
Design
The Design Book 36

Fashion
The Anatomy of Fashion 38
The Fashion Book

(New Edition) 40

Travel
Wallpaper* City Guides 42

Cahiers du cinéma
Anatomy of an Actor:

Jack Nicholson 44
Meryl Streep 45

Paperbacks
Art & Today 46
Magnum Stories 46
Mary Ellen Mark:

Seen Behind the Scene 46
Nicholas on Holiday 47
Nicholas in Trouble 47

All prices subject to change

Art
Art & Place 2
The Chinese Art Book 4
Art as Therapy 6
Wild Art 8
Art Cities of the Future 10

Architecture
Carlo Scarpa 12

General Non-Fiction
My World, Your Future 14
Wine Bar Theory 16

Children’s Books
Architecture According to

Pigeons 18
Hervé Tullet: The Big Book

of Art 20
Beatrice Alemagna: Bugs

at Christmas 21

Food/Cook
Alex Atala 22
The Taste of America 24
Coi 26

Photography
Steve McCurry Untold:

The Stories Behind the
Photographs 28

Nan Goldin:
Eden and After 30

Bernhard Edmaier:
EarthArt 32

Martin Parr 34

009—009

Disenchanted with the gallery system
and museums, which he called
‘mausoleums for art’, sculptor Robert
Smithson moved his work outdoors
in the late 1960s, becoming one
of land art’s major figures. His 457 m
(1,500 ft) long Spiral Jetty is not a
commodity to be sold, like painting
in a gallery, but a site far away from
urban and commercial worlds –
a place where the viewer can
re-experience nature’s vast scale by
walking out on a coil of earth he
created by bulldozing material from
the shore into the lake. Smithson had
wide-ranging interests, including
geology and other sciences. He was
fascinated by red-hued lakes in
Bolivia, about which he had read;
the red algae of the Great Salt Lake
offered him a chance to mimic
those colour effects. Smithson also
had a lifelong interest in crystals;
the inevitability of salt crystal growth
made the lake an ideal site.
 Its spiral form and horizontal
orientation detach Spiral Jetty from
the tradition of figurative sculpture.
The scale, too, renders the human
spectator insignificantly small. The
work is sometimes partially
submerged, depending on varying
water levels, and the salt crystals
that grow on it represent a process of
inorganic growth. Smithson was
looking beyond human subjects for
inspiration. Like his counterparts in
the Minimalist movement in sculpture,
such as Donald Judd, he felt that
sculpture had been tied to the human
figure for too long, often having
a latent anthropomorphic reference
even when completely abstract.
 Walking from the shore to the
centre, following the spiral of the
artwork, the viewer travels anti-
clockwise. This suggests a movement
backwards in time. Thus Smithson
invites the viewer to ponder geological
time as they stand on the rocks and
earth of the spiral and look out at the
lake and the surrounding landscape.
The viewer is also invited to think
about cosmological time as the shape
recalls the spirals of galaxies. In 1970,
a year after the first moon landing,
outer space and our place within it
was at the forefront of consciousness.
 The Dia Foundation, who
maintains the work and holds a lease
on the site, received Spiral Jetty as
a gift from the artist’s estate in 1999.

1. Robert Smithson
 Spiral Jetty, 1970, mud and earth, 460 × 4.6 m
 / 1,500 ft × 15 ft

Rozel Point
Robert Smithson

Great Salt Lake, UT, USA
1970

1

002—002

Storm King Art Center is in the lower
Hudson Valley, 55 miles north of
Manhattan. It was founded in 1960 by
businessmen Ralph E. Ogden (1895-
1974) and H. Peter Stern. Since that
time it has grown into a world-class
collection of twentieth and twenty-
first century sculpture installed in
500 acres of landscaped lawns, hills,
fields and woodlands. Located
between the Schunnemunk and
Storm King mountains, the grounds
are surrounded in the distance by the
Hudson Highlands, a range of low-
lying mountains, which provide a
dramatic backdrop of sky and land for
the works.
 Storm King began to commission
site-specific works in 1972. One such
work is American Richard Serra’s (b.
1939) Schunnemunk Fork (1990-91),
four giant weathering steel plates
inserted into the slopes of a ten-acre
field. It draws your attention to the
nearby mountain and to the
topography of the site. Briton Andy
Goldsworthy’s (b. 1956) Storm King
Wall (1997-98) is another piece in
which the artwork and the landscape
are literally woven together. The
2,278-foot-long serpentine dry stone
wall winds through a line of trees, dips
into a pond and heads up a hill to
reach the edge of the property. In
addition to site-specific artworks,
much of the land is ‘art-specific’,
having been reconfigured to create
the best possible settings for the
sculptures. Japanese American
Isamu Noguchi’s (1904–88) nine-
piece, 40-ton granite sculpture,
Momo Taro (1977–78), is one example.
Its dramatic setting on a high mound
on a hill was created specifically for it.
The sculpture can be climbed on and
includes benches to sit on and
appreciate the spectacular views.
 These are but a few examples
from the permanent collection, which
features over 100 sculptures by an
international cast of prominent
artists, including Magdalena
Abakanowicz (b. 1930), Alexander
Calder (1898-1976), Roy Lichtenstein
(1923–97).

1. Name Surname
 Title, date, medium/material, size
2. Name Surname
 Title, date, medium/material, size
3. Name Surname
 Title, date, medium/material, size
4. Name Surname
 Title, date, medium/material, size
5. Name Surname
 Title, date, medium/material, size

002—002

Cueva de las
Manos del Alto
Artist

Santa Cruz, Patagonia
Date

1 3

2 4

1

3 4

2 5

Storm King Art Center is in the lower
Hudson Valley, 55 miles north of
Manhattan. It was founded in 1960 by
businessmen Ralph E. Ogden (1895-
1974) and H. Peter Stern. Since that
time it has grown into a world-class
collection of twentieth and twenty-
first century sculpture installed in
500 acres of landscaped lawns, hills,
fields and woodlands. Located
between the Schunnemunk and
Storm King mountains, the grounds
are surrounded in the distance by the
Hudson Highlands, a range of low-
lying mountains, which provide a
dramatic backdrop of sky and land for
the works.
 Storm King began to commission
site-specific works in 1972. One such
work is American Richard Serra’s (b.
1939) Schunnemunk Fork (1990-91),
four giant weathering steel plates
inserted into the slopes of a ten-acre
field. It draws your attention to the
nearby mountain and to the
topography of the site. Briton Andy
Goldsworthy’s (b. 1956) Storm King
Wall (1997-98) is another piece in
which the artwork and the landscape
are literally woven together. The
2,278-foot-long serpentine dry stone
wall winds through a line of trees, dips
into a pond and heads up a hill to
reach the edge of the property. In
addition to site-specific artworks,
much of the land is ‘art-specific’,
having been reconfigured to create
the best possible settings for the
sculptures. Japanese American
Isamu Noguchi’s (1904–88) nine-
piece, 40-ton granite sculpture,
Momo Taro (1977–78), is one example.
Its dramatic setting on a high mound
on a hill was created specifically for it.
The sculpture can be climbed on and
includes benches to sit on and
appreciate the spectacular views.
 These are but a few examples
from the permanent collection, which
features over 100 sculptures by an
international cast of prominent
artists, including Magdalena
Abakanowicz (b. 1930), Alexander
Calder (1898-1976), Roy Lichtenstein
(1923–97).

La Universidad
Autonoma
Artist

Location
Date

1. Name Surname
 Title, date, medium/material, size
2. Name Surname
 Title, date, medium/material, size
3. Name Surname
 Title, date, medium/material, size
4. Name Surname
 Title, date, medium/material, size
5. Name Surname
 Title, date, medium/material, size

028—028

ISBN: 978- 0 7148 65515

9 780714 865515

Fall 20133Art2

320 x 270 mm
12 5 /8 x 10 5 /8 inches

368 pp
800 col i l lus.

Hardback with
textured case

978 0 7148 6551 5

	 £	 49.95	 UK
	 $	 79.95	 US
	 €	 65.00	 EUR
	 $	 79.95	 CAN
	 $	 89.95	 AUS

 Published
October 2013

Spreads from
Art & Place

Art & Place
Site-Specific Art of the Americas
Conceived and edited by Phaidon Editors

•	 An extraordinary collection of outstanding art destinations in the Americas, visited
by millions of people every year

•	 These powerful and frequently spectacular artworks, have all been created by the
artist specifically for their location – whether indoors, outdoors, urban, desert, or
in the mountains or a city centre. This is art to experience – in an immersive way –
presented together in a single unique collection for the first time

•	 From the first scratchings on desert rocks to the monumental sculptures of Richard
Serra, and from the grand land art of Walter De Maria to the oversized public art
installations of Claus Oldenberg, Art & Place is the only book to focus on the best
examples of site specific art of North, Central and South America

•	 Art & Place features over 500 works by internationally recognized artists including
Spiral Jetty by Robert Smithson, Cloud Gate by Anish Kapoor in Chicago, murals by
John Singer Sargent in Boston, and Diego Rivera’s History of Mexico in Mexico City

•	 Each site is explored in detail with large format images showing the work in its
context and a clear, informative text by an acknowledged expert

•	 This is an unprecedented overview of major site-specific artworks of the Americas

9

For one hour on the last day of May 1994, Zhang Huan
(b.1965) sat naked in a dilapidated public toilet in a village on
the outskirts of Beijing, covered in fi sh oil and honey to attract
fl ies. The performance ended with the artist disappearing
into a nearby polluted pond. This is one of three early pieces
performed by Zhang during 1994 in which the body is
subjected to extreme experiences, highlighting the physicality
of human existence in a state of endurance, which in turn
produces a profound spiritual effect.

 Zhang worked in the ‘East Village’ artist community in
the early 1990s, one of most avant-garde and experimental
of the Beijing artist colonies, and home for many artists who
came from outside the city. His work carries a central theme of
spiritual transformation grounded in Buddhism. More recent
works include a series of paintings made from ash collected
from incense burned at Buddhist temples, thus connecting the
spiritual ritual of prayer and renewal with history, experience
and memory.

张
洹

Zhang Huan
12 Square Meters, 31 May 1994
Performance, 1 hour duration, Beijing

XY2480_ChArtBLAD_UK_009 2/4/13 9:06 AM CyanMagentaYellowBlackText Black

8

By traditional standards of portraiture Ren Xiong’s (1823–57)
Self-portrait was shocking. The bare, rumpled outlines of
clothing and casual treatment of the shoes might have been
seen before in Chinese painting, but clothing was really only
a frame for the character of the person occupying it. In Ren’s
picture that persona is not venerable but young, angry, and
possibly sensual. According to his inscription, he was also
disillusioned and depressed. He had been trained in portraiture
and woodblock illustration, but the Taiping Rebellion

(1850–64) had turned his life as a capable professional artist
upside down and undermined his faith in traditional Chinese
values. Like Xügu (p. 67) he had ended up in Shanghai and sold
paintings to survive, becoming part of the Shanghai School.
That he was also tempted by Western art is suggested by the
depiction of his head and upper body, with its realistic use
of shading in sharp contrast to the stylized lines of his robe.
‘Look’, it seems to say, ‘this is the way things should be done
from now onwards if we want China to survive.’

任
熊

Ren Xiong
Self-portrait, 1851–57
Ink and colour on paper, 177.5 x 78.8
cm (70 x 31 in), Palace Museum, Beijing

XY2480_ChArtBLAD_UK_SP_008-009 1/22/13 12:58 PM CyanMagentaYellowBlackText Black

6

The fl attened Mount Qiao and its adjoining, sharp-peaked
Mount Hua were actual locations in Shandong province,
although the moving and atmospheric portrayal of geographical
locations by Song dynasty landscape painters may at fi rst
convince the reader otherwise. Was Zhao (1254–1322) making
no attempt to emulate their detail and realism? Perhaps the
answer lies in that perennial dilemma about mixing art with
politics. For Zhao opted to serve the Mongol ruler Kublai Khan
when many of his colleagues would not; nevertheless, some

of his works display elements of the fu gu (‘back to antiquity’)
inclination encountered from time to time in Chinese culture,
and perhaps this was his way of exalting Chinese traditions in
times of foreign pressure. Zhou was a collector and connoisseur
of old paintings, and in this section of a much longer scroll
some experts have seen references to Li Sixun, Wang Wei,
Dong Yuan and Li Cheng (see pp. 42, 359, 12 and 85). Others
refer to innovative features in its stylistic allusions to ancient
masters. It remains a provocative work.

趙
孟
傾

Zhao Mengfu
Autumn Colours on the Qiao and Hua
Mountains, 1296
Handscroll, ink and colour on paper,
28.4 x 93.2 cm (11 x 36½ in), National
Palace Museum, Taipei

XY2480_ChArtBLAD_UK_SP_006-007 1/17/13 4:11 PM CyanMagentaYellowBlackText Black

7

With a glowing patch of blue bleeding into an otherwise quietly
composed landscape, this painting illustrates Zhang Daqian’s
(1899–1983) unifi cation of traditional and modern techniques,
from the broken ink and blue-green style of Tang and Song
painting (seventh to thirteenth century), to the Abstract
Expressionism he learnt abroad. The vast painting of which this
is a detail is also touched by other traditions, such as freehand
strokes (xieyi) that build up those wrinkled mountains in the
background, and the detailed brushwork (gongbi) of the pine

needles in the foreground. Garnering a reputation during his
lifetime not only as an artist but also connoisseur, collector,
and, quite famously, a forger, Zhang was an adventurer, living
for periods in Hong Kong, Brazil, India, Argentina, California
and Taiwan. After an operation on his eye in the 1960s left him
with impaired vision, he experimented with impressionistic
washes and ‘splashed ink’ technique (pomo); these serve to
give his paintings, and this one in particular, an imaginary,
somnolent mood.

张
大
千

Zhang Daqian
Panorama of Mount Lu, 1981
Ink and colour on silk, 1.79 x 9.95 m
(5 ft 10 in x 32 ft 6 in), National Palace
Museum, Taipei

XY2480_ChArtBLAD_UK_007 2/4/13 9:07 AM CyanMagentaYellowBlackText Black

5

Grey, bodiless, headless – these hollow metal sculptures
emanate monumentality but also a kind of pathos, suggesting
an absence as much as a presence. The jackets are a casting of
Mao Zedong's infamous suit in realistic detail, symbolizing
modern China itself. Sui Jianguo (b.1956) is known for his
social realist style and his attention to the symbolic legacy of
Mao, but the ‘mantle’ here is a response to the return of Macao
and Hong Kong to China by their former colonizers (as in
‘passing the mantle’). The Mao suit is known as the Zhongshan

suit in China, having been designed for Sun Zhongshan (Sun
Yatsen), who lead the revolution to overthrow the Qing dynasty
in 1911 and helped to establish the Republic of China the
next year. As a new garment for modern China, it combined
elements of military and student uniforms (notice the ample
supply of pockets), as well as features from Western-style suits.
Sui has reproduced this sculpture in numerous editions and
sizes, including a series of glossy coloured works that gleam
with commercial irony.

隋
建
国

Sui Jianguo
Legacy Mantle, 1997
Cast aluminium, H: 2.44 m (96 in),
Pace Gallery, Beijing

XY2480_ChArtBLAD_UK_005 2/4/13 4:30 PM CyanMagentaYellowBlackText Black

4

The gilded features of this life-size head are sharply defi ned,
geometrical and utterly enigmatic. The ears are pierced for
earrings, and the top of the head is fl attened, as if awaiting
a headdress like that found on other sculptures from the
site. The head is one of fi fty excavated from two pits at
Sanxingdui, in southwest China. From these and two further
pits came a life-size bronze fi gure, masks of gold and bronze,
bronze trees, birds and strange animals made from metals
and jade. The contents of one pit were covered by elephant

tusks, beneath which were spears, halberds, knives and axes,
suggesting a sacrifi cial religious system quite unlike that of
the contemporaneous Shang culture in the north. Some have
associated these heads with legendary kings, others with a
god-fi gure of superhuman form. Although its bronzeworkers
were clearly familiar with Shang casting techniques, the
Sanxingui culture remains mysterious, absent from traditional
histories of early China and unknown before the site was
discovered in 1986.

尚

Shang dynasty
Sanxingdui Head, c.1200–1100 bc
Bronze and gold leaf, H: 42.5 cm
(16½ in), Sanxingdui Museum,
Guanghan, Sichuan province

XY2480_ChArtBLAD_UK_SP_004-005 1/22/13 3:38 PM CyanMagentaYellowBlackText Black

ISBN: 978- 0 7148 65751

9 780714 865751

Fall 20135Art4

The Chinese Art Book

•	 A beautifully presented, authoritative overview of Chinese art

•	 The Chinese Art Book presents a definitive selection of 300 works, from the earliest
dynasties to the new generation of contemporary artists enlivening the global art
world today

•	 From painting, calligraphy, ceramics and bronzes, to contemporary installations,
photography and performance art; outstanding examples from all periods are
showcased side by side, to create fascinating combinations linked with detailed
cross-references

•	 Also includes an informative introductory essay, comprehensive glossary and an
illustrated time line placing the works in their political and cultural contexts

Colin Mackenzie (Introduction) is Senior Curator of Chinese Art at the Nelson-Atkins
Museum of Art, Kansas City, Missouri. Keith Pratt (painting and calligraphy to 1949)
is Emeritus Professor of East Asian Studies at the University of Durham. Jeffrey Moser
(plastic arts to 1949) is the Gretta Chambers Assistant Professor of East Asian Art History
at McGill University, Montreal. Katie Hill (contemporary art after 1949) is Director of the
Office of Contemporary Chinese Art, and Course Leader for Contemporary Chinese Art
at Sotheby’s Institute of Art.

290 x 250 mm
11 3 /8 x 9 7 /8 inches

356 pp
300 col i l lus.

Hardback with jacket
978 0 7148 6575 1

	 £	 39.95	 UK
	 $	 59.95	 US
	 €	 49.95	 EUR
	 $	 59.95	 CAN
	 $	 69.95	 AUS

 Published
September 2013

Spreads from
The Chinese Art Book

MoneyArt as Therapy 178 179

Nasser David Khalili is one of the world’s richest men. Iranian born
and resident in London, he amassed a fortune (estimated to be in the
many billions) building and selling shopping malls and other forms of
commercial and residential property. His money safely accumulated, he
has now begun to give away large chunks of it to philanthropic causes.
His dominant interest is art, and the greatest share of his surplus wealth
has been directed towards the acquisition and display of masterpieces in
a variety of genres. He has sponsored exhibitions at the Hermitage in St
Petersburg and the Institut du Monde Arabe in Paris; he has given large
sums to Oxford University and lent his art collection, revolving around
Islamic masterpieces, to the Victoria and Albert Museum in London and
the Metropolitan Museum of Art in New York.

In its combination of money-making and art, Khalili’s trajectory follows
in the footsteps great plutocrats such as Andrew Carnegie or Andrew
Mellon. Like them, he has made money in so-called ‘low’ areas of the
economy not associated with the pursuit of goodness, truth and beauty.
However, once wealthy, he has wholeheartedly turned his attention to
‘higher’ causes, among which art looms especially large.

One might suggest a different path. Rather than ignoring the higher
needs of mankind for many decades while pulling together an
astonishing fortune, then rediscovering these higher needs later in life
through acts of immense generosity towards some localized shrine of
art (an opera house, a national museum), would it not be better and
truer to the values underlying many works of art to strive across the
whole of one’s life, within the money-generating day job, to make truth,
kindness and beauty more alive and accessible to the public at large?
The difference between beauty and ugliness in most enterprises is a few
percentage points of profit. Would it not be wiser if business people
agreed to sacrifice a little of their surplus wealth in their main area of
activity and in the most vigorous period of their lives, in order to render
this activity more noble and humane, then focused a little less attention
on dazzling displays of artistic philanthropy in their later decades?
Would it not have been better for all of us if, rather than making money
through selling Scotland’s hideous Cameron Toll shopping centre and
giving away a portion of the cash to the Hermitage Museum, Mr Khalili
had simply made slightly less money, but done so by building beautiful
shops and houses that could have enhanced the tenor of everyday life
across the modern world? The plea here is for a form of enlightened
investment in which the return sought on capital would, over long
periods, be moderated by an interest in the good that was produced
from the enterprise in hand.

—
Built in pursuit
of profit.
—
John Nash
Cumberland
Terrace, 1826
—
Thomas Shepherd
The Quadrant and
Lower Regent Street
(demolished in the
early twentieth
century), c.1850

—
Enlightened
Investment
—

PoliticsArt as Therapy 208 209

In 1956, the Brazilian architect Oscar Niemeyer was invited to play a
central role in the creation of his country’s new capital city, Brasilia.
Among the most impressive of the buildings he designed was the
National Congress. Brazil is a country of frenetic economic activity, of
rainforest and Amazonian villages, favelas, soccer, beaches and intense
disagreement about political priorities… none of which is apparent
upon contemplation of the the National Congress. Instead, the building
imagines the Brasil of the future: it is a glass and reinforced concrete
ideal for the country to develop towards. In the future, the building
argues, Brazil will be a place where rationality is powerful, where order
and harmony reign, where elegance and serenity are normal. Calm,
thoughtful people will labour carefully and think accurately about
legislation; in offices in the towers, judicious briefing notes will be typed
up; the filing systems will be perfect – nothing will get lost, overlooked,
neglected or mislaid; negotiations will take place in an atmosphere of
impersonal wisdom. The country will be perfectly managed.

The building, therefore, could be seen as an essay in flattery. It hints
that these desirable qualities are already to some extent possessed by the
country and by its governing class. Ideals flatter us because we experience
them not merely as intimations of a far distant future, but also as
descriptions of what we are like. We are used to thinking of flattery as
bad, but in fact it can be rather helpful, for flattery encourages us to live
up to the appealing image it presents. The child who is praised for his or
her first modest attempts at humour, and called witty as a result, is being
guided and helped to develop beyond what he or she actually happens
to be right now. They grow into the person they have flatteringly been
described as already being. This is important because the obstacle to our
good development is not usually arrogance, but a lack of confidence.

The Spanish general Spinola, on the right in Velázquez’s painting The
Surrender of Breda, is depicted receiving the key to the city of Breda, in
the southern Netherlands, from the representative of the defeated Dutch
forces, Justin of Nassau. This is a painting of an ideal: that a victorious
general should recognize the merits of his opponents and treat them
with respect and consideration. It is a memorial to unusually good and
noble conduct. It is not trying to present a comprehensive or accurate
account of war, just as the National Congress building in Brasilia is not
trying to give an accurate presentation of what Brasil is like as a country.
Instead, each latches onto an important and highly relevant ideal. The
painting is not a fiction – Spinola did in fact behave well towards Nassau.
The Congress is not a fiction – there are indeed aspects of elegant
seriousness in Brasil. The point in each case is that these very desirable

—
An advance
fragment of Brazil
in 2095.
—
Oscar Niemeyer,
National Congress,
Brasilia, 1956

—
A guide to
honourable defeat.
—
Diego Velázquez
The Surrender of
Breda, 1634–5

—
Who
Should
We
Try to
Become?
—

MethodologyArt as Therapy 8 9

—
I don’t ever want to
forget the way you
look tonight.
—
1. Jean-Baptiste
Regnault The Origin
of Painting: Dibutades
Tracing the Portrait
of a Shepherd, 1785

—
1
Remembering
We begin with memory: we’re bad at remembering things. Our minds
are troublingly liable to lose important information, of both a factual
and a sensory kind.

Writing is the obvious response to the consequences of forgetting; art is
the second central response. A foundational story about painting picks
up on just this motive. As told by the Roman historian Pliny the Elder,
and frequently depicted in eighteenth- and nineteenth-century European
art, a young couple who were much in love had to part, and, in response,
the woman decided to trace the outline of her lover’s shadow. Out of
a fear of loss, she made a line drawing on the side of a tomb using the
tip of a charred stick. Regnault’s rendering of the scene is particularly
poignant (1). The soft sky of evening hints at the close of the couple’s
last day together. His rustic pipe, a traditional emblem of the shepherd,
is held absentmindedly in his hand, while on the right a dog looks up
at the woman, reminding us of fidelity and devotion. She makes an
image in order that, when he has gone, she will be able to keep him
more clearly and powerfully in her mind; the precise shape of his nose,
the way his locks curl, the curve of his neck and rise of his shoulder will
be present to her, while, many miles away, he minds his animals in a
verdant valley.

It doesn’t matter whether this picture is an accurate rendition of the
origins of pictorial art. The insight it offers concerns psychology rather
than ancient history. Regnault is addressing the big question – why does
art matter to us? – rather than the minor puzzle of what was the first
pictorial effort. The answer he gives is crucial. Art helps us accomplish
a task that is of central importance in our lives: to hold on to things we
love when they are gone.

Consider the impulse to take photographs of our families. The urge
to pick up a camera stems from an anxious awareness of our cognitive
weaknesses about the passage of time; that we will forget the Taj Mahal,
the walk in the country, and, most importantly, the precise look of a
child as they sat building a Lego house on the living room carpet, aged
seven-and-three-quarters.

What we’re worried about forgetting, however, tends to be quite
particular. It isn’t just anything about a person or scene that’s at stake;

—
The
Seven
Functions
of
Art
—

ISBN: 978- 0 7148 65911

9 780714 865911

Fall 20137Art6

Art as Therapy
Alain de Botton and John Armstrong

•	 A new title from bestselling philosopher and essayist Alain de Botton, in
collaboration with philosophical art historian John Armstrong, which asks the
question ‘what is art for?’

•	 Engaging and lively, and not a little controversial, Art as Therapy is packed with 	
150 examples of outstanding art, architecture and design, while chapters on 	
Love, Nature, Money and Politics show how art can help with many common
difficulties, from forging good relationships, finding happiness, to coming to 	
terms with mortality

•	 This book seeks to help us develop a deeper understanding of art and of ourselves
in equal measure, providing fascinating reading for those who are familiar with art
as well as those who are new to the subject

•	 An international tour by Alain de Botton, planned for Fall 2013, will include 	
the USA and UK. ‘Art as Therapy’ exhibitions are planned for the Art Gallery 	
of Ontario, Toronto, the Rijksmuseum, Amsterdam, and the National Gallery of
Victoria, Melbourne in 2014

Alain de Botton (b.1969) is the author of bestselling books in more than 30 countries,
including The Consolations of Philosophy, How Proust Can Change Your Life, Status
Anxiety, and, most recently, Religion for Atheists. He founded the School of Life in
London in 2008, which supplies good ideas for everyday life in the form of courses,
classes, workshops and talks. John Armstrong (b.1966) is a British philosopher and art
historian based at Melbourne University. He is the author of five well-received books,
including The Intimate Philosophy of Art, Conditions of Love: The Philosophy of Intimacy,
and In Search of Civilisation: Remaking a Tarnished Idea.

270 x 205 mm
10 5 /8 x 8 1 /8 inches

240 pp
130 col, 20 b&w il lus.

Hardback with jacket
978 0 7148 6591 1

	 £	 24.95	 UK
	 $	 39.95	 US
	 €	 35.00	 EUR
	 $	 39.95	 CAN
	 $	 45.00	 AUS

 Published
October 2013

Spreads from
Art as Therapy

46 47

Artist Olek covered this monument to aggressive masculinity with this
statue with a crocheted pink and purple yarn in a camouflaged pattern on
a quiet Christmas Eve in 2010. The crocheted yarn was pre-made in panels
with long socks for the horns and tail, which she then stitched together
at high speed on-site to cover the whole statue. She has since similarly
created crochet coverings for another monumental piece of public art; in
2011 she made a crocheted cosy covering for the rotating cube on Astor
Place. Olek says, ‘I don’t yarn bomb, I make art’. Olek has wrapped en-
tire installations, and even covered live performers head to toe in knit.

This example of wild art is from the town of Saltburn in North Yorkshire.
One night during the London 2012 Olympics, an anonymous artist attached
this 50 m (xx ft) knitted artwork to the town’s Victorian pier. It fea-
tures carefully rendered figures taking part in all the Olympic sports,
from cycling, to synchronized swimming to rowing, shown here. This is not
the first time that the so-called ‘Saltburn Yarnbomber’ has struck, hav-
ing previously decorated lampposts, railngs and building in the town with
knitted figures. The identity of the knitter is still a mystery.

Dimitri Tsykalov is also responsible for these photographs of meat guns.
The bloodiness of the meat produces a powerful statement on the violent

nature of guns, reflecting the blood lust of his depicted soldiers, or
viewers – or simply, the daily realities faced by gun-hogging nations.

28 29

Argentina-born, Bologna-based artist BLU is known for his massive murals,
often with nuanced political messages. The scale of his works is made
possible through the collaboration of helpful friends, and the use of
vast amounts of house paint and telescopic rollers. The artist has par-
ticipated in some gallery shows, but prefers to paint directly for the
public. This work, from the Kreuzberg area of Berlin, was made in 2008.
BLU’s work often provokes controversy, and he recently clashed with the
art world when he was invited to create a large outdoor mural for the Los
Angeles Museum of Contemporary Art’s Art in the Streets exhibit. Due to
the unsubtle political content of the mural, (it depicted the coffins of
soldiers draped with dollar bills), and to its potential for upsetting
the community near the mural, (it faced the Veterans Affairs Hospital),
it was abruptly ordered to be painted over by the museum’s director and
organizer, Jeffrey Deitch. BLU subsequently refused to paint a new mural.

This prohibitively tall piece of street furniture was illicitly installed
by the artist and filmmaker, Brad Downey for one day on a street in New
York. By wearing ‘official’ construction worker clothes, he was able to
bolt his sculpture Take a Seat down in the middle of the street without
attracting attention. Downey has installed street furniture follies in
cities around the world, from London to Atlanta. He is also a filmmaker
and street art advocate; he has produced a street art documentary and
regularly lectures about unsanctioned artwork.

ISBN: 978- 0 7148 65676

9 780714 865676

Fall 20139Art8

Wild Art
David Carrier and Joachim Pissarro

•	 ‘Art is not always things created by people who call themselves artists’ 	
Art critic, Barry Schwabsky

•	 There is art, and then there is wild art. Wild art is art that is currently too offbeat,
outrageous, kitsch, quirky or funky to ‘make it’ in the formal art world of galleries
and museums

•	 From pimped cars and graffiti to extreme body art, ice sculpture, flash mobs,
burlesque acts, portraits made from bottle tops, dresses made from meat,
paintings made by animals, light shows, carnivals and giant artworks that can only
truly be appreciated from the air, this book has them all

•	 Respected art experts, Carrier and Pissarro have studied alternative and
underground art forms and cultures for years and have compiled the ultimate
collection of creative works to challenge and engage every reader’s perception of
what is and isn’t art

•	 Wild Art contains art that will appeal to an alternative kind of art audience: from
skaters, surfers and club kids to environmental activists, tattoo artists, foodies and
wild architects

•	 The 350 extraordinary artworks featured here are variously moving, funny or
shocking, celebrating the beauty and art in anything and everything

David Carrier (b.1944) is an American philosopher and art and culture critic. He was
formerly Champney Family Professor, a post divided between Case Western Reserve
University and the Cleveland Institute of Art, and prior to that a professor of philosophy
at Carnegie Mellon University. He has written extensively on the history and philosophy
of art writing, raising questions about the relativism of art writing in different eras
by comparing texts written about the same artwork and analysing changing styles
of interpretation. Joachim Pissarro (b.1959) is currently the Bershad Professor of Art
History and Director of the Hunter College Galleries at the City University of New York
(CUNY). He was formerly a curator in the Department of Painting and Sculpture at
the Museum of Modern Art in New York. His teaching and writing presently focus on
the challenges facing art history due to the unprecedented proliferation of art works,
images, and visual data.

270 x 180 mm
10 5 /8 x 7 1 /8 inches

464 pp
350 col i l lus.

Hardback with
 paper case

978 0 7148 6567 6

	 £	 24.95	 UK
	 $	 39.95	 US
	 €	 35.00	 EUR
	 $	 39.95	 CAN
	 $	 45.00	 AUS

 Published
October 2013

Spreads from
Wild Art

Cluj 52–53

Marius Bercea’s work is the most vibrantly expressionistic of
the over-thirty generation of Cluj painters. He is increasingly
regarded for his boldly intuitive use of colour, which distin-
guishes his paintings from the more muted palettes of his
peers and reveals his growing appreciation for the avant-garde
experiments of Pierre Bonnard and Paul Gauguin. An active
member of Cluj’s artistic community, Bercea studied and
taught at the University of Art and Design and has a studio in
the Paintbrush Factory. Along with Vlad Olariu, Mircea Suciu
and Serban Savu, he was one of the founding members of the
experimental artist-run project Laika (2008–11), which aimed
to promote emerging contemporary artists and to provide
established artists with the opportunity to produce work
atypical of their practice. Though Laika has ceased, Bercea
continues to take an avid interest in the artistic development
of former painting students such as Robert Fekete and Sergiu
Toma, and to champion the young sculptor Olariu, a Laika
colleague.
 Bercea came to the attention of the international art scene
through his first solo exhibition in the United States, at Los
Angeles’s François Ghebaly Gallery in 2009. The show was
given the wistful title ‘Time will Tell’ and featured bleached-
out dream-like scenes that deliberately addressed the power
of nostalgia — not for communism, in Bercea’s case, but for
heady childhood summers in the lush Carpathian landscape.
 Although Bercea has a deep appreciation of his native
landscape, he does not pander to sentimentality; instead, his
work evokes a healthy respect for the power of nature. The
skies in his paintings are particularly remarkable, even oth-
erworldly, and he often uses them as a metaphor for previous
or impending calamity. What he describes as their ‘logic’ is
derived from experience: living in a mountainous landscape
and observing a sky in an almost constant state of flux that

can heighten or darken at a moment’s notice, with potentially
dramatic consequences. An example of this is Casting Non-
sense (2012). Here the oppressive sky is so heavy it seems to
be squashing the houses and river beneath it. Sometimes the
air that hovers over the landscapes of his paintings takes on a
poisonous yellow hue, in reference to the cloud that engulfed
Romania after the Chernobyl disaster of 1986.
 Bercea’s practice has evolved considerably since 2009. The
point of departure was his undertaking of a series of ‘portraits’
of modernist utopian architecture. Captivated by the bizarre
nature of many space-age buildings erected across Eastern
Europe, the Balkans and South America during the 1960s and
1970s, Bercea has developed a unique way of working that
can be described as a kind of reverse archaeology. His often
thickly impastoed paint encrusts the pillars of the buildings he
depicts, as in The Copper Bath (2010). Despite the delightful
scene, this treatment serves as a device to alert the viewer to
Bercea’s conceptual concern over the obtuse nature of the
totalitarian ideologies that created his subject matter. He
pushes his experimentation further by furiously exploiting
geometry in the form of multiple perspectives, as can be seen
in Truths With Multiple Masks (2011), which pulls the viewer’s
eye helter-skelter around the painting.
 At the crux of Bercea’s investigations is the paradox of
looking back at the past to see what people believed the future
would be. His works are sincere, but he is clearly aware of the
irony inherent in futuristic buildings that, forty years on, could
not look more archaic. This insight is expressed in the title that
the artist used for his first solo exhibition at London’s Blain
Southern Gallery in 2011: ‘Remains of Tomorrow’. Bercea
reminds us of the vanity of modernity; the ruins of the ‘future’
are already relics of the past.

Marius Bercea

← The Copper Bath, 2010,
 oil on canvas, 150 x 150 cm

↑ Casting Nonsense, 2012, oil
 on canvas, 193 x 150 cm

→ Eastern Wind, 2011, oil on
 canvas, 176 x 180 cm

↓ A Tree, a Concrete, a Cloud, 2012,
 oil on canvas, 27 x 39 cm

Delhi 52–53

With over fifteen years of his performance-presence in Delhi,
Inder Salim has produced two distinct profiles: one singularly
eccentric, the other convivial and open to forms of collectivity.
As an individual performer in public sites, he offers simple
gestures with political overtones. When he performs in soli-
darity against institutions of power, his demonstration bears
the hope that dissident positions, inscribed in history, will
rework societal norms.
 Because so much of Inder Salim’s address is intended for
the Indian State and its claim of democracy, there is no better
place for his performances than Delhi. His interventions take
place in art galleries, museums and experimental platforms
(such as Khoj, Sahmat and Sarai, among others); in Delhi’s
public forums, its streets and the polluted Yamuna River; and
on the Indian highways radiating to and from the city where
his Caravan project (2010) rolled out a changing ensemble
of (international) performers.
 His name is itself intended to provoke and reconcile: he
changed it from Inder Tikku, a recognized Kashmiri Hindu
name, to Inder Salim, a mixed Hindu-Muslim name. Kashmir
is a tragic outpost of the Indian Partition of 1947; the then-
newly independent nations of India and Pakistan, unable
to resolve their strategic territorial claims, have repeatedly
resorted to aggression, deploying armed forces or militants.
A decimated Kashmir barely sustains its civil society today,
and its two religious communities have borne decades of
violence, torture, exile, disappearance and death. The ingestion
of this cruel condition is key to Salim’s performance practice.
For example, in I Protest (2010), the artist joined a Kashmiri
citizens’ protest on a public site a few kilometres from the
seat of the Indian Republic and the Parliament. While raising

slogans demanding ‘freedom’, he gestured as if to throw
a stone (a scrunched-up protest leaflet) in the manner of
Kashmiri youth, who, for all their rage, sometimes meet their
deaths in the mere act of stone-throwing. The artist’s indict-
ment of a grossly unequal battle (where civilians, seen as
militants, are randomly targeted by Indian armed forces with
shoot-on-sight orders) was repeated at a high-profile meeting
between Kashmiri dissidents and Delhi intellectuals, where
it produced an electric effect. The entire audience stood up
and spontaneously enacted his gesture, mocking and defying
the role of the Indian State in suppressing, in the name of
militancy, the democratic aspirations of the Kashmiri people.
 Assuming a character allegorizing the injury that his
enchanted valley suffers, Inder Salim persistently performs
in the nude, valorizes narcissistic and sometimes masochistic
acts, yet maintains a restraint that his politics teach him. He
often plays the fool – inspired by literature (Sanskrit, Shake-
speare) and the mystic Sufi tradition from the northern reaches
of the subcontinent (crowned by Kashmir). He is Majnun, the
maddened lover of Arab-Persian lore; he is the archetypal
martyr of valorous communities; he is the man who will protect
fish and fowl and children, even as he identifies with street
rebels and men on death row. Transforming the mystic into a
subaltern figure, he dares authority and, after Brecht, signals
the folly of power: the petit-bourgeois bureaucrat, the police
officer and the politician ‘manning’ the state.
 Despite his tender affinities, Inder Salim’s performance
rituals are no outcome of neo-liberal sentiment, nor of its
relational aesthetics. He determinedly inhabits the space of
real politics that holds participant-interlocutors committed
to declared concerns and confrontations.

Inder Salim

← Basant, 2012, performance

↑ My River in Delhi, 2007,
 performance

→ I Protest at Jantar Mantar, 2010,
 digital video documentation of
 performance

Beirut 56–57

Raed Yassin is a stocky young man with bright eyes and
a thin stripe shaved at a rakish angle through the outside
arc of his right eyebrow. His physical appearance matters
in relation to his art only insofar as he uses it to fortify the
humour, irreverence and aptitude for deception that runs
through nearly every video, installation and series of pho-
tographs he has made to date. Talk to Yassin long enough
and he will insist that what he likes most about his works
are the lies they tell.
 Indeed, Yassin’s best-known and most exhibited pieces
nudge his biography well into fabulist fiction, suggesting,
for example, that he was the confidante to a famous Leba-
nese pop singer, courtesy of some crude Photoshop in the
installation The Best of Sammy Clark (2008), or the son of
legendary Egyptian film star Mahmoud Yassin, via more
enigmatic strategies of delineating presence and absence
in the paired videos Disco Tonight (2007–09) or the instal-
lation of oversized prints with video and book entitled Who
Killed the King of Disco (2010–11).
 When Yassin was an artist-in-residence at de Ateliers
in Amsterdam, he made an uproarious series of photo-
graphs titled Self-Portraits with Foreign Fruits and Vegetables
(2008–09). In each image, we see his head and naked torso
adorned with asparagus, mushrooms or squash. He wanted
to align himself with exotic produce that had been more
successfully introduced to the European market than, say,
artists from the Arab world.
 He also has a long-simmering work in progress, The
Impossible Works of Raed Yassin, for which he hopes to fly
six to eight international curators to Beirut for a one-night

performance that would set them loose in an empty exhibi-
tion space, as if for an opening, to talk about a collection of
works that Yassin has imagined but never made.
 This is characteristic of the artist’s playfulness, but it
also hints at a more serious and subversive agenda. As is
the case with many visual artists in Beirut, Yassin occupies
a number of different, interdisciplinary positions – he is a
musician, he helps organize an experimental music festival
and for a time he managed the career of a Syrian wedding
singer (Omar Souleyman) who became an unlikely interna-
tional superstar.
 As such, he has become a shrewd critic of the art scene,
its history and its infrastructure. This sensibility may be
best expressed in China (2012), a series of seven porcelain
vases painted with scenes from the Lebanese civil war, which
skewers the well-known but mostly unspoken tendency
among artists to capitalize on the country’s traumas. Along
the same lines but more humorously, Yassin and fellow artists
Vartan Avakian and Hatem Imam make up the collective
Atfal Ahdath (children of 'the events', as the civil war years
are known). Together they play with conceptual strategies
that are elsewhere treated with excessive piety. All of this
opens up space for Yassin’s unabashed love of Arabic pop
songs on seven-inch vinyl, his encyclopaedic knowledge
of Egyptian movies from the ‘Hollywood on the Nile’ era of
the 1950s to the independent scene of the 1980s, and the
guilty pleasures he finds in the lowest-common-denominator
comedies that are today’s commercial blockbusters. How
truthful is his affection for this material? The answer is
anyone’s guess, but the question keeps the work alive.

Raed Yassin

← China: The Israeli Invasion,
2012, porcelain vase, 80 x 58 cm
(diametre at widest point)

← China: The Battle of the Hotels,

2012, porcelain vase, 96 x 33 cm
(diametre at widest point), photo:
Jeroen Kramer, Abraaj Capital
Art Prize

← China; Tal El Zaatar, 2012,
series of 7 porcelain vases,
94 x 56 cm (diametre at widest
point)

↑ Self Portrait with Foreign
Fruits and Vegetables, 2010,
archival ink jet print on archival
paper, 70 x 52 cm

↑ Self Portrait with Foreign
Fruits and Vegetables, 2010,
archival ink jet print on archival
paper, 70 x 52 cm

↓ King of Disco, 2011, archival
ink jet print on archival paper,
105 x 101 cm

ISBN: 978- 0 7148 65362

9 780714 865362

Fall 201311Art10

Art Cities of the Future
21st-Century Avant-Gardes

•	 Forget New York, London and Paris – the old establishment is being challenged 	
by a new order of art communities seizing the contemporary art agenda around
the world

•	 Phaidon reveals the twelve global cities to watch for exciting contemporary art:
Beirut, Bogotá, Cluj, Delhi, Istanbul, Johannesburg, Lagos, San Juan, São Paulo,
Seoul, Singapore and Vancouver

•	 This comprehensive volume covers the exciting and important contemporary
art happening in each of these locations through selections made by curators
intimately involved in each of the twelve cities

•	 Exploring the artistic heritage, cultural climate and contemporary milieu of these
emerging cities, this ground-breaking book features a variety of photography,
painting, sculpture, installation, video, performance and new media works by this
new generation of artists gaining prominence on the international art circuit

•	 Features a unique, special format jacket, printed on both sides, that folds out in
to a large ‘flag’ with a graphic symbol representing each city; extending the ‘new
international’ design concept that under-pins the book’s design structure

•	 An essential and wide ranging perspective on today’s avant-garde artists, shaping
the future of art

290 x 214 mm
11 3 /8 x 8 3 /8 inches

336 pp
557 col, 22 b&w il lus.

Hardback
with unfolding

‘flag’ jacket
978 0 7148 6536 2

	 £	 49.95	 UK
	 $	 79.95	 US
	 €	 65.00	 EUR
	 $	 79.95	 CAN
	 $	 89.95	 AUS

 Published
September 2013

Spreads from
Art Cities of the Future

 The Fondazione Querini Stampalia is an important library and art collection donated to the 

public in 1869 by Count Giovanni Querini Stampalia. The sixteenth-century Querini Stampalia 

palazzo, in which the Fondazione is housed, has its primary, double archway water entry facing onto a 

narrow canal, the Rio S. Maria Formosa, running along the edge of the Campiello S. Maria Formosa, a 

small plaza on the south side of, and slightly behind the church. The four-storey building is made up of a 

ground floor entrance and garden, first floor library and second floor art gallery. Scarpa was first asked 

to make studies for the building in 1948 by the director Manlio Dazzi, but work was not able to proceed 

due to lack of funding. In 1958, Scarpa’s university classmate, fellow IUAV faculty member, and close 

friend, the architectural historian Giuseppe Mazzariol, became director of the Querini Stampalia, and 

he re-engaged Scarpa, who began designing the extensive ground floor renovation in 1959, with con-

struction commencing in 1961. 

 When Scarpa began work, the Querini Stampalia ground floor was regularly unusable due to pe-

riodic flooding. Scarpa removed the partitions and columns, added in the 19th century, exposing 

the doorways’ original stonework, reinforced the walls and clad all the surfaces, floors, walls and ceil-

ings with new materials. The original land entryway was through the service doorway that opened off the 

extremely narrow, southwestern passageway, slightly over 

1 m (3 ft 3 in) wide, connected to the Campiello by a small 

stone bridge. This cramped and dark doorway was not an 

appropriate primary public entrance, so Scarpa proposed a 

new entrance to come directly from the plaza into the front 

facade, with a new bridge from the Campiello to an exist-

ing ground floor window on the palazzo’s right side, next 

to the arched water entrance. Scarpa said the transforma-

tion of this ancient window into a contemporary doorway 

made it ‘a living window’. 

 While the idea for the new bridge and entrance came 

quite early in the project, and was felt to be essen-

tial by both Scarpa and Mazzariol, it was refused permis-

sion by the city’s building Soprintendente on the grounds 

that  its did not match the building’s historical style, and 

that it was a violation of the window. Due to this opposi-

tion, the new bridge and entrance were among the last ele-

ments to be completed, installed in 1963 after the Soprint-

endente was over-ruled by the Mayor of Venice. 1  In this 

8.16a

8.16a

8.15

project, as in others, Scarpa found himself increasingly in conflict with the official defini-

tion of ‘restoration’, which required formal mimicry, rather than the living, evolving quality 

of architecture for which Scarpa argued. This is reflected in Scarpa’s conception of build-

ing renovation as a process of learning from what others before us have made, related to 

Vico’s aphorism Verum Ipsum Factum, which put special emphasis on the way buildings 

and their constituent elements are put together in different historical periods. As Scarpa 

said, the joints and connections between elements ‘are points every builder takes an in-

terest in and always has, but the solutions are different in different periods. I think this is 

the drawback of eclecticism: the important point of the past is not so much the final solu-

tions but the themes that have to be dealt with in the building.’  1 

 We approach the Fondazione Querini Stampalia by crossing the grey stone-paved 

Campiello, separated from the buildings along its southern edge by the small ca-

nal. Other than the bridge, Scarpa’s interventions on the front facade are minimal. The 

reddish-tan coloured stucco extends from the roof cornice down to the top of the ground 

floor windows, where it stops in an erratic line, revealing the brick masonry structure. The 

finish coat of stucco on Venetian facades is constantly being renewed, and just as con-

stantly peeling off, eroded by the moisture wicking up the brick walls from the canals. 

Tall windows, inset into the thick wall’s inner face, have white Istrian stone frames; the 

8.12

8.15  BRION CEMETERY; OLSBERG (1999), 199.

8.16  A: NEXT PAGE: BRION CEMETERY; TOYODA (1992)

8.16  B: BRION CEMETERY; OLSBERG (1999), 199.

8.17  NEXT PAGE: BRION CEMETERY; TOYODA (1992), 29.

141

BRION CEMETERY
SAN VITO D’ALTIVOLE, 1969–77

 The addition to the municipal cemetery of San Vito d’Altivole, a small village

within sight of the Dolomite Mountains and the foothills of Asolo, has proved to

be Scarpa’s most visited, studied and famous work. San Vito d’Altivole was the birthplace

of Giuseppe Brion, founder of the internationally recognized Brionvega electronics com-

pany, whose radios, televisions and other products received numerous awards for their

design quality, and examples of which are held in various museum collections, including

New York’s Museum of Modern Art. When Brion, described by Scarpa as someone who
“had come up from the people, who had started at the bottom and risen to become
an important figure through his work”, 1 died in 1968, his wife Onorina commissioned

Scarpa to design a memorial to him. The family owned the mausoleum spaces at the east-

ern end of the northern of three sections of the existing, typical small Veneto village cem-

etery; a square walled space south of town with tombs in the ground at the centre and

family mausoleums along the northern and eastern sides. But the Brion family decided

to provide more space for the tomb setting, purchasing 2,200 m2 (23,681 sq ft) of land: a

very large L-shaped site wrapping completely around the existing cemetery’s northern

and eastern sides. Constructed from 1970–7, this was the last project Scarpa saw com-

pleted, and nearly all his design drawings have survived, now conserved in his archives. 1

 Scarpa’s earliest studies, which exclude the chapel,

already contain the arched tomb for the husband

and wife, originally located at the L-shaped plan’s south-

ern end, with a tower-like, wooden meditation space at the

joint between the L-shape’s two arms. Scarpa said, “This
piece of land was so large it became a lawn … and to
rationalize this expanse of space we thought it useful to
add a small temple for funeral purposes.” 1 In Scarpa’s ini-

tial designs, the funeral chapel is shown as a pair of over-

lapping cylinders, a vesica piscis in plan, with a hemi-cyl-

inder as the entrance. The March 1970 plan submitted for

approval to the San Vito d’Altivole town council, shows the

arched tomb moved to the plan’s hinge, or pivot point, in

the northeast corner at the intersection of the L-shaped’s

two arms, where it was placed in a sunken circular niche

and rotated 45-degrees from the cemetery walls. This plan

also shows the eventual positioning, at the end of the L-

shaped space, and plan forms of the rotated square cha-

pel and the small meditation pavilion, both surrounded by

water. While the shelter for the relatives’ tombs is shown in

the position along the northern wall where it would eventu-

ally be built, the approach to the meditation pavilion to the

south is shown as a serrated, stepping stone bridge extend-

ing from the edge of the lawn and on axis with the arched

tomb. The cypress bosque at the western end came after

the village priest saw the first model, as Scarpa recalled,
“Then he said: ‘And what about us poor priests?’ I said I
had not thought about this problem. I thought that in the
country, in Italy, priests were buried inside the church
… So I divided off a section … had the ground lowered
10 cm (3 ¾ in) and immediately had planted eleven, 9.5
m (31 ft 2 in) high, cypresses … That is how we devise
the space for the death of the priests.” 1 (11.1)

 More than in any other of Scarpa’s works, the Brion

Cemetery employs the ziggurat stepping articula-

tion, which, here, is not limited to mouldings, but used to

give form to the edges and openings of nearly every sur-

face. All concrete surfaces, the cemetery’s dominant ma-

terial, are given the ziggurat stepping articulation, often

resulting in pyramidal, V-shaped forms that produce differ-

ent readings depending on whether they are solid or void,

oriented vertically or horizontally.

11.1 BRION CEMETERY; OLSBERG (1999), 199.

11.1 269

 Antonio Canova, a celebrated neo-classical sculptor from the late eighteenth 

and early nineteenth centuries, was born in the small Veneto town of Possagno, 

at the foot of Monte Grappa. Canova’s house is a rectangular volume running east-west 

along the mountainside’s sloping southern face, with Canova’s personal studio at the 

top of a tower at the eastern end, the whole opening to a south-facing terraced garden, 

looking away from the city. Upon Canova’s death in 1822, the materials used in the design 

and fabrication of his sculptures were brought from his Rome studio to Possagno where 

some of them were housed in an 1836 museum designed by Francesco Lazzari.  Built as 

a free-standing structure in the form of a symmetrical basilica, behind and west of the 

Canova house, its three-part interior volume is covered by a coffered, barrel-vaulted ceil-

ing and lit by large rooflights, with its central axis running from a northern colonnaded 

entry to the southern apse. In 1955, with the bicentenary of Canova’s birth approaching, 

the Soperintendenza alle Gallerie e alle Opera d’Arte for Venice and the Veneto hired 

Scarpa to enlarge the Canova Museum. Scarpa received this commission because of his 

ongoing work with the superintendent, Moschini, on the Accademia Gallery in Venice.

 Located to the west of the 1836 museum, this site sits tight against a small lane 

running down the hill to the south, with stables to the north. Several of the site’s 

buildings were demolished to accommodate the addition, but, due to property lines, 

Scarpa was required to work within their footprints. Scarpa’s was challenged by the fact 

that the existing museum separated his new addition from Canova’s house and garden, 

but he also wanted to minimize major changes to these existing structures, while also 

creating something that would fit into the site and, equally important, the surrounding, 

small-scaled Possagno buildings. Only a few Scarpa’s original design drawings remain, 

but copies and photographs of some of his missing drawings allow us to discern some 

aspects of his design process.

 An extremely important drawing, the original of which is lost, has an aerial view 

at its centre looking from the southwest at the existing basilica volume, with its 

semi-cylindrical apse and pitched clay-tile roof. Scarpa has drawn in the new addition’s 

massing, almost exactly as it would be built, with a taller, cubic volume 

rising at the basilica’s northern end, the lower, horizontal volume placed 

along the basilica’s western edge and a small walled garden at the south-

ern end. The drawing shows four clerestory windows notched into the cor-

ners of the taller cubic volume, as well as the clerestory windows at each 

of the points where the roof of the gallery steps downhill. On this same 

drawing, there are separate studies of wall-roof corner windows, similar 

to those of Scarpa’s Venezuelan Pavilion, as well as a perspective view of 

the narrow exterior space he proposed between his new gallery and the 

basilica’s exterior wall, at the end of which is a view across the valley.  (5.1)

 The most important sketch on this sheet appears in the upper right 

corner, where Scarpa drew an elevation of the entire complex, as 

if from across the valley. The basilica, with its semi-cylindrical apse, proj-

ects forward at the left and Scarpa’s smaller addition is shown, the low 

garden wall boldly rendered, and the larger cubic volume, drawn faintly 

in the distance, rises above the foreground’s lower volumes. To the left is 

an existing building, and to the right, the terraced garden’s wall incorpo-

rates a gate flanked by trees, with vineyards running down the slope be-

low. The house’s main, horizontal rectangular mass rises behind the gar-

den wall; Scarpa denotes the windows with short vertical lines repeated 

5.14  BRION CEMETERY; BELTRAMINI AND ZANNIER (2006), 23144.

5.16  BRION CEMETERY; NAKAMURA (1985), 138.

5.16

5.14

103

ISBN: 978- 0 7148 48006

9 780714 848006

Fall 201313Architecture12

Carlo Scarpa
Robert McCarter

•	 The definitive monograph on the celebrated Italian architect Carlo Scarpa 	
(1906–1978), unmatched by any other publication on the modern master

•	 Presents an engaging text by Professor of Architecture, Robert McCarter, an expert
on Scarpa’s work

•	 Including more than 350 photographs, sketches and architectural plans, this
monograph truly embraces and embodies Scarpa’s approach to experientially
based design

•	 Features a complete list of works and in-depth ‘walk-throughs’ of 15 key projects,
including the Central Pavilion in the Giardini of the Venice Biennale, Fondazione
Querini Stampalia in Venice, and the Olivetti Showroom in St Mark’s Square, Venice

•	 A true material craftsman, Scarpa’s ‘act of making’ and his skill in restoration has
influenced some of today’s best-known architects, including Peter Zumthor and
Herzog & de Meuron

•	 A cult figure with mass appeal, Scarpa was heralded by Frank Lloyd Wright and
Louis Kahn and his work is more relevant now than ever

Robert McCarter is a practicing architect and has been Ruth and Norman Moore
Professor of Architecture at Washington University in St. Louis since 2007. He taught
previously at the University of Florida, where he was Director of the School of
Architecture from 1991–2001, and Columbia University, among others. He has also
been Director of the Museum of Finnish Architecture (1978–83) and Rector of the
Institute of Industrial Arts, Helsinki (1972–4). He has written for numerous international
publications and published over 30 books including: Understanding Architecture (2012);
Louis I. Kahn (2005); On and By Frank Lloyd Wright: A Primer of Architectural Principles
(2005), all by Phaidon Press. He is also the author of Encounters 1 (2005) and Encounters
2 (2012); The Embodied Image (2011); The Thinking Hand (2009); The Eyes of the Skin
(2005, 2007 and 2012) and The Architecture of Image (2001 and 2007).

290 x 250 mm
11 3 /8 x 9 7 /8 inches

288 pp
175 col, 175 b&w il lus.

Hardback with
fallback cover

978 0 7148 4800 6

	 £	 75.00	 UK
	 $	 125.00	 US
	 €	 90.00	 EUR
	 $	 125.00	 CAN
	 $	 150.00	 AUS

 Published
September 2013

Sample spreads from
the book featuring,

from top to bottom:
Gipsoteca Canoviana,

Possagno, 1955–7;
Fondazione Querini

Stampalia, Venice,
1961–3; Brion

Cemetery, San Vito
D’Altivole, 1969–77

94 95 Fisheries Bounce Back
16.11.2049

Nature's Balance Sheet
16.11.2049

These dead zones form when blooms of algae feeding on pollutants die and decay,
dramatically reducing levels of oxygen in the water. At 8,000 square miles, the
dead zone in the Gulf of Mexico was certainly a big one, but nothing like as big as
the dead zone in the Baltic Sea, which once covered a staggering 120,000 square
kilometres (reconcile miles and km later). In fact, there were hundreds of dead
zones all around the world at that time, causing enormous economic damage in
terms of lost fisheries, impact on tourism and so on. Dramatic reductions in the
use of agricultural chemicals means that the oceans are now recovering – but
only slowly.

WORLD
≥ Number of Dead Zones

100
49 87

162

325

405

513

387

263

1960
YEAR

1970
1990

1995
2020

2026
2048

2007

200

300

400

500

600

I don’t eat a lot of meat – very few people do these days. But I still eat
a lot of fish, and I no longer feel guilty about it. And here’s why: as this
graph shows, every fish now caught is from a sustainable source.
Let’s face it: if we hadn’t got this one right, the whole idea of
sustainable management – living off the interest of nature’s wealth,
not its capital – would be dead in the water, literally!

The origins of this particular revolution go back more than 50 years to
the creation of the Marine Stewardship Council in 1997 – one of the
very first multi-stakeholder initiatives we’ve heard so much about
since then. WWF and the global food giant, Unilever, got together at
that time, targeting consumers with the simple message: If you like
fish, buy it only from sustainable sources. The MSC logo gradually
went global, and at the same time the number of fisheries certified as
sustainable increased: by 2015 there were some 250.

13.05.2050

Fisheries
Bounce Back

Aquaculture

Wild Caught

130

120

110

100

90

80

70

60

mt

World
≥ Global Fish Catch

1990 2000 2010 2020 2030 2040 20501980

predicted ≥ 138

234 235 Travelling Differently
16.11.2049

Travelling Differently
16.11.2049

A ‘slow travel’ air cruiser over Incheon Bridge, South Korea, 20XX

16 Solar Revolutions
16.11.2049

PV panels are universal and the less energy you use yourself, the more you sell’.
Once people got their heads around that business opportunity, energy efficiency
wasn’t such a hard nut to crack!

The world’s deserts
receive more energy
from the sun in 6 hours
than humans consume in a
year. This 2005 DESERTEC
map highlighted both the
theoretical amount
of desert that would
be required to provide
solar power for the
entire world, and
the amount for the
EU. Perceptions of the
strategic significance of
solar energy began to
change at around that
time.

Today, there are thousands of large-scale solar plants generating very
low-carbon electricity all over the world. Some of the biggest are in
the western and southern states of the US, along the shores of the
Mediterranean, and across the Middle East and South East Asia. The
dream child for Europe’s biggest solar venture was the Desertec project,
launched in 2009. Twelve of the biggest European companies set out to
turn a solar dream into reality – which required huge investments not
just in the solar farms themselves, but in the High-Voltage Direct Current
transmission lines bringing the electricity directly from the farms in North
Africa to Europe’s emerging super-grid.

This has been a success by any standards. The prosperity and stability
enjoyed today by countries like Morocco, Tunisia, Algeria and Egypt has a
lot to do with the huge growth in solar power within those countries and

ISBN: 978- 0 7148 63610

9 780714 863610

Fall 201315

Spreads from
My World, Your Future

General Non-Fiction14

My World, Your Future
Alex McKay’s Story From 2050
Jonathon Porritt

•	 Our planet’s environmental future is usually described in terms of doom and
despair. But that no longer needs to be the case as, for the first time, this book
presents a credible positive vision of our planet that is green, fair, connected and
collaborative

•	 Part history, part personal memoir, My World, Your Future reveals how it is 	
possible to reach a genuinely sustainable world by 2050; describing the key
events, technological breakthroughs and lifestyle revolutions that will transform
our planet

•	 Packed with images that bring to life this exciting, hi-tech and human world,
featuring futuristic photographs, infographics and hand-drawn sketches

•	 Covers topics as wide-ranging as the ‘energy internet’ to slow travel airships;
3D printing to robotics; and personal genomics to urban agriculture – all of it
grounded in cutting-edge technological insights

•	 Providing all the tools and advice to prepare yourself and every organisation for
what lies ahead – My World, Your Future is essential reading for everyone interested
in a positive future for our planet

•	 All royalties will go to support the work of Forum for the Future, one of the world’s
leading sustainable development charities

Jonathon Porritt, CBE, (b.1950) is an environmentalist and writer. A former Green
Party co-chair and Director of Friends of the Earth, he is the Founder Director of Forum
for the Future and is an eminent commentator on sustainable development, advising
on corporate strategy for major brands such as Coca-Cola, Target, Unilever, L’Oreal and
Pepsi Co amongst others.

245 x 172 mm
9 5 /8 x 6 3/4 inches

328 pp
135 col, 50 b&w il lus.

Hardback paper case
with cut-flush edges

978 0 7148 6361 0

	 £	 24.95	 UK
	 $	 39.95	 US
	 €	 35.00	 EUR
	 $	 39.95	 CAN
	 $	 45.00	 AUS

 Published
October 2013

1
Make your business

sustainable
Now, before you start thinking about wind
farms, climate change and the future of the
planet, I don’t mean that. That’s a recent
kidnapping of the word ‘sustainable’, which
was around doing a perfectly good job for
years before anyone thought of installing a
solar panel or growing themselves a turf roof.

Let’s set ‘sustainable’ free again. It simply
means ‘can keep going’.

People who run businesses are encouraged
by people who don’t (usually called advisers)
to write lots of documents and presentations
about the strategic vision and mission of their
business.

This is great for the advisers because it gives
them something to talk about, for months,
sometimes years. Because advisers want to
be sustainable too they tend to prolong this
as long as they can, and create wealth for
themselves while they do.

“Without
continual

growth and
progress,

such words as
improvement,
achievement
and success

have no
meaning.”

B e n j a m i n F r a n k l i n
a m e r i c a n p h i l o s o p h e r , i n v e n t o r ,

W r i t e r a n d d i p l o m at
1 7 0 6 – 9 0

trouble is, it’s usually a waste of time for the
business they are advising. every business
can come up with its mission in one minute,
and write it on a piece of paper you could stick
on a fridge.

here, for example, is a mission statement for
a business that makes cakes:

‘We make cakes. We want to keep going.’

ok, just to be clear, that only works as a
mission statement if you are a cake business.
Using those exact words would worry people if
you were a mountain guide business.

so, to write the mission statement for the
business you work in, tune the first sentence
a bit to make it say what you do. the second
sentence should work just fine, whatever
business you are. leave it be. ‘We want to
keep going.’

then tell the advisers they can go and keep
going, too. hooray! You’ve already saved some
time and money. now you’re in business. simple.

Make your business sustainable

Keep it simple

Keep asking

Reason to believe

Get a distinction

Know where you are going

Aim to do more, not the same

Don’t increase profit at the expense of growth

Enrich your customer

Cut smart

Invest in winning marketing

Don’t guess ...

... and don’t invite guesses

Be more responsible: give away
responsibility

1

2

3

4

5

6

7

8

9

10

11

12

13

14

The Rules

15

16

17

18

19

 20

 21

 22

 23

 24

 25

 26

 27

 28

Be brave, not reckless

Be better at standing things up than
knocking them down

Insist on the best

Surround yourself with specialist excellence

If talent exists, promote it

Beware the Plausible Idiot

Do the job with the right resources, quickly

Buyer beware

Think big, keep nimble

Lead more, manage less

Recognize real success

Say sorry

Stand in the other person’s shoes

Enjoy!

ISBN: 978- 0 7148 65836

9 780714 865836

Fall 201317General Non-Fiction16

Wine Bar Theory
David Gilbertson

•	 ‘Wine Bar Theory’ is an attitude and an approach to work. It’s not about cutting
corners or doing things poorly. It’s about wanting the very best and not settling
for less. It’s a theory that can pave your road to success

•	 David Gilbertson built a loss-making company into a successful multi-billion-dollar
business without getting up at 4:00am or working until midnight

•	 Now in just 28 simple rules, he spells out the secrets to this phenomenal success;
everyday accessible strategies for creative professionals, managers, students and
anyone who wants to get ahead in life and business

•	 Covering working practice and business strategy, Wine Bar Theory shows you
things you can do more easily, and things you don’t need to do at all. It’s about
being effective not merely busy. It’s about saving time rather than wasting it. And
it is about making sure you are successful without killing yourself in the process

•	 Wine Bar Theory is a business book like no other. It is jargon-free, totally
accessible, beautifully illustrated and you don’t have to be an expert to read it. It
isn’t academic or theoretical, it is written by a man who has been there and done it
and learnt the lessons that make a difference

David Gilbertson began his career as a business journalist. As CEO of media company
Informa, he developed the oldest newspaper in the world, Lloyd’s List, from a loss-
maker into one of the world’s largest business media groups, with customers all over
the globe and annual sales of more than a billion dollars. On that journey he launched,
acquired and ran businesses of all shapes and sizes. He lives in London where he
works as an independent adviser to media companies and institutional investors.
Bill Butcher illustrates for a global roster of clients, including the Financial Times, How
To Spend It magazine, the Economist, the Wall Street Journal, Intelligent Life magazine
and Fortune magazine, alongside taking on prestigious portrait commissions. He lives
and works in London.

178 x 120 mm
7 x 4 3/4 inches

128 pp
30 col i l lus.

Hardback
with jacket

978 0 7148 6583 6

	 £	 9.95	 UK
	 $	 14.95	 US
	 €	 12.95	 EUR
	 $	 14.95	 CAN
	 $	 16.95	 AUS

 Published
September 2013

Spreads from
Wine Bar Theory

1918

I reached Notre Dame de Ronchamp, a chapel
built in 1954, around mid-afternoon today,
as heavy, grey storm clouds were building.
I almost couldn’t believe my beady blinkers!
This was like no church I’d ever seen before.
That roof! It’s like a sweep of joy up to
the heavens! Like the curve of my own wing,
wheeling in the blue. I swooped down for
a closer look and saw that this roof, though

built of heavy concrete, seems to magically
float – or maybe even billow – above the walls.
The gap between the wall and the roof was
just wide enough for a l’il ole pigeon to perch
in, and from where I was waddling, I could
see that the roof is supported by columns
hidden in the wall. Very clever.
 The white walls swell and curve softly
as if they have grown from the earth: in some

places they are 1.2 metres thick, in others
as wide as 3 metres, and there isn’t a straight
line to be seen. Le Corbusier, the architect,
wanted his church to reflect the gently curving
horizon of the surrounding countryside.
 This peaceful little chapel sits on the
highest point of a hill with green woodland
falling away on every side – up here, it feels
like there’s nothing betwixt you and the

Big Guy in the Sky. Unlike some churches,
which are very grand and dramatic, this
is a calm, gentle place that fits well with
its country setting.
 The main door is one enormous concrete
slab, decorated with coloured shapes,
which pivots on a rod in its centre and swings
open to create two entrances. I managed
to sneak in on one side as someone was

leaving on the other, and realized I had
the place to myself! Fluttering up, I just
about managed to perch on one of the many
steep windowsills that dot the south wall.
At that moment, the sun pierced the clouds
outside, and light streamed through the
coloured glass of the windows, staining
the white walls opposite with jewel-bright
washes of colour.

 Notre Dame de Ronchamp is almost
like a sculpture: a work of art in itself.
It reflects its natural surroundings, history
and use as a place of prayer and thought.
I haven’t liked some of Le Corbusier’s other
buildings - which look very different to
this, often built in rectangular plain concrete
blocks -, but I really loved Ronchamp.
What an unexpected treat!

Because the walls are so thick, the
windows have very deep windowsills that
angle out, to allow in as much natural light
as possible. And because the windows
are coloured, the light that streams through
is coloured too.

The chapel is small, but has an outdoor pulpit for festival days when people can’t all squeeze inside.

The space between

the roof and the
 walls

allows more natural

light into the ch
urch.

When it rains, the water runs off the roof down a specially-designed channel. It gushes and gurgles on to sculptures below to make a beautiful rain fountain.

THE CRABSHELL
a.k.a Notre Dame de Ronchamp

THE CRABSHELL A.K.A NOTRE DAME DE RONCHAMP

4342

Pigeons know what love is. When a pigeon
finds a mate, we stay together for life.
So I understand how Emperor Shah Jahan
must have felt when his wife, Mumtaz Mahal,
died young. He had loved her dearly and,
as a way of showing his grief, he built her
a monument so magnificent that it would
be spoken of all around the world for centuries
to come. I once pecked a heart in the trunk

of an oak tree for Elsie but it’s not quite the
same thing, I grant you.
 I flew in to Agra, in India, early this
morning, flapping unhurriedly over the wide
Yamuna river, taking in the unfamiliar sights
and smells. Mist hung in places above the
water, but the sun was already warm on my
back. Then, suddenly, there it stood before
me, gleaming in the dawn light and almost

seeming to hover over its own perfect reflec-
tion below. The Taj Mahal. Wowza.
 I swooped down and skimmed low and
fast along the length of the ornamental pool
leading up to the mausoleum; once again
the Taj’s mirror image lay beneath me in the
still water. Fluttering up, I got a perch high
atop the enormous dome (and I’m talking
E. Nor. Mous: about as tall as 8 double-decker

buses stacked on top of each other) for a good
look round.
 Breathtaking. The Taj Mahal is like some-
thing straight out of a fairy tale – a fantasy
building. Everywhere you look there is beauty.
Arabic words from the Qu'uran, the Muslim
Holy Book, dance on the walls, inlaid in black
and white marble; elsewhere walls are
decorated with delicate flowers, or carved

into screens of intricate patterns, that
filter the sun's strong, bright light. Arches
and slender minarets raise your gaze
to the heavens, while within lie the skeletons
of Mumtaz and Shah Jahan himself, who
was buried beside her when he died in 1666.
 I spent an entire day here marvelling
at the Taj’s beauty, relatively undisturbed
(except for one little incident with a very

rude tour guide that I won’t set down
here). Almost before I knew it, dusk was
falling. I glided back towards the nearby
city of Agra, thinking of how everything
about this building speaks of Shah Jahan’s
love: for his wife, his religion and for
beauty. I think the Taj Mahal is probably
as close to paradise as it’s possible to get
on this earth. Sigh.

The platform
is the size of eight
Olympic-size pools

Legend has it that when the Taj was completed, Shah Jahan chopped off the hands of all the workers who had helped build it, so they would never again be able to create anything so beautiful.

THE PALACE
OF GHOSTS
a.k.a The Taj Mahal

THE PALACE OF GHOSTS A.K.A THE TAJ MAHAL

The four minarets - towers from which Muslims are called to prayer -
are each built to lean slightly away
from the dome. According to some
specialists, this is part of the original
design so that they do not damage
the dome if they should ever fall.

6362 FALLINGWATER A.K.A FALLINGWATER

Most of Fallingwater is built from the same sandstone rock that the waterfall flows over, taken from a place further upstream.

Steps lead from the sitting room directly down to the stream below.

staggered above it, like rock ledges. When
I finally landed, the sound was so loud
I could feel it thundering right up through
my claws!
 Everywhere I went, house and waterfall
mingled together. Rushing noise could
be heard from every part of the house.
A rocky ledge of the waterfall jutted right
up into the main sitting room and, in one

passageway, water actually came inside
and was channelled out again!
 Visitors without wings need to cross
a small bridge over the stream to reach
the front door, and there they find a foot
bath, which is also filled with water from
the stream, for cleaning muddy boots.
I took a quick drink and a wash in it and,
feeling thoroughly refreshed, slowly flapped

back towards the city and dinner, thinking
about Fallingwater. It's a fabulous place –
so unique and exciting. But one thing struck
me – the whole house is made up of straight
lines, something almost never seen in nature.
To truly blend with its surroundings, should
Wright have made Fallingwater look somehow
rockier and craggier? But then would it have
been so stylish? I'm not sure …

I've been staying in Pittsburgh for a couple
of days, visiting old friends and resting
after my long fly from Brazil, which left me
a little tired. But today I felt full of anticipa-
tion as I winged off on the two-hour trip
to Bear Run, where Fallingwater stands,
surrounded by glorious woodland. As I glided,
I noticed autumn has caught up with me –
there was a cold tang in the air, despite the

warm sunshine, and the leaves of the trees
were turning glorious reds and oranges.
From what I'd heard, this house was real ly
going to waft my wings. I love nature.
I love architecture. In nearly all of his
buildings, Frank Lloyd Wright, the architect,
was interested in putting the two together:
exploring the relationship between humans
and nature, and blending indoor spaces with

the outdoors. My first thoughts were that
he did a flappin’ good job, since it took
me a while to even find Fallingwater!
 The family who asked Wright to design
this holiday home had been surprised when
they understood what he was planning.
They were expecting a house with a wonderful
view of the waterfall. But instead he made
the house part of the waterfall, with balconies

Fallingwater was built as
a holiday

home for a rich
family, who asked

architect Fr
ank Lloyd W

right

to design a
house for a

particular

spot in the
woods that th

ey loved,

near a magnificent w
aterfall.

FALLINGWATER
a.k.a Fallingwater – our pigeon name for
the building is the same!

ISBN: 978- 0 7148 63894

9 780714 863894

ISBN: 978- 0 7148 63535

9 780714 863535

Fall 201319Children’s Books18

Architecture According to Pigeons 	
Speck Lee Tailfeather

•	 A perfect introduction for children 7+ to the most beautiful buildings in the 	
world and the basic principles of architecture using a fun, lively and engaging 	
way of learning

•	 In Architecture According to Pigeons, Speck Lee Tailfeather reveals that pigeons
are in fact great aficionados of architecture and delivers an account of his journey
around the world with information and opinions on the buildings he visits

•	 Profiles more than 40 of the best-loved structures in the world, such as The
Colosseum, The Taj Mahal, Brasilia and its public buildings or Frank Lloyd Wright’s
Fallingwater

•	 Features charming artworks and collages by award-winning artist, Natsko Seki

Speck Lee Tailfeather is a highly respected Pigeon Elder, elected by his peers to
reveal to human beings the truth about pigeons’ finer sensibilities and their love of
architecture. Architecture According to Pigeons is Speck Lee Tailfeather’s first book to
be published. Natsko Seki was born in 1976, grew up in Tokyo, studied illustration
in Brighton, and made her way to London where she now lives and works. Inspired
by architecture, vintage culture and fashion from different ages and cultures, Natsko
creates vibrant cityscapes and enjoys applying her friends and family members into her
illustrations by collaging photos from her old family albums and her own photographs.

320 x 250 mm
12 5 /8 x 9 7 /8 inches

64 pp
32 col i l lus.

Hardback,
with gloss PLC

(UK edit ion)
978 0 7148 6353 5

(US edit ion)
978 0 7148 6389 4

	 £	 12.95	 UK
	 $	 19.95	 US
	 €	 19.95	 EUR
	 $	 19.95	 CAN
	 $	 24.95	 AUS

 Published
October 2013

Spreads from
Architecture According

to Pigeons

ISBN: 978- 0 7148 65737

9 780714 865737

ISBN: 978- 0 7148 63498

9 780714 863498

Fall 201321Children’s Books20

Hervé Tullet: The Big Book of Art

•	 The essential book of art for pre-school children from New York Times’ 	
bestselling author Hervé Tullet

•	 Features artworks that can be mixed and matched into hundreds of different
combinations by simply turning the pages, all of which are cut in two

•	 By mixing colours, patterns and shapes, children aged 2–5 will enjoy their very
first experience of art

•	 Scribbles, splodges, colours, dots and letters will inspire hundreds of different
drawings and creative activities

Hervé Tullet was born in 1958. After studying Fine Art, he worked as an Art Director
before joining the advertising industry. In 1994 he published his first book for children
and has since become one of the world’s most innovative book makers. Known in
France as ‘The Prince of pre-school books’, Tullet takes the concept of reading to a new
level, teaching young minds to think imaginatively, independently and creatively. He is
the father of two boys and a girl, who never fail to inspire him.

250 x 250 mm
9 7 /8 x 9 7 /8 inches

86 pp
86 col i l lus.

Spiral-bound
board book

978 0 7148 6349 8

	 £	 14.95	 UK
	 $	 24.95	 US
	 €	 19.95	 EUR
	 $	 24.95	 CAN
	 $	 24.95	 AUS

 Published
September 2013

Beatrice Alemagna: Bugs at Christmas

•	 The little bugs have all met up to plan the Christmas celebrations but each of them
has his own idea of the right way to celebrate Christmas

•	 Find out what happens when each bug tries to dictate his Christmas tradition to
everyone else

•	 Written and illustrated by Beatrice Alemagna, whose charming style of texture,
appliqué and collage has never before been used in children’s books

•	 A simple narrative with lovable characters that celebrates the various traditions
and the joy of being together at Christmas

•	 Bugs at Christmas is one in a series of books by Beatrice Alemagna about the
adventures of the little bugs. Other titles: Bugs in a Blanket (June 2009); Bugs in the
Garden (August 2011), The Bug Next Door (April 2012)

Beatrice Alemagna made her first picture book at the age of eight and has since
published over 20 books for children. She is a consummate storyteller who creates
intimate and imaginative tales where words and pictures meld together seamlessly. Her
techniques of illustration vary depending on the story of each book, but range from
pencil and paint to collage and embroidery. Born in Bologna, Italy, in 1973, Beatrice
lives and works in France.

175 x 220 mm
6 7 /8 x 8 5 /8 inches

38 pp
16 col i l lus.

Hardback with cut
flush edges and

rounded corners
978 0 7148 6573 7

	 £	 6.95	 UK
	 $	 12.95	 US
	 €	 9.95	 EUR
	 $	 12.95	 CAN
	 $	 14.95	 AUS

 Published
October 2013

6

Scallops

Aromatic
pepper oil

Mango
crispies

Ingredients

•	200 g aromatic pepper
•	30 ml cachaça
•	15 ml white vinegar
•	1 bunch rosemary
•	1 bay leaf
•	1 clove garlic
•	750 ml canola oil

•	 1 vanilla pod
•	150 g fresh mango, stone and

skin removed
•	44 g glucose

•	12 scallops (cleaned)
•	25 ml lemon juice
•	150 ml coconut milk
•	10 ml aromatic pepper oil
•	10 g mint leaves
•	salt

Preparation

•	Place all the ingredients in a vacuum pack.
•	Place the pack in the sous-vide at 8°C and infuse for 30 days.

•	Preheat the oven to 130°C.
•	Cut the vanilla pod lengthwise and scrape out the seeds.
•	Place the mango and the vanilla seeds in a blender and process.
• Pass through a fine sieve into a clean bowl and set aside.
•	In a small pan over low heat melt the glucose and stir it into the
 mango and vanilla mixture.
• Spread the mixture in very thin layers on a silpat and bake for
 35-40 minutes, or until crunchy. Store in a cool, dry place.

•	Place the scallops in a bowl and place in a bain-marie filled with ice.
•	Add the lemon juice and some salt, mix together and marinate for
 2 minutes.
•	Add the coconut milk and the aromatic pepper oil. Mix thoroughly.
•	Cut the mint leaves into chiffonade and add to the mixture.

Finish and presentation

• Arrange 3 scallops in a soup
 plate and pour a little of the
 coconut milk marinade
 over them.
• Garnish with one mango crispy,
 some coriander sprouts and the
 fresh aromatic pepper.

Scallops with coconut milk, aromatic
pepper and crispy mango

recipe s c a l l o p s

serves 4

ISBN: 978- 0 7148 65744

9 780714 865744

Fall 201323Food/Cook22

Alex Atala
Discovering New Brazilian Ingredients
Alex Atala, with a foreword by Alain Ducasse

•	 ‘I believe that cuisine is the most important link between nature and culture’	
Alex Atala

•	 An exclusive look into the kitchen of one of the world’s most influential chefs
working today, who has built an unique style of cuisine based on the discovery
and exploration of local ingredients in his native Brazil

•	 Includes 65 recipes from his restaurant D.O.M. in São Paulo (currently ranked #4
in the San Pellegrino World’s 50 Best Restaurants list, produced by Restaurant
magazine), and tells the fascinating story of how he sources his ingredients from
the Amazon in partnership with local tribes

•	 The book is organized by the native vegetables, fruits, meat, fish and shellfish that
Atala uses and features 150 specially-commissioned photographs of the finished
dishes as well as evocative images of Brazil, its produce and its people

•	 Features a foreword by Michelin-starred chef Alain Ducasse

•	 International author tour in Fall 2013, includes Europe, Australia and an
appearance by Alex Atala at the New York City Wine and Food Festival

Alex Atala (b.1968) is known throughout the world for exploring the gastronomical
possibilities of Brazilian ingredients. He opened D.O.M. restaurant in his native São
Paulo 1999, and in 2009 Atala opened his second restaurant, Dalva e Dito, to critical
acclaim. Alain Ducasse is one of the most renowned chefs of his generation as well as a
designer, hotelier and teacher of the culinary arts. His current restaurants include Plaza
Athénée (Paris), Jules Verne (Eiffel Tower, Paris), The Dorchester (London).

290 x 250 mm
11 3 /8 x 9 7 /8 inches

320 pp
150 col & b&w il lus.

Hardback
with textured

paper case
978 0 7148 6574 4

	 £	 35.00	 UK
	 $	 49.95	 US
	 €	 45.00	 EUR
	 $	 49.95	 CAN
	 $	 59.95	 AUS

 Published
September 2013

Top and centre:
spreads from

Alex Atala: D.O.M
Bottom: Alex Atala

Snacks The Taste of America

7

6 OlivesBlack Walnuts

The first olive trees in California were planted
in 1769 by Franciscan priests at the Mission
of San Diego de Alcalá, in what is now San
Diego. They turned out to be very well suited
to the local climate, and quickly spread north.
By 1892, when the entrepreneurially minded
C. C. Graber headed west from Clay City,
Indiana, to Ontario, due east of Los Angeles,
they were thriving in much of Southern
California. Graber may have had thoughts
of farming citrus, but he sampled cured olives
made by his neighbors and liked them well
enough to try to figure out how to make his
own, and make them better.

He planted olive trees and went into
business in 1894, and his family still farms
and packs olives today. In 1963, the Graber

I lived for several years in a rented house
in Venice, California—the part of Venice
that looks more like middle-class suburbia
than boardwalk circus, where lawn mowers
are more prevalent than rollerblades—and in
the backyard was a magnificent old tree with
gnarled limbs and dense green foliage. I had
no idea what it was until an English friend
came over for an al fresco dinner one summer
evening and exclaimed, “What a beautiful
walnut!” Much of the rest of our conversation
consisted of him describing to me various
methods of pickling the walnuts while they
were still green, making walnut wine, and
even distilling walnut ratafia.

I never got around to doing any of
that, but I did enjoy eating the walnuts when
they started dropping from the tree, and
I learned that this part of Venice had once
been a sprawl of walnut groves. The trees
in question, I also learned, were the native
American black walnut (Juglans nigra), which
hails from the Eastern Seaboard, where it
grows wild from southern Ontario down to

northern Florida and west as far as the
middle of Texas. (My English friend knew
so much about it because the tree was
recognized as beautiful and fecund and was
transplanted across the Atlantic as early as
the mid-seventeenth century.)

About two-thirds of the wild black walnut
harvest today comes from Missouri, and the
folks who virtually own the walnut trade there
are the proprietors of Hammons Products, from
Stockton, in the southwestern part of the state.
The company got its start in 1946, when grocer
Ralph Hammons noticed how fast sacks of
black walnuts were selling. He bought himself
a cracking machine and began contracting
with locals to gather the nuts. Today, Brian
Hammons, Ralph’s grandson, collects nuts
from hulling stations in sixteen states and
supervises their cracking, sorting, packaging,
and shipping.

The meat of black walnuts has a rich flavor,
much more vivid than that of English walnuts,
and is firm and toothsome. It’s pretty much
the nut you want in fudge, chocolate cake,
ice cream, and other confections, but it’s also
good in salads and not at all bad as a simple
snack, lightly salted. Hammons doesn’t sell
by mail order, but their black walnuts are
widely available—for instance, at that little
neighborhood grocery store called Wal-Mart.

olive groves were moved north to Lindsay,
in the San Joaquin Valley, but the olives
are still packed in Graber’s original home
town. The Grabers grow two of the earliest
California varieties, Manzanillos and
Missions. Hand-picked, they are cured
and packed without artificial treatment.
California black olives are oxidized to that
color; Graber’s retain their natural hue, a color
that must be described as, well, olive—sort
of a yellowish-brownish green. They are rich
in flavor, with a silky texture and a nutty
flavor that seems purely, elementally olive.
They’re quite possibly the tastiest of all
California olives—and the surprising thing
is that they’re sold not in bulk or in glass
jars, but in cans.

 The Taste of America

179

178 Fruits & Vegetables

Ramps

It has long been said that the name of the great
city of Chicago comes from a Native American
term (variously rendered as shikaakwa or
sheka:ko:heki), meaning a place where wild
garlic or onions grow. Research done in the
1990s, however, suggests that the fragrant
plant that once flourished where the city was
founded was neither, but rather Allium
tricoccum, known to us as the ramson or, more
commonly, the ramp.

Ramps are a kind of wild leek, found
growing all over Appalachia and up into
Canada. Unlike their cultivated cousin, they
have veined, tapered green leaves, which are
good to eat when they’re young, descending to
purple stems with a small scallion-like bulb at
the end. They’re extremely pungent, with an
intense garlicky flavor; everybody quotes the
Ohio food writer Jane Snow, who thought they
tasted like “fried green onions with a dash of
funky feet.” Suffice to say that with ramps, a
little goes a long way. Most people chop them
up and stir them into eggs or vegetables or else
pickle them for use as a condiment, and only

the brave (or anti-social) eat them plain or in
abundance. Because they have a short season,
usually beginning around early April, ramps
are known as a harbinger of spring, and many
communities, especially in West Virginia and
Tennessee, hold annual ramp festivals.

Once known mostly in rural areas, ramps
have become, in recent years, a trendy addition
to contemporary American menus around the
country. Time magazine’s food writer, Josh
Ozersky, calls them “the new arugula,” and
suggests that their recent popularity is based
on cultural rather than culinary values. I’m not
sure there’s anything wrong with that, and in
any case ramps do have a unique intensity of
flavor that isn’t quite the same as that of garlic,
much less of leeks.

Glen and Noreen Facemire operate what
they are pretty sure is the only ramp farm in
the world (G–N Ramp Farm), on the South
Fork of the Cherry River in Richwood, West
Virginia. They sell freshly harvested ramps in
season, as well as ramp seeds and bulbs, and
even a book on the subject.

Ruby Red GRapefRuit

There’s something about red-fleshed citrus
fruit: blood oranges seem both sweeter and
sharper, and certainly more elegant, than
their conventionally hued kin. Red-fleshed
Texas grapefruit seem to me to have a
lusciousness and flavor unparalleled by any
other variety. Maybe (in both cases) I’m being
seduced by appearances; red is racy, romantic.
But I’m convinced that both are something
special. Blood oranges thrive in Spain and
Italy, and while they are grown in the U.S.,
they never seem to reach the intensity of flavor
attained in southern Europe. Red grapefruit,
on the other hand, is a Texas treasure.

In the late 1920s, a citrus farmer in the
Lone Star State found a grapefruit with dark
red meat growing on a pink grapefruit tree. He
recognized its value (and possibly its superior
flavor), cultivated it, and patented the variety
in 1929. Some sources suggest that it wasn’t
until this new kind of fruit, called Ruby Red,
hit the market that grapefruit of all kinds
became truly popular in the U.S.

The subtropical climate in south Texas,
where most of the state’s citrus crops are

grown, is ideal for red grapefruit. Freezes in
1949, 1951, and 1962 destroyed the white and
pink grapefruit crop in the region, but the reds
continued to thrive.

Grapefruit that are darker in color and
(perhaps) more deeply flavored than Ruby Reds
have been developed since the appearance of
that first red variety. One popular variation,
the Star Ruby, appeared in 1970. In 1984, Dr.
Richard Hensz, a researcher at the Texas A&I
Citrus Center in Kingsville (now a part of the
Texas A&M system) used ionizing radiation to
produce the reddest possible version, called the
Rio Red. I doubt that I could tell the difference
between one variety and another by taste,
though I think I might be able to distinguish
red from white grapefruit blindfolded.
Anyway, a good red Texas grapefruit tastes
wonderfully citrusy, with a nice balance of tart
and sweet. I love scooping it right out of the
skin with a grapefruit spoon. Red Cooper, from
Alamo, Texas, is one of many growers who ship
Ruby Reds. Also recommended: Texas red
grapefruit juice and tequila in an tall ice-filled
glass with salt on the rim.

abalone 30

blue point oySterS 31

california lobSter 32

california Spot prawnS 33

canned tuna 34

caviar 35

copper river SalMon 35

crab cakeS 36

dungeneSS crab 37

finnan haddie 38

florida Stone crabS 39

geoduck 40

hot-SMoked trout 41

lobSter Stew 41

Maine lobSter 41

Maine ShriMp 41

olyMpia oySterS 41

QuahogS 41

rainbow trout 41

rock ShriMp 41

Shad roe 41

She-crab Soup 41

SMoked catfiSh pâté 41

SMoked Mullet dip 41

SMoked SalMon 41

SMoked SalMon Jerky 41

SMoked weathervane ScallopS 41

Soft-Shell crab 41

walleye 41

wild catfiSh 41

yellowfin tuna 41

fiSh & ShellfiSh

ISBN: 978- 0 7148 65829

9 780714 865829

Fall 201325Food/Cook24

The Taste of America
Colman Andrews

•	 What does America taste like? All is revealed in this simply irresistible celebration
of the best food made in the USA – from Alabama to Wisconsin, and everywhere 	
in between

•	 America has an immense, multicultural and regional anthology of food and drink
– commercial and artisanal, decadent and virtuous, silly and sublime – which is
delightfully represented in this one-of-a-kind culinary anthology

•	 Features 250 exceptional products hand-picked by award-winning food writer
Colman Andrews, from Humboldt Fog Cheese to Junior Mints, from Beef Jerky
to Blue Point Oysters, from Black Walnuts to Peaches, and from Maple Syrup to
Whoopie Pies

•	 Structured by chapters according to food type – including snacks, dairy,
condiments, beverages, meat, baked goods – revealing their unique history and
production methods

•	 Includes 125 colour illustrations and an extensive index with directory of
producers providing details of how to buy or order each product

Colman Andrews is an award-winning food writer, restaurant reviewer and
gastronomic commentator based in the USA. His previous books include Reinventing
Food Ferran Adrià: The Man Who Changed The Way We Eat, also published by Phaidon.
He co-founded Saveur magazine and acted as editor-in-chief for four years (and
collected six James Beard Journalism Awards), and went on to be a contributing editor
for Gourmet magazine. He is also editorial director at the food blog TheDailyMeal.com

270 x 180 mm
10 5 /8 x 7 1 /8 inches

288 pp
125 col i l lus.

Hardback with
metallic paper case

978 0 7148 6582 9

	 £	 24.95	 UK
	 $	 29.95	 US
	 €	 29.95	 EUR
	 $	 29.95	 CAN
	 $	 35.00	 AUS

 Published
October 2013

Spreads from
The Taste of America

CALIFORNIA BOWL

When the term “California Cuisine” was coined over thirty years ago, it prom-
ised to usher in a brave new era, one in which the constricting shackles of
conventional cooking would be thrown off in favor of a style as wide open and
vast as the Western horizon. (Smoked salmon pizza! Grilled fish with fruit salsa!
Beet and goat cheese salad!) The food tended to be light and brightly flavored,
energetically mixing together disparate cultural traditions. Its effect rippled
across the country, but nowhere was it felt more strongly than in Northern Cali-
fornia, where it came to represent a simple, rustic way of cooking.

I never intended Coi to be a destination restaurant. From the beginning I set
out to cook food that people who live here would enjoy. I designed a warm, com-
fortable space, like they were coming to my home. I brought the connection to
nature, to the plants that they grew up with, into the kitchen. I used only local
vegetables, fish and meat, in many cases the same ones that they could find at
nearby farmers’ markets. I incorporated familiar culinary tropes.

My attempts at calling our food “Californian,” however, met with some resist-
ance. I remember answering fact-checking questions for our first review while
waiting in line for coffee at the farmers’ market in 2006. “Really,” the young
woman asking the questions practically snorted, “Californian? How about I call
it Modern French.”

She may have been right. I love my adopted home, but I definitely still have
an outsider’s sense of humor. This dish is a playful take on cliché California hip-
pie food ingredients—brown rice, sprouts and avocado. The cracker started as a
garnish for a dish that I made in 2007. Basically, brown rice is overcooked and
then dried into a crisp. We brought the idea back in 2010, at first served in sheets
studded with bits of seaweed and chile flakes, and then with a dipping sauce.
Eventually our pastry chef, Matt Tinder, figured out that, touched in insanely hot
oil, the crackers puffed and blistered like chicharron.

We want the first food that we serve to be a welcome, not a challenge. So the
chips and dip have remained constant, something to snack on at the beginning
of the meal that doesn’t require deep contemplation. We serve them with a sea-
sonal puree: tofu-wheatgrass, kale-fromage blanc, or, as in this recipe, avocado-
lime. We add sprouts to the finished dish, to have something fresh. And because
this is California.

Cook the rice and water in a heavy pot until it’s
completely overcooked, and all of the liquid is
absorbed. Blend in a Thermomix until it’s smooth
and spreadable. Spread a thin layer on a baking
tray lined with a Silpat. Dehydrate at 127°F (53°C)
overnight. In the morning it should be completely
dry and peel away easily from the Silpat.
Fry in 530°F (280°C) soy oil. (We heat the oil un-

til it is practically smoking and our thermometer
needle is all the way on the right, past all of the
numbers). Break the dried rice into pieces and
place carefully in the oil. Fry them one piece at
a time. They should blister and puff within a few
seconds. Flip, wait a few seconds and then remove
onto a tray lined with paper towels. Sprinkle with
piment d’espelette, or other mildly spicy, flavorful
dried chile. Hold warm.
For the dip, cut the avocados in half and remove

the seed. Sear on a hot plancha with a little pure
olive oil until lightly browned. Remove the flesh
and blend in a mixer until smooth and season with
lime juice and salt.
To serve, pile a few crackers in a bowl. Add a

spoonful of avocado puree next to them, and sprin-
kle a few different kinds of sprouts on top.

8 9

ISBN: 978- 0 7148 65904

9 780714 865904

Fall 201327Food/Cook26

290 x 214 mm
11 3 /8 x 8 3 /8 inches

304 pp
150 col i l lus.

Hardback
with textured case
978 0 7148 6590 4

	 £	 35.00	 UK
	 $	 49.95	 US
	 €	 45.00	 EUR
	 $	 49.95	 CAN
	 $	 59.95	 AUS

 Published
October 2013

Spreads from Coi

Coi
Stories and Recipes
Daniel Patterson with a foreword by Peter Meehan

•	 The first book on the two-Michelin-starred restaurant Coi in San Francisco and its
innovative new Californian cuisine

•	 Written by Coi’s head chef and owner, Daniel Patterson – a highly respected food
writer as well as a chef, Patterson is a frequent contributor to The New York Times,
The Financial Times, Lucky Peach and Food & Wine

•	 In Coi, Patterson explores his new kind of Californian cuisine; skilfully mixing
modern culinary techniques with local wild ingredients to create highly original
dishes that speak of place, memory and emotion

•	 In a series of beautifully written and engaging short essays he reveals the
inspirations and stories behind 70 of the restaurant’s original dishes

•	 Includes more than 150 specially commissioned photographs showing the finished
dishes as well as atmospheric images of the restaurant, Californian landscape, and
portraits of Coi’s staff and suppliers

•	 International author tour planned for Fall 2013, includes London, Sydney and an
appearance by Daniel Patterson at the New York City Wine and Food Festival

Daniel Patterson was born in Massachusetts and moved to California in 1989, where he
now has three restaurants: Coi (2006), Plum (2010) and Haven (2012). At Coi, Patterson
mixes modern culinary techniques with local and cultivated ingredients to create
highly original dishes that speak of place, memory and emotion. It is an approach that
has won him two Michelin stars and a worldwide reputation for pioneering a new kind
of Californian cuisine. Peter Meehan is a food writer and co-editor of quarterly food
journal Lucky Peach. He has written for many magazines, including Food & Wine, Bon
Appétit and The New York Times, and he has collaborated on a number of cookbooks.

M
cC

ur
ry

’s
 P

A
N

 A
M

 p
la

ne
 ti

ck
et

;
K

ar
ac

hi
, P

ak
is

ta
n

to
 L

on
do

n,
 E

ng
la

nd
,

29
 N

ov
em

be
r 1

98
6

M
cC

ur
ry

’s
 c

er
tifi

ca
te

 o
f fi

lm
 c

on
te

nt
, P

re
ss

 In
fo

rm
at

io
n

D
ep

ar
tm

en
t,

G
ov

er
nm

en
t o

f P
ak

is
ta

n,

18
 N

ov
em

be
r 1

98
4

Kacha Ghari refugee camp school near the Pakistani border, Afghanistan, 1984

Family living in a refugee camp outside Peshawar, Pakistan, 1984

The Afghan Girl 74

Few people know the name of Sharbat Gula, yet
her image is instantly familiar. Steve McCurry’s
photograph of the young refugee, taken years
before even he learned the name of his subject,
came to sum up the tragedy of Afghanistan and the
dignity of its people in the face of war and exile. The
image, known simply as The Afghan Girl, eventually
became the most recognized photograph in the
history of National Geographic magazine, after it
appeared on the cover in June 1985.

Steve McCurry’s relationship with
Afghanistan is densely interwoven with his career
as a photographer. In 1979, the 29-year-old met
two mujahideen fighters in northern Pakistan and
secretly accompanied them across the border
to photograph the civil war developing in
Afghanistan between insurgents and the Soviet-
supported government in Kabul. The images that
emerged (see pp. 8–25) launched his career
as a documentary photographer, and subsequent
trips to the Afghan war zone resulted in his being
awarded, in 1980, the Robert Capa Gold Medal for
best photographic reporting. By 1982, the conflict
was routine headline news, and McCurry was
firmly established in many editors’ minds as the
photographer of choice to cover it. Then in 1984,
while he was travelling across the subcontinent
working on projects covering the monsoon
and the Indian railways, he was approached by
National Geographic magazine with an assignment
to photograph a feature article exploring the
increasing numbers of refugee camps that had
grown up along the Afghan–Pakistan border.
Later that year he journeyed to the Northwest
Frontier Province of Pakistan, and from August to
November explored many of the 30 or so refugee
camps that had been set up just outside Peshawar
(see right).

 Some of the camps had been in place for
years, but they still offered little in the way of
protection from summer heat or freezing winters.
Families often lived five, six or seven to a tent or
hut (see p. 75), with miles to walk for water and only
small fires to keep them warm. Yet, as McCurry’s

pictures show, life went on – Turkoman refugees
continued to make traditional carpets, selling
them on the streets of Peshawar, and temporary
classrooms were set up in tents (see p. 75). Despite
these efforts by the camp-dwellers to establish a
routine and some sense of normality in their day-
to-day lives, the war across the border was never
far away. Hospitals set up by the Red Cross treated
a steady stream of refugees, and a number of
rehabilitation centres tried to help those who had
lost limbs, usually to land mines.

75

135

Fishermen checking their nets on Dal Lake, Srinigar, Kashmir, 1999

In the Vale of Sorrow, Kashmir134

C
on

ta
ct

 s
he

et
 o

f M
cC

ur
ry

’s
 im

ag
es

 fr
om

Af

gh
an

is
ta

n,
 19

80

Mujahideen soldiers relax together at their base camp, Afghanistan, 1979

Water break, Afghanistan, 1979

St
ev

e
M

cC
ur

ry
 a

nd
 C

om
m

an
de

r A
bd

ul
 R

al
uf

,
K

un
ar

 P
ro

vi
nc

e,
 A

fg
ha

ni
st

an
, 1

97
9

Mujahideen keeping watch of their base, Afghanistan, 1980

In late May 1979, as rising summer temperatures
began to bake the plains of the subcontinent,
Steve McCurry was journeying north from central
India to the mountainous province of Khyber
Pakhtunkhwa in Pakistan, at the western end
of the Himalayas near the Afghan border. He
was in the second year of a trip around South
Asia, selling stories to small magazines for a few
hundred dollars each to support himself on his
travels. He arrived in Chitral, a small town at the
base of the vast Tirich Mir mountain, and set out
to explore. He was about to take a massive step
in his journey from taking pictures for newspapers
to becoming an internationally recognized
documentary photographer.

Before arriving in Chitral, McCurry had been
hearing about the developing political crisis in
Afghanistan. A pro-Soviet Marxist government
had seized power in a coup in April the previous
year. It was being opposed by what was still at the
time a poorly coordinated insurgency made up
of warlords, nationalists and Islamic fighters who
called themselves mujahideen, and thousands of
refugees were fleeing to camps along the Afghan–
Pakistan border. After a few days in Chitral,
McCurry met some of these refugees, and an
unexpected opportunity presented itself. ‘They
were from Nuristan [just across the border in
northeast Afghanistan], and they told me how
many of the villages there had been destroyed
by the Afghan army. They were frightened and
angry and worried about the future of their
country. When I told them I was a photographer,
they asked me to go and document what had
become a civil war. I had never photographed
in a war zone, and when they came for me the
next morning, I was having second thoughts, but
I wanted to honour my commitment. I thought it
was a story that needed to be told. They dressed
me in an old shalwar kameez and took me across
the border.’ McCurry trekked with the mujahideen
for several days, through a pass across the Hindu
Kush mountains into Afghanistan. ‘I was feeling
a mixture of fear and excitement at leaving Pakistan

in disguise and going secretly into another
country, with no real means of communication.’
He soon discovered just how unprepared he was.
‘My possessions included a plastic cup, a Swiss
Army knife, two camera bodies, four lenses, a
bag of film and a few packets of airline peanuts.
My acquaintances treated me as their guest,
though. That was my first experience of legendary
Afghan hospitality.’

What McCurry found in Afghanistan was
the beginning of one of the defining conflicts of

Shooting Under Fire 10

the Cold War era. The internal Afghan tensions
were to become a proxy war played out between
the world’s superpowers: the United States
began secretly to offer arms and funding to the
mujahideen a month later, while the Afghan
government was supported by the Soviet Union –
support that would culminate, in December 1979,
in a full-scale military invasion and occupation.

In Nuristan, the 29-year-old McCurry
survived on a mixture of intuition, drive and a
total trust in his Afghan hosts. ‘I was crossing an
international border without a passport, going into
a forbidden area and then into a war. The army was
lobbing mortar rounds that could land anywhere
at any time. After about five days I started to gain
more confidence, but there were times I wished
I were somewhere else. But I figured as long as
I’d gotten myself into the situation, I wasn’t going
to bail out or back down.’ McCurry knew that
this was what he always wanted to do. Back in
Philadelphia, as a local newspaper photographer,
he had dreamed of reporting on events such as
this. ‘I knew I had to leave home. Being a good
photographer doesn’t necessarily mean you travel
to distant places, but I needed to get out of my
comfort zone and explore.’

McCurry spent three weeks with his Afghan
companions that June. Through a mixture of
gestures and sign language – he did not speak
any Dari or Pashto, and his hosts knew no English
– he established a rapport with the fighters as
they trekked across country, and he began to
discover the extent of the devastation wrought by
the Soviet-backed Afghan army. ‘I was astonished
to see so many villages destroyed, with no
inhabitants left to tell the tale. Nuristan was where
the insurgency had begun, and all the roads were
blocked or under government control, so we
walked everywhere. I was struck by the beauty of
the country and by the culture of the people there.
It was a different way of life, with no modern
conveniences, and I was drawn to the simplicity;
everything was reduced to basics.’ McCurry
shared fully the hardships of his companions.

‘I accompanied many different mujahideen and
militia groups. We mainly travelled at night to
avoid being spotted by the Soviet helicopters.
Most of the time we walked, but a few times we
were able to borrow horses. We travelled as many
as thirty miles [fifty kilometres] in a night, subsisting
on tea and bread with an occasional bonus of goat’s
cheese or yogurt. The only drinking water was
what we scooped out of ditches.’ During his weeks
with the fighters, McCurry trained his camera on all
aspects of their lives, from morning prayers,
shared meals and discussions about strategy to
portraits of father-and-son soldiers. His pictures
reveal the contrast between the inadequacy of the
fighters’ weapons and their determination to fight

11

ISBN: 978- 0 7148 64624

9 780714 864624

Fall 201329Photography28

Steve McCurry Untold:
The Stories Behind the Photographs

•	 Steve McCurry’s iconic images have made him one of the world’s most popular
photographers

•	 This exceptional book is the first and only one to tell the stories behind the
pictures, with over 200 photographs from across the globe, from Afghanistan to
the United States of America, from India to Tibet and beyond

•	 In the finest documentary tradition, Steve McCurry Untold includes previously
unpublished ephemera from McCurry’s personal archive, including beautifully
reproduced snapshots from assignments, notes, journals, portraits, maps and more

•	 A unique insight into photojournalism, the stories behind the photographs are
told in newly commissioned texts

•	 Featuring McCurry’s most evocative images, this book offers a living biography
and archive of one of photography’s greatest legends

Steve McCurry (b.1950) launched his career as a photojournalist when, disguised in
native garb, he crossed the Pakistan border into Afghanistan over twenty years ago.
His remarkable coverage won him the Robert Capa Gold Medal, which is awarded to
photographers who exhibit exceptional courage and enterprise. Famous also for his
work in Southeast Asia, McCurry’s photographs are beautiful, uplifting and affecting.
McCurry is a regular contributor to many international journals including National
Geographic magazine. A member of Magnum since 1986, Steve McCurry is one of the
most admired, well respected and award-winning photojournalists working today.

345 x 245 mm
13 5 /8 x 9 5 /8 inches

264 pp
c.500 col & b&w il lus.

Hardback with jacket
978 0 7148 6462 4

	 £	 39.95	 UK
	 $	 59.95	 US
	 €	 49.95	 EUR
	 $	 59.95	 CAN
	 $	 69.95	 AUS

 Published
September 2013

Sample spreads from
the book featuring, from
top to bottom: Shooting
Under Fire (Afghanistan
1979–82), The Afghan

Girl (Afghanistan, Pakistan
1984–2003), In the Vale

of Sorrow, Kashmir (India,
Pakistan 1995–9)

ISBN: 978- 0 7148 65775

9 780714 865775

Fall 201331Photography30

Nan Goldin: Eden and After

•	 A brand new collection of photographs of children, taken by Nan Goldin, one of
the world’s most prominent and influential contemporary photographers with a
loyal international following

•	 For over 30 years, Goldin has consistently created photographs that are intimate
and compelling: they tell personal stories of relationships, friendships and identity,
while chronicling different eras and exposing the passage of time

•	 Featuring many previously unpublished works, the book captures the energy,
emotion and mystery of childhood

•	 Includes an introduction from Nan’s close friend and art dealer, Guido Costa

Nan Goldin (b.1953) has lived and worked all over the world, amassing an extensive
body of work that represents an intimate and compelling photographic portrait of
our time. Active since the early 1980s her work is featured in the collections of art
institutions worldwide including the Tate Modern, London, SFMOMA, San Francisco
and the Fondation Cartier pour l’Art Contemporain, Paris. Her photographs have been
exhibited at venues such as the Whitney Museum of American Art, New York, the
Centre Pompidou, Paris, and the Whitechapel Art Gallery, London.

260 x 275 mm
10 1/4 x 10 7 /8 inches

320 pp
300 col i l lus.

Hardback with jacket
978 0 7148 6577 5

	 £	 69.95	 UK
	 $	 100.00	 US
	 €	 85.00	 EUR
	 $	 100.00	 CAN
	 $	 100.00	 AUS

 Published
October 2013

Spreads from Eden and After

ISBN: 978- 0 7148 65768

9 780714 865768

Fall 201333Photography32

Bernhard Edmaier: EarthArt
Colours of the Earth
Photographs by Bernhard Edmaier, with text by Angelika Jung-Hüttl

•	 A spectacular collection of breath-taking aerial photographs of the Earth’s 	
surface – from the Bahamas to Iceland, New Zealand to North America and 	
Europe to Alaska – ordered by colour to display the stunning variety of the colours
of the Earth

•	 Includes a wide variety of subjects, from bubbling mud pools, volcanic eruptions,
coral reefs and deserts to eroded canyons and arctic glaciers, accompanied by
short captions explaining how, where and why the formations naturally occur

•	 An ideal holiday gift book, EarthArt contains 150 astounding full-page
photographs of the Earth’s surface, presenting the planet in an astonishing new,
colourful light

Bernhard Edmaier (b.1957) trained as a civil engineer and geologist and has
photographed the earth’s surface for over 15 years. The result of meticulous planning
and research, his extraordinary travels take him from the endless deserts of Africa to
the ice plains of Iceland and the coral of the Great Barrier Reef. His abstractly beautiful
compositions offer an awe-inspiring view of our planet. Angelika Jung-Hüttl (b.1957)
is a geologist and writer who contributes to a number of different newspapers and
popular scientific magazines. She has worked and travelled with Edmaier for 10 years
and has written several books on volcanoes, ice and glaciers.

350 x 297 mm
13 3/4 x 11 3/4 inches

224 pp
150 col i l lus.

Hardback with jacket
978 0 7148 6576 8

	 £	 39.95	 UK
	 $	 59.95	 US
	 €	 49.95	 EUR
	 $	 59.95	 CAN
	 $	 59.95	 AUS

 Published
October 2013

A selection of images from EarthArt: Colours of the Earth featuring molten lava, Pacific atolls, sulphur crystals and permafrost.

ISBN: 978-0714865966

9 780714 865966

Fall 201335Photography34

Martin Parr
Sandra S. Phillips

•	 The most affordable monograph available on the highly popular photographer,
this new pocket-sized format is the perfect primer to Parr’s work

•	 Martin Parr (b.1952) is one of the best-known and most influential photographers
working today, acclaimed for his frank chronicling of British life

•	 This accessible monograph charts Parr’s entire career, from his early black-and-
white photographs to works from his major projects, including The Last Resort and
Think of England

•	 An introductory essay by Sandra S. Phillips, the highly regarded curator of
photography at the San Francisco Museum of Modern Art, assesses Parr’s
contribution to photography and provides a witty, insightful analysis to the
photographs

Sandra S. Phillips is Senior Curator of Photography at the San Francisco Museum of
Modern Art. A photographic historian and former curator of the Vassar Art Gallery
in Poughkeepsie, New York, she has been responsible for many major exhibitions
including ‘William Klein New York 1954–55’ (1995) and ‘Police Pictures: The Photograph
as Evidence’ (1997).

156 x 136 mm
6 1 /8 x 5 3 /8 inches

128 pp
47 col, 10 b&w

photographs

Hardback with jacket
978 0 7148 6596 6

	 £	 8.95	 UK
	 $	 14.95	 US
	 €	 11.95	 EUR
	 $	 14.95	 CAN
	 $	 16.95	 AUS

 Published
October 2013

Selection of images from Martin Parr, showing clockwise from top left: Steep Lane Baptist Chapel, Yorkshire, England, from ‘Calderdale’, 1978;
New Brighton, Merseyside, England, from ‘The Last Resort’, 1983–86; ‘We wanted a cottagey stately home kind of feel’, from ‘Signs of the Times’, 1992;
Stockholm, Sweden, from ‘Small World’, 1992; Ocean Dome, Miyazaki, Japan, from ‘Small World’, 1996; Sand Bay, England, from ‘Common Sense’, 1997

151150

BAUHAUS COCKTAIL
SHAKER (1925)
Sylvia Stave (1908–94)
C G Hallbergs Company
1925 to 1930
Alessi 1989 to present

The Bauhaus Cocktail Shaker,
a perfect sphere with a looped arc
handle, was commonly believed to
be designed by Marianne Brandt,
but, after much research by Peter
Hahn, director of the Bauhaus
Archiv, it is now attributed to
Sylvia Stave. It is as far from the
traditional form of the cocktail
shaker as it is possible to achieve.
Horizontal rather than vertical,
and uncompromising and
geometric in its form, this was a
wildly innovative piece that
pushed the limits of metal
manufacturing. In 1989 it was
reintroduced by Alessi under
licence from the Bauhaus Archive.
Its seamless metal sphere, now

produced in mirror-polished 18/10
stainless steel instead
of the original nickel-plated version,
is still a difficult object to produce,
requiring two halves of the orb
to be stamped separately then
welded together and polished
by hand. While there is a removable
strainer hidden under the stopper
for ease of pouring, it suffers from
a common Bauhaus flaw in that
it confuses geometry with function-
ality. Objects such as this opened
the Bauhaus up to accusations
of being ‘just another style’, although
this shaker’s style has gained
momentum through the years.

LE CREUSET CAST IRON
COOKWARE (1925)
Le Creuset Design
Team
Le Creuset
1925 to present

Following a tradition that dates
back to the Middle Ages, all
Le Creuset Cast Iron Cookware
is made from enamelled cast iron.
Based at Fresnoy-Le-Grand,
in northern France, the Le Creuset
factory began producing cast iron
in 1925. This was originally done
by hand-casting molten iron
in sand moulds. Even when using
a similar technique today, each
mould is destroyed prior to the
cookware being polished and
sanded by hand. The cast iron
has a double enamel coating
that, due to its extreme firing
process of 800°C (1470° F), makes
the pans hard and durable and
virtually resistant to damage.

The porcelain-enamelled cast
iron spreads heat evenly, retains
heat and does not react to acidic
foods. This, combined with the
precise, tight-fitting lid, forms
a blanket of heat that cooks food
gently. The material allows the
pans to be used on all heat
sources. The cast iron is energy-
efficient, and, as much of the
finishing is done by hand, each
piece is unique. Available in
a range of colours, Le Creuset
Cookware has become a symbol
for home cooking, quality
and the culture of the kitchen
as central to domestic life.

970969

RANDOM LIGHT
(1999–2002)
Bertjan Pot (1975–)
Moooi 2002 to present

The Random Light demonstrates
one of the mandates of good
design – simple in appearance,
complex in execution – but took
three years to develop. Random
by name and random by nature,
the light ‘just happened’ according
to its creator, Bertjan Pot. All
the materials in the design – resin,
fibreglass and balloons – were
lying around in Pot’s workspace.
The light is a piece of classic craft
design created with high-tech
materials: epoxy and fibreglass,
chromed steel and plastic. The
fibreglass, soaked in resin, is
coiled around the balloon, and
the balloon is then removed
through a hole in which the light

bulb is later placed. Marcel Wanders
introduced the light to the well-
respected Dutch manufacturer
Moooi, who then brought out
around 2,000 in the first two years
of its production. The play of light
is especially effective due to the
light being produced in three sizes:
50 cm, 85 cm, and 105 cm (20 in,
34 in and 42 in), which can be
hung at different heights. Pot
first came to the notice of design
aficionados as part of the duo
Monkey Boys, which he founded in
1999 with Daniel White, but since
2003 has worked independently.

WALL MOUNTED CD
PLAYER (1999)
Naoto Fukasawa (1956–)
MUJI 2001 to present

MUJI, one of the most progressive
companies in recent times,
appears not to play by the same
rules as typical manufacturers.
The reasons are numerous, but
the important factor is that it
is not a manufacturer at all, but
a retailer. MUJI and its key
visionary, Masaaki Kanai noticed
the experiments that Naoto
Fukasawa and IDEO Japan were
making and encourage their
a simple, wall-mounted CD player
to move to production. The MUJI
Wall Mounted CD Player is
a complex product because it
treads a fine line between artistic
humour and authentic innova-
tion. The product centres on

a Sony Walkman CD module and
has been reduced to minimal
controls. Its on/off switch is
a pull-cord, a highly original yet
perfectly acceptable form of
interaction for a wall-mounted
object. There is no lid, nor a
digital display, as both features
are dictated by design rather than
fundamental necessity. Fukasawa
now helps to oversee MUJI’s
product catalogue and continues
to produce designs that are
tangential to what the market
might expect. His criteria are
rooted so deeply in the human
condition that his products feel
as though we have already lived
with them previously.

116115

RED AND BLUE
ARMCHAIR (c.1918)
Gerrit Rietveld
(1888–1964)
Gerard van de Groenekan
1924 to 1973
Cassina 1973 to present

The Red and Blue Armchair is one
of a handful of seating designs
that is universally recognizable.
With no direct precedents, the
chair is symbolic of Gerrit Rietveld’s
career and epitomizes his theories.
The construction of the chair is
simply and clearly defined through
the standardized wood compo-
nents meeting and overlapping.
In the first model the oak remained
unpainted and was suggestive
of a stripped-down sculptural
version of a traditional armchair.
Within a year Rietveld had slightly
modified the design and painted
the components. The geometry
and structure were defined
by colour; black was used for the

frame, yellow for the cut ends and
red and blue for the back and seat.
Rietveld was only twenty-nine
when he created this seminal
design and began his search for
furniture designs that translated
the two-dimensional painting
system, Neoplasticism. The
Rietveld chair has always been
a key reference point in the design
of furniture and applied art,
as well as their teaching. Although
produced only intermittently
until 1973, when Cassina made
a licensed reproduction, the
Red and Blue Armchair remains
in production today – a mark
of its importance and influence
in the history of Modernism.

BROWN BETTY
TEAPOT (1919)
Designer Unknown
Various 1919 to present

The Brown Betty has the arche-
typal teapot form. It originated
in the seventeenth century, when
British potters copied the spherical
designs of teapots imported from
China. The deep brown Rockingham-
glazed Brown Betty evolved from
unglazed teapots made from red
clay discovered by the Dutch Elers
brothers at Bradwell Wood in
Staffordshire. Its chubby form and
sturdy feel have made it a much-
loved icon of the British tea table
despite ‘finer’ china becoming
available. Alcock, Lindley and
Bloore, a small factory in Stoke-
on-Trent, put the Brown Betty
into production from 1919 to 1979.
Royal Doulton took over this

company in 1974 and manufac-
tured a similar version. Since then
a number of other companies have
brought out their own interpreta-
tions. Not all have the original
features. A high-quality Brown
Betty has a grid of holes pierced
in the body, behind the spout,
to catch the tea leaves. The lid
does not fall when the pot is
poured and the tip of the spout
is sharpened to reduce drips.
Available in sizes from two
to eight cups, the Brown Betty
has conquered the mass market
by striking a perfect balance
between elegance and utility.

ISBN: 978- 0 7148 65799

9 780714 865799

Fall 201337Design36

The Design Book

•	 The greatest compilation of inspirational design and must-have products ever
assembled in one amazingly-priced collectable book

•	 Showcases the 500 most innovative, beautiful and influential products of the last
500 years that are still in production today

•	 An essential book for every connoisseur of the best products ever designed

•	 Selected by a global panel of experts of the highest distinction, from every part of
the design world

•	 Each entry includes a large image and a descriptive caption, providing information
about the product, its designer, its manufacturer and its history

•	 This accessible guide documents not only the history of design, but also the
history of taste and culture; all presented in a lightweight and attractive package

163 x 123 mm
6 3 /8 x 4 7 /8 inches

512 pp
500 col i l lus.

Hardback with
paper case

978 0 7148 6579 9

	 £	 12.95	 UK
	 $	 19.95	 US
	 €	 16.95	 EUR
	 $	 19.95	 CAN
	 $	 19.95	 AUS

 Published
October 2013

Spreads from
The Design Book

T
H

E

B
O

D
Y

C
L

O
T

H
E

D

The romantic is always perfect. The princess marries the prince – in the end, at
least – the ogres are banished, the white ball gowns are pristine more than merely
clean, the glass slippers fit exactly, the prince is virile and handsome, his bride
modest and virginal and, of course, the good always live happily ever after. The
fairytale is a strong one when we are young – and often it never quite goes away.
When we look at high fashion clothes in magazines, we see them at their most
perfect, a state only attainable in advertising and in fairytales; when we buy
them, we are striving to achieve that perfection for ourselves. We believe, albeit
unconsciously, that the clothes will also help us to realize the dream behind all
fairy stories. That is what we are buying into: the idea that perfection is possible,
that the ugly duckling can become the swan. We can marry the prince or the
princess. All we need are the magical garments to clothe the part – and they are
always the extremely expensive ones that clog the advertising section of all
‘glossy’ magazines.

No more romantic form of dressing has ever existed than haute couture, which
flowered for perhaps a hundred years before it entered the long decline that
continues today. For a handful of women around the world, an even smaller
handful of couturiers applied genius, painstaking attention and the most
expensive of materials to create dresses that were as near perfection as it is
possible to achieve. The truly great – Dior, Balenciaga, Charles James, Yves Saint
Laurent – understood that even the wealthy have fantasies and that their task
was to clothe the princess inside every woman in such a way that she feels the
most perfect and privileged creature not just in the room, but on Earth, and is
perceived as such by her male companion who pays for the clothes. It is a truism
that no woman ever buys couture out of her own pocket.

Beyond haute couture, our idea of what constitutes romantic fashion barely
changes: it includes pastels, flowers, floaty fabrics such as chiffon, delicate lace,
ruffles, many of which derive from the early 19th-century neo-Gothic fashion that
lasted until the 1840s. The silhouette of the archetypal romantic dress – small
waist and bosom, bare collarbone and neck and billowing skirts, the kind of
garment worn by Princess Barbie – arrived in the same period. The most famous
example, of course, was the wedding dress worn by Lady Diana Spencer when she
married Prince Charles in 1981: the Emanuels concocted a confection of ivory
taffeta and antique lace. Like the princess herself, the designers were young and
naïve, making them seem ideal for dressing the fantasy, but in fact, the 25-foot
train soon crumpled where it had to be bundled around her legs, the veil had to be
cut off with scissors at the entrance to Westminster Abbey, and the whole outfit
was not judged a success – rather like the romance it clothed.

Romance requires a conscious rejection of reality. Take the ‘queen of Romance’,
Barbara Cartland, who wore only pink chiffon and pearls and wrote hundreds of
innocent, sexless romances (723, at the final tally) that sold in their millions
despite – or because of – their lack of realism. Think of the New Romantics who
emerged from London’s squats and seedy clubs in the mid-1980s –
simultaneously with Cartland’s greatest success – flamboyant in their frills and
bows. At the height of a recession in Britain, these pirates and highwaymen set
out to recapture the Hollywood glamour of Errol Flynn and Barbara Stanwyck in
thirties’ costume drama and wore the antithesis of work clothing to proclaim their
refusal to accept a role in daily life.

The New Romantics, like other romantics, sought influences in the past, aptly
described by L.P Hartley as a foreign country, where they do things differently.
Mr. Darcy and Heathcliffe, the balls of the Romanovs, Mrs Astor’s 400, Rita
Hayworth as Gilda, Richard Burton and Elizabeth Taylor, the London Season, the
postwar balls in Versailles, Monte Carlo and Venice for a dwindling high society
and international café elite – it seems that the age of romance is always behind
us. Every age considers itself just a little late: real life has finally overwhelmed
the romance. So we seek romance in the past, and particularly in the past of
immense privilege, and steadfastly ignore the reality: for every Cinderella, how
many countless Cinders were there on whose door the prince didn’t knock or
whose feet the slipper wouldn’t fit? We re-create a version of the past and how it
dressed that has no relation to reality – remember the TV Pride and Prejudice in
which Mr Darcy climbs from a pond in a dripping shirt, a social solecism at a time
when shirts were worn only as underwear that would have had him dropped by
Longbourn society for ever and Elizabeth Bennett fainting with disgust.

D
e
c
e
i
v
i
n
g

o
t
h
e
r
s
.

T
h
i
s

i
s

w
h
a
t

t
h
e

w
o
r
l
d

c
a
l
l
s

a

r
o
m
a
n
c
e
.

O
S
C
A
R

W
I
L
D
E

cr
e
d
it

cr
e
di
t

cr
e
d
it

R
O
M
A
N
T
I
C

2
2

3

for men, and were never seen

outside the theatre or the Big Top.

They underwent a change in the

1970s, when they were worn by rock

stars, including David Bowie when

he performed as Ziggy Stardust. In

the 1980s, Lycra made the garment

even more figure-hugging. Apart

from a brief fashion for men to wear

Lycra tights for aerobics classes

in the 1980s, however, male hosiery

has become the subject of ridicule.

Take, for example, the explicit joke

of the title of Mel Brooks’s spoof

1993 movie: »Robin Hood: Men in

Tights«.

In 2003 the BBC reported on a

fashion in Japan for spray-on

stockings for working women.

Traditional Japanese values

discourage, if not forbid outright,

bare legs in the workplace,

condemning millions of workers

to wearing tights or stockings

on even the hottest days in the

Japanese summer. Yoshiumi Hamada

had problems getting stores to

accept his invention before he

mounted a PR campaign via the

fashion magazines. Hamada’s

aerosol spray allowed women to

observe the required modesty while

still feeling cooler. This is an

indication of the strength of the

male fear of naked female flesh:

that it becomes acceptable as soon

as it is covered with the thinnest

layer of paint. To some extent,

the invention was a throwback to

the practice of European women

using food colourings to dye their

legs during World War II, when

stockings, especially made of

nylon, were in short supply.

Unlike the crocheted half-gloves

of old maids in Jane Austen

adaptations for television, fishnet

stockings really do create allure

by both exposing and covering the

skin at the same time (possibly due

to where on the body they are worn).

Fishnets have become the last word

in sexy dressing for the female

legs (see Sexy, page 224). The

fishnet appeared in the early 1930s

(the first nylons were made by DuPont

later in the same decade), after

the introduction of synthetic

fibres had transformed hosiery by

making it sheerer than cotton and

cheaper than silk. The mesh of

diamonds highlights the contours

of the flesh, thereby increasing its

appeal. The fishnet thus echoes the

appeal of the original stockings

and garter belts, which both lent

form to the legs and suggested

hidden ruffles and forbidden flesh.

Cut to the 1960s, and the colourful

tights explosion was in full swing.

After a period of boring browns,

biscuits and beiges, from the

1920s to the 1940s, any shade under

the sun was suddenly technically

possible (see Colour and Pattern,

page 36). Kaleidoscopic stockings

featured in magazines everywhere.

But rainbow-hued legs were only

ever a fringe fad. Most women

realized that dark, neutral colours

were more flattering than stripes,

spots or ‘amusing’ motifs. And the

bitter truth is that this remains

the case, despite the determination

of Marc Jacobs and a host of other

designers to give them a new lease

of life.

Bluestockings were not originally

the figures of fun or dowdy

spinsters they are commonly seen

as today; they were not even solely

women. The Blue Stockings Society,

formed by Elizabeth Montagu in

England in the 1750s, was a place

for intellectual discussion among

the leading women of London,

often with men in attendance. The

society’s name is said to have

been taken from one male attendee

who could not afford the formal

black stockings a social occasion

demanded, and so attended in the

blue worsted stockings he kept

for everyday wear. The name thus

symbolized the fact that the

society prized intelligence and

conversation over appearance and

fashion. As such it was directed

back at women by men who believed

that women should know their place

– which was not, they arrogantly

assumed, in a literary salon. The

writer William Hazlitt pronounced

that ‘The bluestocking is the most

odious character in society’. But

the name stuck, both as a negative

term and as a fashion option for

women who wanted to signal their

rejection of the shallowness of

fashionable life.

Performance clothes have always

had more licence than street

clothes, in the same way that outfits

seen on the catwalk do not obey

the rules of everyday dress. The

leotard and tights were pioneered

by the French trapeze artist Jules

Léotard in the mid–nineteenth

century as a garment he called

a maillot. Circus performers,

ballet dancers, showgirls and

other performers were all wearing

similar combinations of body

garments and hose by the early

twentieth century. These were

specialist garments, particularly

t
h

e

b
o

d
y

a
n

a
t

o
m

iz
e

d

[5]

[6]

[7]

F
r

e
N

c
h

 t
r

a
p

e
z

e
 a

r
t

is
t

 J
u

l
e

s
 l

é
o

ta
r

D
, c

.1
8

5
0

W
o

M
e

N
 p

a
iN

t
iN

g
 o

N
 N

y
l

o
N

s
 D

u
r

iN
g

 W
o

r
l

D
 W

a
r

 t
W

o
, 1

9
4

0
F

is
h

N
e

t
 s

t
o

c
k

iN
g

s

[4]

b
l

u
e

s
t

o
c

k
iN

g
 s

o
c

ie
t

y
 [

N
e

e
D

 M
o

r
e

 i
N

F
o

]

I
N

O
L
D
E
N

D
A
Y
S

A

G
L
I
M
P
S
E

O
F

S
T
O
C
K
I
N
G

/

W
A
S

L
O
O
K
E
D

O
N

A
S

S
O
M
E
T
H
I
N
G

S
H
O
C
K
I
N
G

/

N
O
W

H
E
A
V
E
N

K
N
O
W
S
,

A
N
Y
T
H
I
N
G

G
O
E
S

–

C
o
l
e

P
o
r
t
e
r,

‘A

n
y
t
h
i
n
g

G
o
e
s
’,

1
9
3
4

l
e
g
s

–

h
o
s
i
e
r
y

nylon was in short supply). The

same is true of fishnet and other

net materials: the grid clings to

the leg, defining its curves, while

at the same time offering the

titillation of bare flesh.

Early hose were cut from linen

or wool cloth, because knitting

was unknown until the sixteenth

century. In 1560 the Queen was given

her first pair of silk stockings.

What revolutionized the industry,

though, was the invention by

the Reverend William Lee of the

framework knitting machine in 1589,

first to produce coarse wool for

stockings, and then a silk with 20

needles per inch. Lee himself did

not make much from his invention

– the British were nervous about

its impact on the hand knitting

industry, while in France he did

only slightly better until his

fortunes disappeared with the

assassination of his patron, King

Henri IV, in 1610. However, Lee’s

Huguenot (Protestant) workers fled

Catholic France and brought silk

weaving to England, settling in

Spitalfields (then a village near

London); eventually they gained a

charter for the London Company of

Framework Knitters to enable them

to protect their business. Hosiery

was an international concern:

those whose work failed to come up

to the guild’s standards were not

allowed to practise. As the price

of knitting frames rose, however,

the wealthy men who could afford

them increasingly disregarded

London’s authority and the heart of

hose production shifted north to

towns such as Nottingham, already

the centre of the lace industry.

When Edward Arkwright mechanized

cotton spinning in the late 1750s,

hosiery manufacture soon became

more widespread.

Stockings have always been prized

objects. In the Middle Ages, silk

ones were the privilege of the

greatest in the land. In fact,

a gift of stockings could get

even Queen Elizabeth I smiling,

as canny courtiers knew all too

well, especially if they were

embroidered. Lesser folks had to

put up with coarse woollen ones,

a situation that lasted until the

early twentieth century, when

lisle stockings came on the market.

But really it is the decorative

stocking that has been most admired

by men and women. In the eighteenth

century, embroidered clocks and

flowers were the rage, and the most

popular colours were white and red.

Hose – knitted garments that

cover the legs and feet – were the

dominant form of leg covering from

the ninth century. They provided

warmth and protection and could

be worn as both underwear and

outerwear. Originally they took

the form of separate bandage-like

strips of fabric wrapped around

each leg. Hose – the word comes from

hosen, Anglo-Saxon for ‘covering’

– were generally close-fitting

enough to reveal the shape of the

leg, and thus to attract moral

censure. Although male hose died

out in the late sixteenth century

with the development of breeches

– apart from for intentionally

anachronistic display, such

as when worn by the Knights of

the Garter – they survived as an

important element of the female

wardrobe in the form of stockings

or tights (more usually known as

hosiery). These support and shape

the leg, provide warmth and also

vary the leg’s colour or feel.

Hosiery is capable of being all

things to all women: woolly tights

are associated entirely with

comfort and warmth – and a degree

of dowdiness – while the sheen

given to female legs by sheer black

stockings is perceived as highly

erotic (see Sexy, page 224).

–

All the different types of hosiery

derive from ancient garments.

There are essentially three kinds:

stockings, tights or pantyhose,

and half-stockings or socks.

By the 1400s stockings were a

knitted or woven garment made of

two parts: the upper stocks and

the nether stocks. The two parts

later divided into breeches and

stockings in the modern sense:

separate coverings for each leg,

held up either by a form of garter or

by an elasticated top. In the 1940s

women began sewing stockings to

their underwear, and early in the

1950s tights, or pantyhose, were

invented as a garment that combined

two stockings with a waist-piece.

Socks cover only the foot, and the

calf to a greater or lesser extent

up to the knee. The materials used

are chosen for comfort, warmth

and support, and have included

wool, silk, cotton and nylon (see

Materials and Texture, page 24).

Nylon helps to shape the leg with

the addition of the seam up the back

of the calf (famously reputed to

have been drawn directly on to the

leg in order to simulate stockings

by women during World War II, when

[1]

[2]

[3]

N
y

l
o

N
 s

t
o

c
k

iN
g

s
, 1

9
6

2

r
e

N
a

is
s

a
N

c
e

 h
o

s
e

?
?

[N
e

e
D

 M
o

r
e

 i
N

F
o

]
s

t
o

c
k

iN
g

s
 b

y
 h

u
D

s
o

N
 h

o
s

ie
r

y
,

s
h

o
e

s
 b

y
 c

h
a

r
l

e
s

 J
o

u
r

D
a

N
,

c
.1

9
6

5

A

L
A
D
Y
’
S

L
E
G

I
S

A

D
A
N
G
E
R
O
U
S

S
I
G
H
T,

I
N

W
H
A
T
E
V
E
R

C
O
L
O
U
R

I
T

A
P
P
E
A
R
S
;

B
U
T,

W
H
E
N

I
T

I
S

E
N
C
L
O
S
E
D

I
N

W
H
I
T
E
,

I
T

M
A
K
E
S

A
N

I
R
R
E
S
I
S
T
I
B
L
E

A
T
T
A
C
K

U
P
O
N

U
S

—

»
T
h
e

U
n
i
v
e
r
s
a
l

S
p
e
c
t
a
t
o
r
«
,

1
7
3
7

[1]

[2]

[3]

[6]

[7]

[5]

[4]

13
4

13
5

[1]

[2]

[3]

[6]

[7]

[5]

[4]

13
4

13
5

ISBN: 978- 0 7148 49478

9 780714 849478

Fall 201339Fashion38

The Anatomy of Fashion
Why We Dress the Way We Do
Colin McDowell

•	 This is The Art Museum of fashion; the most comprehensive source book ever,
an essential history, teaching manual and source of inspiration. Written by Colin
McDowell, one of the world’s most authoritative commentators on fashion

•	 For the first time, every aspect of the body and its clothing is examined, including
hair, make-up, tattooing and accessories

•	 Uniquely structured and easy to read, The Anatomy of Fashion takes the reader
through the body and its clothing, from head to toe

•	 Visually rich, with photographs, illustrations, paintings and film stills, including
work by designers and labels such as Ralph Lauren, Chanel, Yves Saint Laurent,
Alexander McQueen, Versace, Carhartt and Diesel

•	 Appealing to both experts and casual readers, the book includes useful cross
references and a detailed timeline

Colin McDowell is one of the world’s top fashion commentators and part of the fashion
elite, with a global profile and thirty years in the business. He has acted variously as
magazine editor, illustrator, commentator and writer. Author of numerous books,
including Phaidon’s Fashion Today (2000), his work has appeared in newspapers,
magazines and periodicals all over the world. He is a Senior Fashion Writer for The
Sunday Times Style and is the founder and chairman of Fashion Fringe. In 2008 he was
appointed MBE for his services to international fashion.

305 x 238 mm
12 x 9 1/4 inches

358 pp
450 col, 150 b&w il lus.

Hardback with
metallic paper case

978 0 7148 4947 8

	 £	 59.95	 UK
	 $	 100.00	 US
	 €	 79.95	 EUR
	 $	 100.00	 CAN
	 $	 100.00	 AUS

 Published
September 2013

Spreads from
The Anatomy of Fashion
showing ‘Legs: Hosiery’

from ‘The Body
Anatomized’ which

features coloured
tip-in pages and

‘The Body Clothed’, which
examines different looks

and themes in dress

Spreads from The Fashion
Book showing Hussein

Chalayan, Coco Chanel,
Parsons The New School

for Design, Gareth
Pugh, Valentino and

Giambattista Valli

6 7

Parsons The New School for Design School

From Claire McArdell to Tom Ford, Donna Karan to Marc
Jacobs, Adrian to Alexander Wang: the Fashion School of the
Parsons New School for Design (and its earlier incarnation
as the New York School for Fine and Applied Arts) brings a
unique Manhattan slant to fashion education. Standing in the
heart of the Garment District its stellar graduates understand

the rag-trade maxim that the best clothes are clothes that sell.
The combination of urban cool with retail savvy chimes well
with the vision of the college’s namesake, Frank Alvah Parsons,
who in 1904 established the first fashion design course in
the United States. In 1941, the school took Parson’s name in
acknowledgement of his vision of design and industry. In 1970

Parsons joined the New School and reinforced its emphasis
on progressive thinking, as reflected in today’s MFA course
in Fashion Design and Society, which emphasizes issues of
sustainability and the place of fashion in the world.

► Central Saint Martins, Koninklijke Academie

Parsons The New School for Design, founded 1896, New York City, NY (USA)

Pugh Gareth Designer

For his Spring 2007 Ready to Wear collection, British designer
Gareth Pugh transformed his models into otherworldly
creatures that tramped down an inflated, billowing runway.
Every centimetre of skin was hidden under futuristic
materials – mostly in black, shaped into geometric structures
– and topped with sculptural hairstyles. Pugh’s Fashion

Week presentations are always noted for their performance
qualities – which perhaps stem from his background as a
costume designer for the English National Youth Theatre, a
job he started at fourteen. After graduating from Central Saint
Martins, the British Fashion Council awarded the twenty-one-
year-old NEWGEN (New Generation) sponsorship for the

London Fall 2006 season. Pugh’s darkly carnivalesque
debut show garnered the pale, soft-spoken couturier
comparisons to eccentric compatriots John Galliano and
Alexander McQueen.

► Deacon, Demeulemeester, Galliano, Owens

Gareth Pugh. b Sunderland (UK), 1981. Black, open-knit dress with sculptural PVC sleeves, from Spring 2007 collection..

8 9

Valentino Designer

The 2008 movie Valentino: The Last Emperor paid homage
to Valentino’s stunning career, which has spanned forty-five
years, from his early studies and training at Parisian fashion
houses, opening his own atelier in Rome and establishing the
now famous ‘Valentino Red’. In 1960, Valentino met Giancarlo
Giammetti at a cafe in Rome and a lasting friendship, as

well as a business partnership, was born. With Giammetti’s
support Valentino went from strength to strength gathering
wildly glamorous clients, including the likes of Jacqueline
Kennedy. Valentino spent a lot of time in New York during the
1970s, where he was embraced by society personalities such
as Diana Vreeland and Andy Warhol. In July 2006, France

awarded Valentino the Chevalier de la Légion d’honneur in
honour of his outstanding contribution to fashion. Valentino
announced his retirement in 2007 and held his last haute
couture show in 2008.

► Armani, von Etzdorf, Rodriguez

Valentino Garavani . b Voghera (IT), 1932. Promotional still from Valentino: The Last Emperor (2008, dir/prod. Matt Tyrnauer)

Valli Giambattista Designer

Giambattista Valli studied fashion in Rome and at London’s
Central St. Martin’s School before taking up an assistant post
in the studio of designer Roberto Capucci. Soon after he was
appointed senior designer at Fendi, but in 1995 he moved to
Milan to become senior designer for Krizia womenswear. Two
years later Valli moved to Paris, a city he had always found

inspiring, to join the house of Emanuel Ungaro. Giambattista
soaked up inspiration and after a few years launched his
own collection. He showed his first haute couture collection
in 2011. A natural extension of Valli’s culture, vision, and
universe, the collection presents a modern concept of luxury
and femininity which speaks to the wishes and lifestyle of

his vibrant international clientele who include the likes of
Penelope Cruz, Sarah Jessica Parker, Natalie Portman, Diane
Kruger, Halle Berry, Zoe Saldana and Julianne Moore.

► Alaïa, Fendi, Krizia, Ungaro, Valentino

Giambattista Valli b Rome (IT), 1966. Backstage at Giambattista Valli Haute Couture Spring/Summer 2013. Photograph by Billy Nava.

5

Chalayan Hussein Designer

Moulded from a fibreglass and resin composite commonly
associated with aircraft construction, the robotic pale pink
shell of the ‘Remote Control’ dress opens to reveal a mass of
soft, feminine tulle. This playful counterpoint speaks of the
relationship between technology and nature, and human
attempts to use the one to control the other.

Such flights of fantasy are not unusual for Chalayan, whose
highly inventive collections have included furniture that
becomes garments and a dress made of 200 lasers. Beyond the
show-stopping sculptural pieces and installations, Chalayan is
celebrated for the complex, almost architectural rigour of his
pattern-cutting, which results in highly structured garments

that often display a certain geometric trompe-l’oeil. Coming
to prominence in the 1990s, Chalayan was one of a generation
of designers responsible for the cutting-edge style associated
with London’s cultural boom during that decade.

► Berardi, Isogawa, McQueen, Pugh, Yamamoto

Chanel Gabrielle (Coco) Designer

Coco Chanel is strolling in the Tuileries in Paris, a short
distance from the rue Cambon where she lived and had her
maison de couture, which she closed in 1939 and re-opened in
1954. She is wearing all the hallmarks of her signature style:
suit, blouse, pearl jewellery, scarf, hat, gloves and handbag
with gilt chains. She was a perfectionist, and the way she

gestures to Alexander Liberman with her right arm manifests
one of her fixations – a comfortable arm movement. She would
rip off the sleeves of her suit time and again to get a perfect fit.
The basic idea for her suits came from the concept of military
uniforms. As the mistress of the Duke of Westminster, she had
taken many trips on his yacht where the crew wore uniforms.

The essence of her style was rooted in a masculine
model of power, a direction that has dominated twentieth-
century fashion.

► Cocteau, Dalí, Lagerfeld, Liberman, Parker, Verdura

4

Hussein Chalayan. b Nicosia (CYP), 1970. ‘Remote Control’ dress, pink fibreglass, pink nylon tulle, Spring/Summer 2000. Gabrielle (Coco) Chanel. b Saumur (FR), 1883. d Paris (FR), 1971. Coco Chanel wearing Chanel suit. Photograph by Alexander Liberman, 1951.

ISBN: 978- 0 7148 65577

9 780714 865577

Fall 201341Fashion40

The Fashion Book
New Edition
Conceived and edited by Phaidon Editors

•	 This new and updated edition of The Fashion Book captures the history of fashion
in one beautiful package, described by Vogue as ‘the fashion Bible’

•	 Spanning almost 200 years The Fashion Book contains all the biggest and 	
brightest names in fashion – including designers, photographers, style icons,
models and retailers

•	 Each entry is illustrated with a piece that demonstrates the most iconic aspect
of the subject’s work or style, accompanied by a short, accessible text providing
detailed background and context

•	 The essential guide to navigating the fashion world, The Fashion Book presents 	
the giants of fashion history including Coco Chanel and Karl Lagerfeld alongside
key designers of today such as Alexander Wang and Phoebe Philo, photographers
such as Richard Avedon and Helmut Newton are joined by Mert & Marcus and 	
Terry Richardson, while Isabella Blow, Lady Gaga and David Beckham join the
ranks of the most influential style icons

•	 Features a specially commissioned cover by celebrated fashion illustrator Mats
Gustafson (b.1951). Known throughout the industry for his elegant watercolours,
Gustafson has worked with some of the greatest names in fashion, including
Hermès, Tiffany & Co., Yohji Yamamoto and Comme des Garçons

290 x 250 mm
11 3 /8 x 9 7 /8 inches

576 pp
340 col, 230 b&w il lus.

Hardback with jacket
978 0 7148 6557 7

	 £	 39.95	 UK
	 $	 59.95	 US
	 €	 49.95	 EUR
	 $	 59.95	 CAN
	 $	 59.95	 AUS

 Published
October 2013

Fall 201343Travel42

160 x 108 mm
6 1/4 x 4 1/4 inches

128 pp
100 col i l lus.

Paperback

	 £	 6.95	 UK
	 $	 11.95	 US
	 €	 9.95	 EUR
	 $	 11.95	 CAN
	 $	 12.95	 AUS

 Published
July 2013

Bangkok Update
Copenhagen Update

Frankfur t Update
Glasgow Update

Prague Update
Sevil le Update

 Published
August 2013

Belgrade
Guangzhou

Amsterdam Update
Berl in Update

Buenos Aires Update
Cape Town Update

Published
September 2013

San Juan
Chicago Update

Edinburgh Update
R io de Janeiro Update

Shanghai Update
Singapore Update

 Published
November 2013

Barcelona Update
Hong Kong Update

London Update
Los Angeles Update

New York Update
Tokyo Update

 Published 2013
Istanbul Update

Paris Update
Rome Update

San Francisco Update
Stockholm Update

Sydney Update

Belgrade
978 0 7148 6622 2

Guangzhou
978 0 7148 6615 4

San Juan
978 0 7148 6617 8

Wallpaper* City Guides

•	 The world’s most comprehensive city guide series for the design-conscious
traveller, with over 100 titles in print and over a million copies sold

•	 Tightly edited and ruthlessly researched, for the discerning traveller who wants 	
a true taste of the best a city has to offer

•	 Rigorously selected, the guides include the ultimate places to visit and discover
the best of design, art and architecture, to sleep, eat, drink, shop, exercise and
relax, selected with all the usual design awareness of the experts at Wallpaper*

•	 Ideal for the weekend tourist, the business traveller, or even those enjoying an
extended stay

•	 Pocket-sized, discreet and easy to use so that you don’t feel like a tourist, and
frequently updated to keep you ahead of the pack

Wallpaper* City Guides are compiled by the magazine’s travel experts, both by in-house
editors, and correspondents who actually live in the highlighted cities, providing
up-to-the-minute information.

Praise for Wallpaper* City Guides:	
	
‘Ultra-stylish’	
Time Magazine

‘Sophisticated’	
The New York Times

‘Attractive and well-researched’ 	
USA Today

‘Packed with insider info on the world’s coolest hotels, restaurants, and attractions’
Vogue

Amsterdam
978 0 7148 6612 3

Bangkok
978 0 7148 6606 2

Barcelona
978 0 7148 6631 4

Berlin
978 0 7148 6611 6

Buenos Aires
978 0 7148 6614 7

Cape Town
978 0 7148 6613 0

Chicago
978 0 7148 6621 5

Copenhagen
978 0 7148 6605 5

Edinburgh
978 0 7148 6620 8

Frankfurt
978 0 7148 6609 3

Glasgow
978 0 7148 6607 9

Hong Kong
978 0 7148 6634 5

Istanbul
978 0 7148 6633 8

London
978 0 7148 6629 1

Los Angeles
978 0 7148 6635 2

New York
978 0 7148 6628 4

Paris
978 0 7148 6630 7

Prague
978 0 7148 6610 9

Rio de Janeiro
978 0 7148 6618 5

Rome
978 0 7148 6636 9

San Francisco
978 0 7148 6637 6

Seville
978 0 7148 6608 6

Shanghai
978 0 7148 6616 1

Singapore
978 0 7148 6619 2

Stockholm
978 0 7148 6638 3

Sydney
978 0 7148 6639 0

Tokyo
978 0 7148 6632 1

NEW CITIES FOR 2013

NEW EDITIONS

ISBN: 978-0714866697

9 780714 866697

ISBN: 978-0714866680

9 780714 866680

Fall 20134544 Cahiers du Cinema

Anatomy of an Actor: Jack Nicholson
Beverly Walker

•	 A new title in the fascinating series from world-renowned cinema magazine
Cahiers du cinéma, which focuses on ten key performances from a single actor 	
in a useful and illuminating monograph

•	 Jack Nicholson (b.1937) has twice taken the Academy Award for Best Actor (One
Flew Over the Cuckoo’s Nest, 1975, and As Good as It Gets, 1997) and holds a record
twelve Oscar nominations, making him the most nominated actor of all time

•	 Widely considered to be one of the finest actors working today, Nicholson’s 	
career spans such classics as Easy Rider (1969), Chinatown (1974), The Shining
(1980), The Postman Always Ring Twice (1981), Terms of Endearment (1983), 	
The Witches of Eastwick (1987) and The Departed (2006)

•	 An accessible text combines both a narrative and analytical dimension and is
illustrated by 300 film stills, set photographs and film sequences

Beverly Walker is a Los Angeles-based film critic. She has covered numerous film
festivals and regularly writes for Film Quarterly, Film Comment, Sight & Sound and
Premiere. The list of directors with whom she has collaborated includes, among others,
Michelangelo Antonioni, John Huston, Francis Ford Coppola, Werner Herzog, Sydney
Pollack, Monte Hellman, Wim Wenders, Eric Rohmer and Robert Redford.

270 x 210 mm
10 5 /8 x 8 1/4 inches

192 pp
300 col i l lus.

Hardback
978 0 7148 6668 0

	 £	 29.95	 UK
	 $	 45.00	 US
	 €	 39.95	 EUR
	 $	 45.00	 CAN
	 $	 49.95	 AUS

Published
October 2013

Anatomy of an Actor: Meryl Streep
Karina Longworth

•	 The ‘Anatomy of an Actor’ series takes ten roles by a single actor, each studied in
a dedicated chapter, and identifies the key elements that made the performances
exceptional – carefully examining the actor’s craft for both a professional audience
and movie fans alike

•	 This new title explores the career of Meryl Streep (b.1949). One of the most
talented actresses of her generation, Streep provides a high benchmark by which
others are measured

•	 In films as diverse as The Deer Hunter (1978), Kramer vs. Kramer (1979), Mamma
Mia (2008) and her Oscar-winning turn as Margaret Thatcher in The Iron Lady
(2010), Streep has never failed to astound audiences with her ability to fully
inhabit her characters

•	 An accessible text combines both a narrative and analytical dimension and is
illustrated by 300 film stills, set photographs and film sequences

Karina Longworth is a film critic and journalist based in Los Angeles. She has
contributed to LA Weekly, The Village Voice, Vanity Fair, The Guardian, Slate and
other publications, and is the author of George Lucas (‘Masters of Cinema’, 2012)
and of Al Pacino (‘Anatomy of an Actor’, 2013).

270 x 210 mm
10 5 /8 x 8 1/4 inches

192 pp
300 col i l lus.

Hardback
978 0 7148 6669 7

	 £	 29.95	 UK
	 $	 45.00	 US
	 €	 39.95	 EUR
	 $	 45.00	 CAN
	 $	 49.95	 AUS

Published
October 2013

ISBN: 978-0714866864

9 780714 866864

ISBN: 978-0714862231

9 780714 862231

ISBN: 978-0714865034

9 780714 865034

ISBN: 978- 0 7148 66048

9 780714 866048

ISBN: 978- 0 7148 66000

9 780714 866000

Paperbacks46 Fall 201347

Nicholas on Holiday
UK edition
Text by René Goscinny, with illustrations by
Jean-Jacques Sempé

•	 In this collection of his adventures, Nicholas
and his chums dig a hole in the sand, learn to
play miniature golf and go on a treasure hunt
in the middle of the night

•	 An established classic in children’s fiction, now
available in paperback to English-speaking
children world-wide

•	 Written by one of the most successful
children’s authors of all time, with illustrations
by one of today’s most respected and best-
loved illustrators

•	 Aimed at readers 7+, the Nicholas books are
enjoyed by adults and children alike and are
perfect for sharing

214 x 145 mm
8 3 /8 x 5 3/4 inches

136 pp
120 b&w il lus.

Paperback
978 0 7148 6223 1

	 £	 7.95	 UK
	 €	 9.95	 EUR
	 $	 12.95	 AUS

Published
September 2013

Nicholas in Trouble
UK edition
Text by René Goscinny, with illustrations by
Jean-Jacques Sempé

•	 The fifth book in the series about the much-
loved cheeky French schoolboy and his friends

•	 In this new collection of adventures, things
are never easy for Nicholas and his gang: the
shopkeeper won’t let them buy chocolate, their
teacher won’t let them play Geoffrey’s fantastic
new game and Jeremy is none to pleased
about the appearance of his new little brother

•	 This international classic in children’s fiction
by Jean-Jacques Sempé (b.1932) and René
Goscinny (1926–77) is now available to
English-speaking children worldwide in a
delightful translation by Anthea Bell

•	 Features 16 stories written by one of the most
successful children’s authors of all time, with
illustrations by one of today’s best-loved
illustrators

214 x 145 mm
8 3 /8 x 5 3/4 inches

128 pp
85 b&w il lus.

Paperback
978 0 7148 6686 4

	 £	 7.95	 UK
	 €	 9.95	 EUR
	 $	 12.95	 AUS

Published
September 2013

Art & Today
Eleanor Heartney

•	 The most comprehensive survey of
contemporary art of the last three decades

•	 Original thematic organization imposes a
welcome order on the flux of contemporary art

•	 Over 400 of the most significant contemporary
artists from around the world are represented:
emerging, mid-career, and long established

•	 Published August 2013

290 x 250 mm
11 3 /8 x 9 7 /8 inches

448 pp
460 col i l lus.

Paperback
978 0 7148 6600 0

	 £	 29.95	 UK
	 $	 49.95	 US
	 €	 39.95	 EUR
	 $	 49.95	 CAN
	 $	 59.95	 AUS

Mary Ellen Mark:
Seen Behind the Scene

•	 Acclaimed photographer Mary Ellen Mark
(b.1940) has secured exclusive backstage
access to some of the most famous actors and
directors in film history

•	 Captures life on the sets of legendary movies
Apocalypse Now and One Flew Over the Cuckoo’s
Nest, as well more recent productions such as
the Oscar-winning films Moulin Rouge, Babel
and Sweeney Todd

•	 Published August 2013

290 x 214 mm
11 3 /8 x 8 3 /8 inches

264 pp
168 b&w photographs

Paperback
978 0 7148 6604 8

	 £	 24.95	 UK
	 $	 39.95	 US
	 €	 29.95	 EUR
	 $	 39.95	 CAN
	 $	 45.00	 AUS

Magnum Stories
Edited and with an introduction by Chris Boot;
61 Magnum photographers

•	 61 master classes on photography by some of
the world’s greatest photographers

•	 Henri Cartier-Bresson, Eve Arnold, Elliott
Erwitt, Alex Majoli and their colleagues use
the photo story as a vehicle to explain their
approach to taking and editing photographs

•	 Published August 2013

276 x 276 mm
10 7 /8 x 10 7 /8 inches

512 pp
235 col, 545 b&w il lus.

Paperback
978 0 7148 6503 4

	 £	 29.95	 UK
	 $	 49.95	 US
	 €	 39.95	 EUR
	 $	 49.95	 CAN
	 $	 59.95	 AUS

How to
Order

Please quote the following
information: ISBN, title, quantity,
retail price, name, address,
shipping details. Please place
orders directly with one of these
warehouses:

The
Americas
USA & Canada
Hachette Book Group
Customer Service
T + 1 800 759 0190
F + 1 800 286 9471
order.desk@hbgusa.com

Canada
(French speaking)
Gallimard Montréal
T + 1 514 499 2012
F + 1 514 499 1535

Mexico
Editorial Océano de México
T + 52 55 9178 5100
F + 52 55 9178 5101
pedidos@oceano.com.mx

Brazil
Hachette Book Group
Customer Service
T + 1 617 227 0730
F + 1 800 286 9471
order.desk@hbgusa.com

Latin America (except
Brazil & Mexico)
Grupo Océano
Anna Molero – Area Comercio

Exterior
T + 34 93 280 2020
F + 34 93 204 9503
ccorona@oceano.com

Europe
Great Britain & Ireland
Customer Services
Phaidon Press, London
T + 44 20 7843 1234
F + 44 20 7843 1111
orders@phaidon.com

Netherlands
Plus Logistics
T + 32 3 760 3011
F + 32 2 766 1047
info@pluslogistics.be

Belgium
(Flemish-speaking)
Plus Logistics
T + 32 3 760 3011
F + 32 2 766 1047
info@pluslogistics.be

France
SODIS Service clients
T + 33 1 60 07 82 00
F + 33 1 64 30 32 27

Belgium & Switzerland
(French speaking)
Gallimard Export
T + 33 1 49 54 15 65
F + 33 1 49 54 14 95
international@gallimard.fr

Switzerland
(German speaking)
OLF SA
Customer Services
T + 41 848 653 653
F + 41 26 467 5466
serviceclients@olf.ch
kundendienst@olf.ch

Germany & Austria
Vereinigte Verlagsauslieferung
Betreuung Phaidon Verlag
T + 49 524 1804 0396
F + 49 524 1806 6959
VVA-D6F3.Bestellungen@

bertelsmann.de

Italy & Switzerland
(Italian speaking)
Messaggerie Libri
T + 39 02457741
F + 39 02 844 060 39
customer.service@meli.it

Spain
Logista Libros
T + 34 902 121 020
F + 34 902 121 019
pedidos@logistalibros.es

Rest of Europe
Customer Services
Phaidon Press, London
T + 44 20 7843 1234
F + 44 20 7843 1111
orders@phaidon.com

Africa
South Africa
Book Promotions Group
T + 27 21 469 8900
F + 27 21 469 8904
orders@bookpro.co.za

Rest of Africa
Customer Services
Phaidon Press, London
T + 44 20 7843 1234
F + 44 20 7843 1111
orders@phaidon.com

Asia
India, Sri Lanka &
Nepal
Roli Books
T + 91 11 4068 2000
F + 91 11 2921 7185
care@rolibooks.com

Japan
Customer Services
Phaidon K.K.
T + 81 3 6868 4339
F + 81 3 6868 9282

Rest of Asia
Customer Services
Phaidon Press, London
T + 44 20 7843 1234
F + 44 20 7843 1111
orders@phaidon.com

Australasia
Australia
United Book Distributors
Pre Sales Customer Service
T + 1800 33 88 36 or
T + 61 3 9811 2555
F + 61 3 9811 2403
F + 61 3 9811 2405
orders@unitedbookdistributors.

com.au

New Zealand
Pearson New Zealand
Customer Service
T + 64 9 442 7410
F + 64 9 442 7406
customer.service@pearsonnz.

co.nz

All other territories
Customer Services
Phaidon Press, London
T + 44 20 7843 1234
F + 44 20 7843 1111
orders@phaidon.com

For a full catalogue of all
our titles please visit
www.phaidon.com

Please note that all prices,
scheduled publication dates and
specifications are subject to
alteration without notice. Owing
to market restrictions some titles
may not be available in certain
territories.

To contact a member of the
sales or publicity departments
go to www.phaidon.com or call
+ 44 20 7843 1000

