

For over a century the Whitechapel Gallery has premiered world-class artists such as Jackson Pollock, Frida Kahlo and David Hockney, as well as groundbreaking group exhibitions. We continue to showcase the best in contemporary art, alongside our pioneering education and public events programmes.

Cover: **Yinka Shonibare**, *The British Library*, 2014 (detail)
© Yinka Shonibare CBE. All Rights Reserved, DACS/Artimage 2019.
Courtesy Stephen Friedman Gallery.
Photo: Jonathan Bassett

Anna Maria Maiolino, *In-Out Antropofagia (In-Out Antropophagy)*, from the *Fotopoemacção (Photopoemaction)* series, 1973.
Courtesy of the artist.

Whitechapel Gallery
77-82 Whitechapel High Street
London, E1 7QX
+44 (0) 20 7522 7888
publications@whitechapelgallery.org

All profits from our publications go towards supporting the Gallery's exhibition and education programme.

Trade orders

Thames & Hudson
181a High Holborn
London, WC1V 7QX
+44 (0) 20 7845 5000
sales@thameshudson.co.uk

Selected exhibition titles available in North America through:
Artbook | D.A.P.
75 Broad Street, Suite 630
New York, NY 10004
+1 (212) 627 1999
orders@artbook.com

Supported using public funding by
ARTS COUNCIL ENGLAND

Whitechapel Gallery

New and recent exhibition titles

NEW
Anna Maria Maiolino
Making Love Revolutionary
Edited by Lydia Yee,
with Trinidad Fombella

Paperback
978-0-85488-279-3
September 2019
£24.99

Anna Maria Maiolino's (b. 1942, Calabria; lives and works in São Paulo) extraordinary multi-dimensional career is presented by Whitechapel Gallery in the first major UK solo exhibition of her work. Drawing inspiration from the everyday female consciousness, Maiolino's broad practice considers speech, language and the body, and frequently takes inspiration from her experience as an immigrant coming of age under Brazil's military dictatorship in the 1970s and 80s.

Exhibition:
PAC, Milan, 28 March – 9 June 2019;
Whitechapel Gallery, London,
25 September 2019 – 12 January 2020;
Instituto Tomie Ohtake, Sao Paolo,
September – December 2020

NEW
Max Mara Art Prize for Women 2019:
Helen Cammock
Edited by Laura Smith,
with Candy Stobbs

Bilingual edition (English/Italian)
Paperback with 7-inch vinyl, 152pp
280 x 215 mm
978-0-85488-277-9
June 2019
£19.99 (inc VAT)

The seventh winner of the biennial Max Mara Art Prize for Women, Helen Cammock works across moving image, photography, writing, poetry, spoken word, song, performance, printmaking and installation. For her new commission, Cammock reflects on the role of the voice and its connection to mourning, loss and survival, focussing on how emotion is expressed in Italian culture and exploring hidden female voices and notions of lament across Italian histories. The publication will include a 7-inch vinyl audio recording newly created by the artist.

Exhibition: Whitechapel Gallery,
26 June – 1 September 2019

"La Caixa" Collection at Whitechapel Gallery

A series of four special publications to accompany a year-long display of works from Barcelona's "La Caixa" Collection at Whitechapel Gallery in four chapters, selected by and featuring newly-commissioned fictional works by some of the most distinctive English and Spanish-language writers working today.

Bilingual edition (English/Spanish)
Paperback, 96pp
210 x 148mm
£14.99

NEW
Tom McCarthy
978-0-85488-275-5
September 2019

The third chapter in the series will be selected by Tom McCarthy (b. 1969, UK; lives in London and Berlin), a writer whose novels include *Satin Island* (2015), which was shortlisted for the Man Booker Prize and the Goldsmiths Prize, *C* (2010) which was also shortlisted for the Man Booker Prize, and *Remainder* (2005). McCarthy was also on the jury for the 2018 Turner Prize and is co-founder of the International Necronautical Society (INS), an expansive, networked organisation that slides between the worlds of art, fiction, philosophy and media.

Exhibition: Whitechapel Gallery,
17 September 2019 – 5 January 2020

Previous titles in the series:

Cabinet d'amateur, an oblique novel
by Enrique Vila-Matas
978-0-85488-273-1

NINE QWERTY BELLS:
Fiction for Live Voice
by Maria Fusco
978-0-85488-274-8

Whitechapel Gallery
Publications

Autumn 2019

whitechapelgallery.org/books

Documents of Contemporary Art

Our acclaimed series of anthologies dedicated to major themes and ideas in contemporary art, edited by a scholar, artist, critic or curator.

£16.95
Paperback
240pp
210 x 145 mm
For sale in the UK and Europe only.

NEW

Translation

Sophie J. Williamson
978-0-85488-267-0
September 2019

The movement of global populations, and subsequently the task of translation, underlies contemporary culture: diasporas, colonisation and the transportation of slaves are now superimposed by economic and environmental migration, forced political exiles and refugees. This timely anthology will consider the approaches of artists and writers in exploring translation's ongoing role in cultural navigation.

Abstraction

Maria Lind
978-0-85488-208-3

Animals

Filipa Ramos
978-0-85488-249-6

Appropriation

David Evans
978-0-85488-161-1

The Archive

Charles Merewether
978-0-85488-148-2
208pp

The Artist's Joke

Jennifer Higgie
978-0-85488-156-7

Beauty

Dave Beech
978-0-85488-163-5

Boredom

Tom McDonough
978-0-85488-252-6

Chance

Margaret Iversen
978-0-85488-177-2

The Cinematic

David Company
978-0-85488-152-9
224pp

Colour

David Batchelor
978-0-85488-160-4

Craft

Tanya Harrod
978-0-85488-266-3

Dance

André Lepecki
978-0-85488-203-8

Design and Art

Alex Coles
978-0-85488-153-6

Destruction

Sven Spieker
978-0-85488-258-8

Documentary

Julian Stallabrass
978-0-85488-207-6

Education

Felicity Allen
978-0-85488-192-5

Ethics

Walead Beshty
978-0-85488-235-9

The Everyday

Stephen Johnstone
978-0-85488-159-8

Exhibition

Lucy Steeds
978-0-85488-225-0

Failure

Lisa Le Feuvre
978-0-85488-182-6

The Gothic

Gilda Williams
978-0-85488-155-0

Information

Sarah Cook
978-0-85488-248-9

The Magazine

Gwen Allen
978-0-85488-243-4

The Market

Natasha Degen
978-0-85488-216-8

Materiality

Petra Lange-Berndt
978-0-85488-237-3

Memory

Ian Farr
978-0-85488-204-5

Moving Image

Omar Kholeif
978-0-85488-238-0

Nature

Jeffrey Kastner
978-0-85488-196-3

Networks

Lars Bang Larsen
978-0-85488-221-2

The Object

Antony Hudek
978-0-85488-218-2

Painting

Terry R. Myers
978-0-85488-188-8

Participation

Claire Bishop
978-0-85488-147-5
208pp

Practice

Marcus Boon and
Gabriel Levine
978-0-85488-261-8

Queer

David J. Getsy
978-0-85488-242-7

Ruins

Brian Dillon
978-0-85488-193-2

The Rural

Myvillages
978-0-85488-271-7

Sexuality

Amelia Jones
978-0-85488-224-3

Situation

Claire Doherty
978-0-85488-173-4

Sound

Caleb Kelly
978-0-85488-187-1

The Studio

Jens Hoffmann
978-0-85488-197-0

The Sublime

Simon Morley
978-0-85488-178-9

Systems

Edward A. Shanken
978-0-85488-234-2

Time

Amelia Groom
978-0-85488-215-1

Utopias

Richard Noble
978-0-85488-162-8

Work

Friederike Sigler
978-0-85488-255-7

ON&BY

A unique series of anthologies featuring key writings by and on the most significant artists in contemporary culture.

£16.95
Paperback
210 x 145 mm
For sale in the UK and Europe only.

ON&BY Luc Tuymans
Peter Ruyffelaere
978-0-85488-245-8
240pp

ON&BY Andy Warhol
Gilda Williams
978-0-85488-245-8
272pp

ON&BY Christian Marclay
Jean-Pierre Cricqui
978-0-85488-230-4
240pp