

Neuerscheinungen / New releases / Nouveautés 2018

A

Artaud 1936 | Museo Tamayo, Chapultepec/MX

B

Enrico Baj. *Le macchine del tempo* | Galleria ZetaEffe, Florenz

Georges Bataille: *The Sacred Conspiracy* | College of Sociology and the secret society of Acéphale, New York

Juan Batlle Planas: *El gabinete surrealista* | Fundación Juan March, Mallorca

Bacon – Giacometti | Fondation Beyeler, Riehen b. Basel

C

Claude Cahun: *Beneath this Mask* | Keele University Art Gallery, Keele/GB

Alexander Calder: *Radical Inventor* | Musée des Beau-Arts Montréal

Leonora Carrington. *Cuentos mágicos* | Museo de Arte Moderno, Mexiko-Stadt

Caws, M. A.: *The Milk Bowl of Feathers: Essential Surrealist Writings* | Poets House, New York

Leclair, Danièle: *René Char* | Aden Éditions, Brüssel

Giorgio de Chirico. *Capolavori dalla Collezione di Francesco Federico Cerruti* | Castello di Rivoli, Turin

Birds of a Feather: Joseph Cornell's Homage to Juan Gris | Metropolitan Museum of Art, New York

D

Dadá ruso 1914–1924 | Museo Nacional Centro de Arte Reina Sofia, Madrid

Dal nulla al sogno. Dada e Surrealismo dalla Collezione del Museo Boijmans Van Beuningen | Fondazione Ferrero, Alba/IT

de Diego, Estrella: *Gala Dalí* | Museo Nacional d'Arte de Catalunya, Barcelona

Salvador Dalí: *Sculptures* | ERARTA, St. Petersburg

Dalí: *Poetics of the Small, 1929–1936* | Meadows Museum, Dallas

Dalí and Surrealism in the ABANCA Art Collection | Museo Nacional Thyssen-Bornemisza, Madrid

Freud, Dalí and the Metamorphosis of Narcissus | Freud Museum London

René Daumal: *Das große Besäufnis* | zero sharp, Berlin (Neuaufgabe)

Robert Desnos: *Die Freiheit oder die Liebe* | Edition Tiamat, Berlin

Marcel Duchamp: *100 Fragen. 100 Antworten* | Staatsgalerie Stuttgart

DUCHAMP, MAGRITTE, DALÍ: *Revolucionarios del siglo XX* | Palacio de Gaviria, Madrid

E

Edgar Ende: *Melancholie und Verheißung* | Haus Opherdicke, Unna/Holzwickede

Max Ernst – *Frühe Zeichnungen. Schenkung Monique und Werner Spies* | Max Ernst Museum des LVR, Brühl b. Köln

Max Ernst: The 1000-year astronaut – From the Schmidt Collection | Van Abbe Museum, Eindhoven/NL

Max Ernst – Vegetationen | Wilhelm Hack Museum, Ludwigshafen

Max Ernst, Zeichendieb | Sammlung Scharf-Gerstenberg, Berlin

F

Leonor Fini / Miss Van. Convulsive Beauty: Then & Now | Weinstein Gallery, San Francisco

Leonor Fini: Theatre of Desire, 1930–1990 | Museum of Sex, New York

Gray Foy: Drawings 1941–1975 | Francis Nauman Fine Art, New York

G

Giacometti | Solomon R. Guggenheim Museum, New York

Alberto Giacometti. A Retrospective | Guggenheim Bilbao/ES

Yanaihara, Isaku: Mit Alberto Giacometti | Piet Meyer Verlag, Wien – Bern

Ferdinand Hodler – Alberto Giacometti: Eine Begegnung | Kunst Museum Winterthur

Giacometti-Chadwick – Facing Fear | Museum de Fundatie, Zwolle/NL

Egon Günther: orchideen | Verlag Peter Engstler / Medien Streu, Ostheim/Rhön

1948: la Biennale di Peggy Guggenheim | Peggy Guggenheim Collection, Venedig

H

Jacques Hérold | Galerie les yeux Fertiles, Paris

A Home for Surrealism: Fantastic Painting in Midcentury | The Arts Club of Chicago

I

International Surrealism Now | Casa Municipal da Cultura, Coimbra/PT

J

Nino Japaridze – Recent Oils on Canvas | Gallery of Surrealism, New York

K

Frida Kahlo | Museo delle Culture, Mailand

Frida Kahlo: Masterpieces from the Museo Dolores Olmedo, Mexico City | Magyar Nemzeti Galéria, Budapest

Hesse, María: *Frida Kahlo: Eine Biografie* | (E-Book) Insel Verlag, Frankfurt/M.

Tibol, Raquel (Hg.): *Frida Kahlo: Jetzt, wo du mich verlässt, liebe ich dich mehr denn je. Briefe und andere Schriften* | Schirmer/Mosel, München

Frida Kahlo: Making Her Self Up | Victoria & Albert Museum, London

Gisèle Freund »Frida Kahlo & Diego Rivera« | Flatz Museum, Dornbirn/AU

SOLO: Rita Kernn-Larsen | g|Holtegaard / Kunsten Museum of Modern Art Aalborg

André Kertész. Un grande maestro della fotografia del Novecento | Palazzo Ducale, Genua

L

Ghérasim Luca: Héros-limite | Centre Pompidou, Paris

Jean-Pierre Lassalle: *Le Grand Patagon et autres poèmes* | (ill. v. Christian d'Orgeix) Le Grand Tamanoir, Paris

M

Pierre Mabilie: *Mirror of the Marvelous: The Surrealist Reimagining of Myth* | (E-Book) Inner Traditions, Rochester, NY

René Magritte: *The Fifth Season* | San Francisco Museum of Modern Art, San Francisco

Magritte. *La Ligne de vie* | Museo d'arte della Svizzera italiana (MASI), Lugano

René Magritte: *Daily Dreams* | RalliMuseums, Caesarea/IL

See what you see: Magritte & Dalí | The Dalí Museum, St. Petersburg, Florida

Man Ray. *Multimedialist.* | Kunstforum Wien

Man Ray. *Magier auf Papier* | Horst Janssen Museum, Oldenburg

Man Ray (1890–1976), *vues de l'esprit* | Musée Toulouse-Lautrec, Paris

Ruth Marten: *Dream Lover* | Max Ernst Museum, Brühl b. Köln, Wienand Verlag, Köln

Roberto Sebastian Matta: *Forms of dream* | Galleria d'Arte Maggiore, Bologna

Henri Michaux. *The Other Side* | Guggenheim Bilbao

Lee Miller and Surrealism in Britain | The Hepworth, Wakefield/GB

Joan Miró: *Esculturas 1928–1982* | Centro Botín, Santander/ES

Joan Miró – *Materiality and Metamorphosis* | Fondazione Bano Padova/IT

Joan Miró: *The Color of My Dreams* | Grand Palais, Paris

Joan Miró: *Œuvres 1915–1981* | Galerie Lelong & Co., Paris

Joan Miró: *Poetische Welten – Graphik, Arbeiten auf Papier und Bibliophile Bücher* | Galerie Boisserée, Köln

Moon Dancers: Yup'ik Masks and the Surrealists | Di Donna, New York

Monsters & Myths: Surrealism and War in the 1930s and 1940s | Wadsworth Atheneum Museum of Art, Hartford, CT

N

Milan Nápravník: *La magia del surrealismo* | Mimesis edizioni, Mailand

Milan Nápravník: *malby / inverzáže / asambláže* | Galerie Maldoror, Prag

Aitken, Sally: *Nolan: The Man and the Myth* | DVD, 59 min, AU

O

Taro Okamoto in the Town – *The World of Public Art* | Taro Okamoto Museum of Art, Kawasaki/JP

P

Picasso – Gorky – Warhol: *Skulpturen und Arbeiten auf Papier. Sammlung Hubert Looser* | Kunsthalle Krems

Picasso – *Picabia. Painting in Question* | Fundación MAPFRE Casa Garriga Nogués, Barcelona

R

Rebecchi, Marie: *Paris 1929 – Eisenstein, Bataille, Buñuel* | Éditions Mimésis, Paris

Judit Reigl: *Weightlessness* | Ubu Gallery, New York

Robb, Graham: *Rimbaud: Biografie* | Open House Verlag, Leipzig

Mathews, Harry/Perec, Georges: *Roussel und Venedig* | zero sharp, Berlin

S

SADE: *Artists Under the Influence* | Ubu Gallery, New York

Kay Sage: *Serene Surrealist* | Williams College Museum of Art, Williamstown, MA

Kelman, Mark: *Kay Sage Catalogue Raisonné* | Hollies Taggart Gallery, New York

Josef Šíma: *The Road to Le Grand Jeu* | Moravská Galerie, Brunn/CZ

Ades, Dawn/Fijalkowski, Krzysztof/Harris, Steven/Richardson, Michael/Sebbag, Georges: *The International Encyclopaedia of Surrealism* | (3. Bde.) Bloomsbury Visual Arts, London – Oxford – New York u.a.

Ferentinou, Victoria/Zamani, Daniel/Bauduin, Dr. Tessel: *In Search of Re-Enchantment: The Occulture of International Surrealism* | Ashgate Publishing, Farnham – Burlington/GB

T

Dorothea Tanning | Museo Reina Sofia, Madrid; Tate Modern, London

Yoko Tawada: *The Emissary* | (E-Book) New Directions Publishers, New York

Yoko Tawada: *The Last Children of Tokyo* | Portobello Books, London

Yoko Tawada: *Memoires van een ijsbeer* | AW Bruna Uitgevers, Amsterdam

The Surreal Visions of Josephine Tota | International Arts & Artists, Washington, DC / The Memorial Art Gallery of the University of Rochester, Rochester, NY

V

Allain, Patrice: *Jacques Vaché et les Sârs, aux origines du surréalisme* | Éditions Joseph K., Nantes

Adictos a Remedios Varo | Museo de Arte Moderno, Mexiko-Stadt