ 40.99
£ 31.50

GERMAN
OCTOBER 2021

New image and planning material for Hotel Paradiso

Previously unknown archive finds, including on the detailed color concept

Insight into the design process

The Hotel Paradiso designed by architect Gio Ponti (1891–1979) was opened in the Martello Valley in what is now Alto Adige back in the days of the Fascist regime in 1937. Since abandoned, the sports hotel, an elongated, curving solitaire that once combined the qualities of a luxury hotel with those of a mountain refuge, was planned as a true Gesamtkunstwerk. Particularly intriguing are Gio Ponti's studies for the somewhat outlandish color concept for the walls and ceilings of the rooms, which was carefully calibrated down to the finest details

and is under-pinned by four basic colors.

A lack of maintenance and vandalism have left the hotel increasingly dilapidated since it closed in 1946. Now that the complex is being honored as a Gesamtkunstwerk and a careful re-view has been undertaken, the design process can be traced from the initial sketches right through to realization.

Silke Alber,
TU Wien

Klaus Tragbar (Ed.)

Die Zukunft der Nachkriegsmoderne

Positionen und Projekte

Innsbrucker Beiträge zur Baugeschichte 3
Pages 246
Ills. 150 color
Format 24.5 x 17.4 cm

SC 978-3-422-98629-9 Ger € 39.90
\$ 45.99
£ 36.50

GERMAN
DECEMBER 2021

The 1960s and 70s in terms of the preservation of listed buildings

New perspectives on the architecture of the post-war period

The architecture of post-war Modernism poses particular challenges for building research and heritage preservation. How should we rate these buildings, of which there are still a great many in existence, in terms of monument preservation? What challenges does modernizing them pose? Can individual components be replaced with mass-produced items without this detracting from the building's heritage-listed status? What are the risks in relation to certain materials that have since come to be classified

as toxic? What strategies of knowledge distribution should be applied for buildings of post-war Modernism? At the MONUMENTO in Salzburg in 2018 and 2020, seasoned experts addressed these fundamental issues of preserving listed buildings with reference to selected projects.

Klaus Tragbar,
Institute of Architectural Theory,
History and Heritage Preservation,
University of Innsbruck

Neue Nationalgalerie

Joachim Jäger, Constanze von Marlin, Martin Reichert (Ed.)

2021. 320 pages 28.8 × 24.0 cm
250 color ills.

HC 978-3-422-98652-7 En
HC 978-3-422-98651-0 Ger
€ 48.00 / \$ 55.99 / £ 43.50

How Art Works

Maria López-Fanjul y Diez del Corral, Christine Seidel (Ed.)

2021. 160 pages 28.0 × 22.0 cm
145 color ills.

SC 978-3-422-98303-8 En
SC 978-3-422-98297-0 Ger
€ 32.00 / \$ 36.99 / £ 29.00

Deutsche Gemälde im Städel Museum 1550-1725

Almut Pollmer-Schmidt, Christiane Weber, Fabian Wolf

2021. 768 pages 30.0 × 21.5 cm
600 color ills. (two volumes)

HC 978-3-422-98516-2 Ger
€ 69.00 / \$ 79.99 / £ 62.50

Ada und Emil Nolde – Luise und Gustav Schiefler. Briefwechsel

Band 1: "Es ist immer ein Fest, wenn ein Brief von Ihnen ankommt." 1906-1914

Band 2: "Möchten wir noch ein recht weites und gutes Stück Leben miteinander gehen." 1915-1956

Nolde Stiftung Seebüll, Indina Woesthoff (Ed.), Indina Woesthoff

2021. 1280 pages 24.0 × 16.0 cm
165 color ills.

HC 978-3-422-98257-4 Ger
€ 119.95 / \$ 137.99 / £ 109.00

Rotes Licht

Jugoslawische Partisanenfotografie. Bilder einer sozialen Bewegung, 1941-1945

Davor Konjikušić

2021. 384 pages 26.0 × 19.5 cm
570 b/w ills., 8 color ills.

HC 978-3-422-98510-0 Ger
€ 42.00 / \$ 48.99 / £ 38.00

E-Book 978-3-422-98639-8 Ger
Open Access

Lehrmedien der Kunstgeschichte Geschichte und Perspektiven kunsthistorischer Medienpraxis

Hubert Locher, Maria Möring (Ed.)

2021. 488 pages 24.0 × 17.0 cm
95 b/w ills., 95 color ills.

SC 978-3-422-98508-7 En/Ger
€ 49.90 / \$ 57.99 / £ 45.50

E-Book 978-3-422-98625-1 En/Ger
€ 49.90 / \$ 57.99 / £ 45.50

Die Multiple Moderne / The Multiple Modernity

Klaus Tragbar (Ed.)

2021. 432 pages 24.5 × 17.4 cm
206 color ills.

SC 978-3-422-98609-1 En/Ger
€ 49.90 / \$ 57.99 / £ 45.50

IMAGINE MOZART | MOZART BILDER

Mozartfest Würzburg (Ed.), Damian Dombrowski, Andrea Gott dang, Ulrich Konrad, Carolin Goll, Dimitra Will

2021. 200 pages 28.0 × 21.0 cm
150 color ills.

SC 978-3-422-98641-1 Ger
€ 29.00 / \$ 33.99 / £ 26.50

»Der Arbeit die Schönheit geben« Tiepolo und seine Werkstatt in Würzburg

Damian Dombrowski, Martin von Wagner Museum (Ed.), Aylin Uluçam

2020. 312 pages 28.0 × 21.0 cm
290 color ills.

SC 978-3-422-98598-8 Ger
€ 39.90 / \$ 45.99 / £ 36.50

Bayerische Staatsgemäldesammlungen. Neue Pinakothek. Katalog der Skulpturen – Band I

Die Sammlung Ludwigs I.

Bayerische Staatsgemäldesammlungen (Ed.), Herbert Wilhelm Rott

2021. 352 pages 26.5 × 19.0 cm
numerous color ills.

HC 978-3-422-98431-8 Ger
€ 52.00 / \$ 57.99 / £ 45.50

Bayerische Staatsgemäldesammlungen. Neue Pinakothek. Katalog der Skulpturen – Band II

Adolf von Hildebrand

Bayerische Staatsgemäldesammlungen (Ed.), Bernhard Maaß, Franziska Kolba, Fabius Pius Huber

2021. 224 pages 26.5 × 19.0 cm
numerous color ills.

HC 978-3-422-98432-5 Ger
€ 45.00 / \$ 51.99 / £ 41.00

Alexej von Jawlensky

Gesicht – Landschaft – Stilleben

Volker Adolphs (Ed.), Volker Adolphs, Anna Niehoff, Roman Zieglgänsberger, Stephan Berg

2020. 144 pages 31.0 × 24.0 cm
120 color ills.

HC 978-3-422-98526-1 Ger
€ 34.00 / \$ 39.99 / £ 31.00

James Ensor

Inge Herold, Johan Holten (Ed.)

2021. 248 pages 27.0 × 22.5 cm
260 color ills.

HC 978-3-422-98635-0 En/Ger
€ 38.00 / \$ 43.99 / £ 34.50

Verschwiegene Kunst

Die internationale Moderne in der DDR

Felice Fey

2020. 368 pages 26.0 × 19.5 cm
147 color ills.

HC 978-3-422-98433-2 Ger
€ 48.00 / \$ 55.99 / £ 43.50

Andere Horizonte

Ostdeutsche Nachkriegsmoderne

im Schatten des Sozialistischen Realismus

Anna-Carola Krausse

2021. 368 pages 28.0 × 24.0 cm
300 color ills.

HC 978-3-422-07483-5 Ger
€ 45.00 / \$ 51.99 / £ 41.00

Wohnen 60 70 80

Junge Denkmäler in Deutschland

Vereinigung der Landesdenkmalpfleger (Ed.)

2020. 224 pages 28.0 × 21.0 cm
315 color ills.

HC 978-3-422-98154-6 Ger
€ 39.90 / \$ 45.99 / £ 36.50

Kunst am Bau in der DDR

Gesellschaftlicher Auftrag – Politische Funktion – Stadtgestalterische Aufgabe

Bundesministerium des Innern, für Bau und Heimat (BMI), Bundesamt für Bauwesen und Raumordnung (Ed.), Ute Chibidziura, Constanze von Marlin

2020. 132 pages 29.7 × 23.0 cm
118 color ills.

HC 978-3-422-98606-0 Ger
€ 32.00 / \$ 36.99 / £ 29.00

70 Years of Art in Architecture in Germany

Bundesministerium des Innern, für Bau und Heimat (BMI), Bundesamt für Bauwesen und Raumordnung (Ed.), Ute Chibidziura, Constanze von Marlin

2021. 316 pages 29.7 × 23.0 cm
200 color ills.

HC 978-3-422-98623-7 En
€ 45.00 / \$ 51.99 / £ 41.00

Detlef Waschkau
„New..北..Ber., 大阪.. - The Cities in Me
 Kommunale Galerie Berlin Kultur-
 amt Charlottenburg-Wilmersdorf,
 Gesellschaft für Deutsch-Chinesischen
 kulturellen Austausch e.V. (GeKA e.V.)
 (Ed.), Hannelore Paflik-Huber,
 Dorothee Bauerle-Willert
 2020. 160 pages 31.0 × 24.0 cm
 illustrations
 HC 978-3-422-98547-6 En/Ger
€ 36.00 / \$ 41.99 / £ 32.50

Zeichenroman
Und in der Ferne Schnee
 Johannes Beyerle
 2021. 256 pages 22.5 × 15.0 cm
 95 color ill.
 HC 978-3-422-98430-1 Ger
€ 39.95 / \$ 45.99 / £ 36.50

Passion Leidenschaft
Die Kunst der großen Gefühle
 Landschaftsverband Westfalen-Lippe,
 Herrmann Arnhold (Ed.), Petra Marx,
 Ute Frevert, Ursula Frohne, Stephanie
 Eichberg, Ulrich Heinen, Klaus Niehr,
 Kerstin Thomas, Susanne Witzgall
 2020. 304 pages 30.0 × 24.0 cm
 230 color ill.
 HC 978-3-422-98423-3 Ger
€ 48.00 / \$ 55.99 / £ 43.50

Zwischen Kosmos und Pathos /
Between Cosmos and Pathos
Berliner Werke aus Aby Warburgs
Bilderatlas Mnemosyne / Berlin Works
from Aby Warburg's Mnemosyne Atlas
 Neville Rowley, Jörg Vollnagel (Ed.)
 2020. 120 pages 26.0 × 19.0 cm
 75 color ill.
 SC 978-3-422-98288-8 En/Ger
€ 29.00 / \$ 33.99 / £ 26.50

Amish Quilts Meet Modern Art
 Staatl. Textil- und Industriemuseum,
 Karl Borromäus Murr, Tanja Kreutzer
 (Ed.)
 2020. 216 pages 26.5 × 23.0 cm
 80 color ill.
 HC 978-3-422-98279-6 En/Ger
€ 24.00 / \$ 27.99 / £ 22.00

Exquisit
Kunst des 19. Jahrhunderts: Schen-
kung Jan und Friederike Baechle
 Peter Forster (Ed.)
 2020. 144 pages 29.0 × 25.0 cm
 140 color ill.
 HC 978-3-422-98626-8 Ger
€ 40.00 / \$ 46.99 / £ 36.50

(Wieder-)Entdecken
Die Kunsthalle Mannheim 1933 bis
1945 und die Folgen
 Johan Holten, Kunsthalle Mannheim
 (Ed.), Mathias Listl
 2020. 120 pages 28.0 × 20.5 cm
 numerous color ill.
 HC 978-3-422-98427-1 Ger
€ 19.50 / \$ 22.99 / £ 17.50

Valentin Serov
Bildfindungsprozesse des russischen
Künstlers im gesamt-europäischen
Kontext
 Tanja Malycheva
 2020. 436 pages 24.0 × 17.0 cm
 83 b/w ill., 17 color ill.
 SC 978-3-422-98417-2 Ger
€ 49.95 / \$ 57.99 / £ 45.50
 E-Book 978-3-422-98659-6 Ger
€ 49.95 / \$ 57.99 / £ 45.50

Steven D. Lavine. Failure is What It's
All About
A Life Devoted to Leadership in
the Arts
 Jörn Jacob Rohrer
 2020. 168 pages 22.0 × 16.0 cm
 34 color ill., 34 duplex
 HC 978-3-422-98155-3 En
€ 33.95 / \$ 39.99 / £ 31.00
 E-Book 978-3-422-98724-1 En
€ 33.95 / \$ 39.99 / £ 31.00

Werner Schmalenbach und die
Stiftung Kunstsammlung Nord-
rhein-Westfalen
Eine Staatsgalerie im Aufbau
 Martje Esser
 2021. 312 pages 24.0 × 17.0 cm
 80 b/w ill., 20 color ill.
 HC 978-3-422-98567-4 Ger
€ 42.00 / \$ 48.99 / £ 38.00

Wie die Bilder ins Museum kamen
Biografien von Kunstwerken aus dem
Wallraf-Richartz-Museum in Köln
 Rainer Pabst
 2021. 224 pages 21.5 × 13.5 cm
 34 b/w ill., 58 color ill.
 SC 978-3-422-98438-7 Ger
€ 19.00 / \$ 21.99 / £ 17.50

Gegenbilder
Bildparodistische Verfahren in der
Frühen Neuzeit
 Jürgen Müller, Lea Hagedorn, Giusep-
 pe Peterlini, Frank Schmidt (Ed.)
 2021. 344 pages 24.0 × 17.0 cm
 143 b/w ill., 16 color ill.
 SC 978-3-422-98239-0 Ger
€ 59.00 / \$ 67.99 / £ 53.50

Schön behaglich warm
Weimarer Öfen der Goethezeit
 Jan Mende
 2021. 160 pages 24.0 × 17.0 cm
 74 b/w ill., 10 color ill.
 SC 978-3-422-97986-4 Ger
€ 19.90 / \$ 22.99 / £ 18.00

Vorhangfall und poetische Ekstase
Gian Lorenzo Berninis Cappella Paluz-
zi-Albertoni
 Gudrun Inboden
 2020. 176 pages 24.0 × 17.0 cm
 1 b/w ill., 11 color ill.
 HC 978-3-422-98316-8 Ger
€ 29.00 / \$ 33.99 / £ 26.50

Vom Fossil zum Bild
Künstlerische Darstellungen prähisto-

 Dennis Janzen
 2020. 288 pages 24.0 × 17.0 cm
 113 color ill.
 SC 978-3-422-98117-1 Ger
€ 49.95 / \$ 57.99 / £ 45.50

Porzellan der KPM Berlin 1918-1988
 Tim D. Gronert
 2020. 1216 pages 30.0 × 24.0 cm
 Numerous ill.
 HC 978-3-422-97147-9 Ger
€ 168.00 / \$ 193.99 / £ 152.50

Oltre il colore
Die farb-reduzierte Wandmalerei
zwischen Humilitas und Observanz-
reformen
 Katharine Stahlbuhk
 2021. 428 pages 28.0 × 21.0 cm
 190 b/w ill., 50 color ill.
 HC 978-3-422-98194-2 Ger
€ 78.00 / \$ 89.99 / £ 71.00

Parlare dell'arte nel Trecento
Kunstgeschichten und Kunstgespräch
im 14. Jahrhundert in Italien
 Lisa Jordan, Annette Hoffmann, Ger-
 hard Wolf (Ed.)
 2020. 255 pages 24.0 × 17.0 cm
 39 b/w ill., 16 color ill.
 SC 978-3-422-98051-8 En/Ger/It
€ 48.00 / \$ 55.99 / £ 43.50

IMAGE CREDITS

Cover: Press-Photo-Dienst Schmidt, Thea von Uyy, Frank Ford and Friedel Ehrlich in *Das unsichtbare Mädchen* by Hans Kafka, 1927, bpk-Bildagentur;

6 at the top: Edouard Manet, *Der Stierkampf*, 1865–66, The Art Institute of Chicago, Mr. and Mrs. Martin A. Ryerson Collection;

6 below: Edouard Manet, *Porträt Emile Zola*, 1868, Musée d'Orsay, Paris, donation Alexandrine Zola, 1918;

7 at the top: Edouard Manet, *Bildnis des Zacharie Astruc*, 1866, Kunsthalle Bremen – Der Kunstverein in Bremen;

7 below: Zacharie Astruc, *Japanische Puppen, Isabelles Spielzeug*, c. 1871, private collection, Cologne;

8: The restored group of the Good Captain from the Rimini Altar, Liebieghaus Skulpturensammlung, Frankfurt am Main;

9 below right: Cleaning phases on three apostles of the Rimini altar: preliminary state (back), intermediate state after laser treatment (center), final state after laser treatment and agar compresses (front), Liebieghaus Skulpturensammlung, Frankfurt am Main;

10: Shigeki Yamamoto, *Play Cupboard*, oak, brass, glass, 2018;

11: Benjamin A. Huseby and Serhat Işık, GmbH, spring/summer collection 2017;

12: Beaded flowers made of Czech and Venetian embroidery beads arranged in an urn from the Alunda foundry in Uppland, Sweden; © Edvard Koinberg;

13 left: Beaded flower in French technique; Japanese embroidery beads with dyed insides, created by Natalia Wiedenbeck; © Edvard Koinberg;

13 right: © Edvard Koinberg;

14 below left: historical map, detail, © Klassik Stiftung Weimar;

14 below right: Sternbrücke, © Klassik Stiftung Weimar;

16: Emel'jan Korneev, *Am Wasserfall des Anio bei Tivoli*, 1805, washed sepia ink drawing, 64,4 × 49 cm, Münchner Stadtmuseum, Inv.Nr. G-VIIa/690;

17: Emel'jan Korneev, *Culte des Idoles des Indiens*, 1811/12, aquatint etching, handcolored; 33.7 × 42.5 cm; Münchner Stadtmuseum, Graphic Art / Painting Collection;

18: Jan Gossaert (copy after), *Der Sündenfall (Adam und Eva)*, Kat.Nr. 642 © Staatliche Museen zu Berlin, Gemäldegalerie / Christoph Schmidt;

19 below right: Giovanni Domenico Cerrini, *Apoll und die Cumäische Sibylle*, Cat.No 447 © Staatliche Museen zu Berlin, Gemäldegalerie / Jörg P. Anders;

20 at the top: Poster „Kunst im Handwerk“, 1901, design Bruno Paul, Druck Vereinigte Druckereien und Kunstanstalten, Munich, colored lithography, 88,5 × 59,5 cm, Bröhan-Museum, Berlin, photo: Martin Adam, Berlin;

20 below left: Karl Hagemeister, *Teich in der Mark*, 1902, oil on canvas, 154,5 × 236,5 cm, Bröhan-Museum, Berlin, photo: Martin Adam, Berlin;

20 below right: centrepiece, c. 1930, design T. L., realization La Maison Desny, Paris, metal, silver plated, H. 17,5 cm, Bröhan-Museum, Berlin, photo: Martin Adam, Berlin;

21: armchair from the machine-made furniture program, 1905, design Richard Riemerschmid, realization Dresdner Werkstätten für Handwerkskunst, mahogany, wool, 92 × 47 × 53 cm, Bröhan-Museum, Berlin, photo: Martin Adam, Berlin;

23 below left: Press-Photo-Dienst Schmidt, scene from *Das unsichtbare Mädchen* by Hans Kafka, 1927, © bpk;

23 below right: Wolfgang Ortman, *Mascottchen*, An operetta in three acts by Georg Okonkowski, 1921, © Kunstbibliothek – Staatliche Museen zu Berlin / Wolfgang Ortman;

24 below right: Hans Thoma, *Milly und Else Haag*, 1883, oil on paper on canvas, 124 × 85 cm, Museum Wiesbaden, Inv. Nr. M 1830, acquired 2019;

25 at the top: Swabian, Trinitarian Pietà, c. 1480, Suermondt-Ludwig-Museum, Aachen, photo: Anne Gold, Aachen;

25 below left: South German or Tyrolean, Trinitarian Pietà with Mater Dolorosa, c. 1500, Suermondt-Ludwig-Museum, Aachen, photo: Anne Gold, Aachen;

25 below right: Dutch, Trinitarian Pietà, c. 1450, Suermondt-Ludwig-Museum, Aachen, photo: Anne Gold, Aachen;

26 at the top: Kurt Streubel, *Dialogisch-konstruktiv*, 1951, © VG Bild-Kunst, Bonn;

26 below right: Kurt Streubel, *Entfaltung und Bewahrung*, 1980, © VG Bild-Kunst, Bonn;

27 left: anonymous, In the camp of the First Company of the first bataillon of the northern Adriatic Unit near Dobro, April 3, 1945, National Museum of Contemporary History, Ljubljana 5410/b;

27 right: anonymous, female partisan in Supetar, 1943, bought from Mikelija Čoči. znaci.net;

28 at the top: Merce Cunningham Dance Company: Event #32, Walker Art Center, Minneapolis, March 12, 1972, artwork: Mario Merz: Fibonaccii Igloo, 1972, photo: James Klosty;

28 below: Merce Cunningham Dance Company: Event #32, Walker Art Center, Minneapolis, March 12, 1972, dancers: Valda Setterfield and Merce Cunningham, artworks: Bill Brandt, photo: James Klosty;

30: Sabine Lepsius, *portrait of Mathilde Vollmoeller*, ca. 1900, oil on canvas, Purrmann-Haus Speyer, photo: Gerhard Kayser, Speyer;

31 left: journal Kunst und Künstler, October 1920, p. 3;

31 right: Hans Purrmann, *Monte Pincio in Rome*, 1926, oil on canvas, 66 × 82 cm, private collection;

34: © Carsten Krohn;

35 left: row of houses Balmungstraße, model M. 1:350, 2020/21. Credits: Thomas Holzner, Valentin Krauss, Claudia Sauter (construction of the model)/ David Curdija (photo);

35 right: row of houses Balmungstraße in the housing estate Neuhausen, photo 2020 by Rainer Viertlböck

A

Adolphs, Volker 22, 37
 Ahrendt, Dorothee 15
 Alber, Silke 36
 Ananieva, Anna 17
 Arnhold, Herrmann 22, 38

B

Bauerle-Willert, Dorothee 38
 Beißwanger, Lisa 28
 Berg, Stephan 37
 Beyerle, Johannes 38
 Billeter, Felix 30, 31
 Blaser, Werner 33
 Blübaum, Dirk 29
 Bouillon, Jean-Paul 7

C

Chibidziura, Ute 37
 Claus, Judith 29
 Contini, Roberto 17
 Cordts, Viktoria 17

D

Demele, Christine 7
 Dombrowski, Damian 22, 37

E

Eichberg, Stephanie 38
 Esser, Martje 38

F

Fey, Felice 37
 Flescher, Sharon 7
 Forster, Peter 24, 38
 Frebel, Reimar 15
 Frevert, Ute 38
 Frohne, Ursula 38

G

Gaetti, Silvia 10
 Gärtner, Marina 29
 Gaier, Martin 32
 Gaugele, Elke 10
 Glasl, Susanne 17
 Goll, Carolin 37
 Gott dang, Andrea 37
 Grabach, Tilo 29
 Gronert, Tim D. 38
 Grosskopf, Anna 20
 Gruijter, Vanessa 10
 Gudera, Alice 7

H

Hagedorn, Lea 38
 Hans Purrmann Archiv München 30, 31
 Hansen, Dorothee 7
 Hartenstein, Julia 20
 Heckmann, Uwe 29
 Heinen, Ulrich 38
 Henning, Andreas 24
 Herold, Inge 37
 Hinz, Anne-Kathrin 26
 Hodges, Andrew 27
 Hoffmann, Annette 38
 Hoffmann, Tobias 20
 Holten, Johan 37, 38
 Honeck, Johannes 20
 Huber, Fabius Pius 37

I

Inboden, Gudrun 38
 Irmisch, Cornelia 15

J

Jäger, Joachim 37
 Jahn, Angela 15
 Janzen, Dennis 38
 Janzing, Godehard 32
 Joachimides, Alexis 33
 Jordan, Lisa 38
 Jost, Kilian 14, 15

K

Kammel, Matthias 22
 Kamola, Jadwiga 10
 Kanter, Karin 29
 Karle, Andrea 26
 Kemperdick, Stephan 17
 Kennedy, Julie 31
 Kirchberger, Nico 17
 Kleinert, Katja 17
 Kloppmann, Wolfram 9
 Koinberg, Edvard 13
 Kolba, Franziska 37
 Konjikušić, Davor 27, 37
 Konrad, Ulrich 37
 Koronkai-Kiss, Alexandra 20
 Krausse, Anna-Carola 37

Kreutzer, Tanja 38
 Krieger, Verena 26
 Krohn, Carsten 34
 Krügel, Katharina 14

L

Leitmeyer, Maria 30
 Levi, Georg Ragnar 13
 Liß, Jennifer 25
 Listl, Mathias 38
 Locher, Hubert 37
 Lopez-Fanjul y Diez del Corral, Maria 37
 Lorenz, Katja 15
 Luge, Katrin 14

M

Maagdenberg, Joannes van den 9
 Maaz, Bernhard 37
 Männig, Maria 37
 Mai, Michaela 26
 Malycheva, Tanja 38
 Martin von Wagner Museum der
 Universität Würzburg 22, 37
 Marlin, Constanze von 37
 Marx, Petra 38
 Matelowski, Anke 31
 Meister, Sabine 20
 Mende, Jan 38
 Metze, Gudula 29
 Mozartfest Würzburg 4, 37
 Müller, Jürgen 38
 Müller, Nils Martin 20
 Münchner Stadtmuseum 17
 Murr, Karl Borromäus 38

N

Neue Nationalgalerie 37
 Niedermeier, Michael 14
 Niehoff, Anna 37
 Niehr, Klaus 38

P

Pabst, Rainer 38
 Paflik-Huber, Hannelore 38
 Pahl, Andreas 15
 Papet, Edouard 7
 Pawlak, Katja 15
 Peterlini, Giuseppe 38
 Pfeifer-Helke, Tobias 29
 Pinther, Kerstin 10
 Pollmer-Schmidt, Almut 37
 Prange, Peter 17
 Preisung, Dagmar 25
 Purrmann-Haus Speyer 30

R

Reese, Beate 29
 Reichert, Martin 37
 Reifferscheidt, Fabian 20
 Richter, Susanne 15
 Riederer, Jens-Jörg 14
 Rief, Michael 25

Rieland, Franziska 14
 Rodary, Samuel 7
 Rohwer, Jörn Jacob 38
 Roller, Stefan 9
 Rott, Herbert Wilhelm 37
 Rowley, Neville 19, 38

S

Salomon, Sarah 17
 Schmeisser, Iris 9
 Schmidt, Frank 38
 Schneider, Angelika 14
 Schneider, Marlen 29
 Schützeichel, Rainer 35
 Seidel, Christine 37
 Skwirblies, Robert 19
 Staatliches Textil- und Industriemuseum
 Augsburg 38
 Stahlbuhk, Katharine 38
 Stavagna, Michele 34
 Stiftung Ada und Emil Nolde Seebüll 37

T

Theiss, Harald 9
 Thomas, Kerstin 38
 Tragbar, Klaus 36, 37
 Trepsch, Christof 29
 Tutmann, Justine 23

U

Ulferts, Gert-Dieter 14, 15
 Uluçam, Aylin 37

V

Vereinigung der
 Landesdenkmalpfleger 37
 Völlnagel, Jörg 38
 Vogt, Christine 25

W

Walczak, Gerrit 29
 Weber, Christiane 37
 Will, Dimitra 37
 Wilson-Bareau, Juliet 7
 Witzgall, Susanne 38
 Woesthoff, Indina 37
 Wolf, Fabian 37
 Wolf, Gerhard 38

Z

Zeitler, Kurt 29
 Zieglgänsberger, Roman 37