
6 0 J A H R E G A L E R I E K O C H

6 0 JA H R E G A L E R I E KO C H

Ausstellung vom 12. Februar bis 28. März 2015

Königstraße 50 · 30175 Hannover
T +49 511 34 20 06 · F +49 511 388 03 60
info@galeriekoch.de · www.galeriekoch.de

Künstlerverzeichnis Horst Antes 8

Francis Bacon 36

Karl Bohrmann 32

Georges Braque 52

Eduardo Chillida 14

Ingrid Cremer 46

Michael Croissant 76

Bärbel Dieckmann 50

Daniel Enkaoua 38

Lyonel Feininger 62, 66

Sam Francis 82

Klaus Fußmann 28

August Gaul 56

Hermann Goepfert 42

Rainer Gross 30

George Grosz 34

Daniela Gullotta 40

Erich Heckel 54

Damien Hirst 76, 78

Adolf Hölzel 96

Rudolf Jahns 16, 20

Anish Kapoor 84

Ernst Ludwig Kirchner 10, 70

Fritz Klimsch 22

Käthe Kollwitz 98

Susanne Kraißer 68

Karsten K. Krebs 64

August Macke 58

Paula Modersohn-Becker 92

Andrea Neuman 80

Emil Nolde 104

Waldemar Otto 86

Izvor Pende 48

Pablo Picasso 24, 90

Otto Piene 44

Serge Poliakoff 12

Arnulf Rainer 74

Emil Schumacher 60

Bernd Schwarzer 88

Kurt Schwitters 16, 18

Hans Steinbrenner 102

Heinrich Steiner 26

Hartmut Sy 14

Hans Uhlmann 94

Bernhard Vogel 72

Reiner Wagner 100

8 Alte rote Figur in Grün

Acryl auf Leinwand, 1972

90 x 70 cm

Verso signiert, datiert und betitelt

WV Antes 1972–26

Provenienz

Atelier des Künstlers

Literatur

Horst Antes, Werkverzeichnis der Gemälde, Bd. 4: 1972

bis 1975, bearb. v. Arthur Mehlstäuber, Künzelsau 2013,

Nr. 1972–26.

HORST ANTES
*1936 Heppenheim

10 Drei tanzende Akte im Atelier

Feder in Tusche auf Papier, 1929 –1938

29,7 x 20,9 cm

WV Presler Skb 159 / Blatt 3

Provenienz

Atelier des Künstlers

Lise Gujer, Schweiz (bis 1967)

Privatsammlung, Schweiz

Privatsammlung, Niedersachsen

Ausstellungen

Galerie Koch, Ernst Ludwig Kirchner, Skizzenbuch 159,

Hannover, Dezember 2012 – Januar 2013.

Literatur

Gerd Presler, Ernst Ludwig Kirchner, Die Skizzenbücher,

„Ekstase des ersten Sehens“, Monographie und Werk -

verzeichnis, Karlsruhe/Davos 1996, Skb 159, S. 353.

Ernst Ludwig Kirchner, Skizzenbuch 159, Gerd Presler,

Galerie Koch, Hannover 2012, S. 17.

ERNST LUDWIG KIRCHNER
Aschaffenburg 1880 –1938 Frauenkirch-Wildboden

12 Composition à dominant rouge

Mischtechnik auf Papier auf Leinwand, 1965

64 x 50 cm

Signiert

Der Käufer erhält eine Foto-Expertise vom

Serge Poliakoff Archiv, unterschrieben von

Alexis Poliakoff, Januar 2015, Paris.

Provenienz

Galerie Heseler, München

Privatsammlung, Berlin

SERGE POLIAKOFF
Moskau 1900 –1969 Paris

14 Nautilus

Messing und Zinn, 2013

42 x 48,5 x 36,5 cm

Am Sockelboden signiert, datiert und betitelt

Unikat

Werknummer 124 13

Provenienz

Atelier des Künstlers

HARTMUT SY
*1962 Cloppenburg

Lasaitasun

Kaltnadelradierung auf Velin, 1983

6,5 x 8,7 auf 20 x12 cm

Signiert und nummeriert

Exemplar-Nr. 28/50

WV van der Koelen 83001

Literatur

Eduardo Chillida, OPUS P.II, Werkverzeichnis

der Druckgraphik 1973–1985,

Texte von Martin van der Koelen, Mainz 1997,

Nr. 83001.

EDUARDO CHILLIDA
San Sebastián 1924 – 2002 San Sebastián

16 geklebt in Zuerich/für Rudolf Jahns

Collage, Papier auf Papier, 1929

21,4 x 17 cm auf 32 x 24,5 cm

KURT SCHWITTERS
Hannover 1887–1948 Kendal

RUDOLF JAHNS
Wolfenbüttel 1896 –1983 Holzminden

Le Carnaval

Aquarell, 1928

22,4 x 29,5 cm

Die Collage geklebt in Zuerich schenkte Kurt Schwitters zusammen mit einer weiteren

Merzzeichnung 1929 seinem Künstlerkollegen und Freund Rudolf Jahns im Gegenzug zu

einem Temperabild. Zwei Jahre zuvor hatten sich die beiden Künstler kennengelernt und

Schwitters auf Einladung von Jahns am 27. Februar 1927 einen „Merz-Abend“ in dessen

Atelier in Holzminden abgehalten. Wenig später, am 12. März 1927, gründeten Schwitters

und Jahns gemeinsam mit den in Hannover lebenden Künstlern Carl Buchheister, Hans

Nitzschke und Friedrich Vordemberge-Gildewart die Gruppe „die abstrakten hannover“.

18 geklebt in Zuerich/für Rudolf Jahns

Collage, Papier auf Papier, 1929

21,4 x 17 cm (Bild), 32 x 24,5 cm (Originalunterlage)

Auf der Unterlage signiert und datiert,

mit Widmung an Rudolf Jahns

WV Schwitters 1612

Provenienz
Rudolf Jahns, Holzminden, 1929 –1983
Barbara Roselieb-Jahns, Detmold, seit 1983
Sprengel Museum Hannover als Dauer leihgabe, 1985 bis 2014

Literatur (Auswahl)
Kurt Schwitters, Catalogue raisonné, Hrsg. Sprengel Museum
Hannover, Bd. 2: 1923 –1936, Ostfildern-Ruit 2003, S. 271,
Nr. 1612.

Ausstellungen (Auswahl)
Die zwanziger Jahre in Hannover, Bildende Kunst, Literatur,
Theater, Tanz, Architektur 1916 –1933, Kunstverein Hannover,
1962, Abb. S. 115, Kat.-Nr. E 14.
Kurt Schwitters 1887–1948, Ausstellung zum 90. Geburtstag,
Sprengel Museum Hannover, 1986/1987, Abb. 202, S. 168,
Kat.-Nr. 202.
die abstrakten hannover – Internationale Avantgarde 1927–
1935, Sprengel Museum Hannover und Wilhelm-Hack-Museum,
Ludwigshafen am Rhein, 1987/88, Abb. S. 60, Kat.-Nr. 86.
Kunsträume, die Länder zu Gast in der Nationalgalerie Berlin,
Staatliche Museen zu Berlin, Preußischer Kulturbesitz,
National galerie, Berlin, 1987, Farbabb. S. 217.

KURT SCHWITTERS
Hannover 1887–1948 Kendal

Kurt Schwitters, Ich ist Stil, I is Style,
Ik is stijl, Museum der bildenden Künste
Leipzig und Stedelijk Museum, Amster-
dam, 2000, Abb. S. 166.
Kurt Schwitters, Merz – ein Gesamtwelt-
bild & Kurt Schwitters, Museum Tinguely,
Basel 2004, S. 190 (Abb.), Kat.-Nr. 105.
Kurt Schwitters en de avant-garde,
 Museum Boijmans Van Breuningen,
 Rotterdam, 2007.

20 Le Carnaval

Aquarell, 1928

22,4 x 29,5 cm

Signiert, datiert und verso betitelt

WV Krempel/Roselieb-Jahns 244

Provenienz

Nachlass des Künstlers

Ausstellungen

Rudolf Jahns, Musikalische Abstraktionen,

Galerie Stolz, Köln, 1987.

Rudolf Jahns, Werke auf Papier, Westfälisches

Landesmuseum für Kunst und Kulturgeschichte,

Münster, 1988.

Literatur

Ulrich Krempel, Barbara Roselieb-Jahns (Hrsg.),

Rudolf Jahns, Werkverzeichnis 1917–1981,

Ost fildern-Ruit 2003.

RUDOLF JAHNS
Wolfenbüttel 1896–1983 Holzminden

22 Kauernde (Katze)

Bronze, um 1948

30,5 x 23 x 25 cm

Monogrammiert

Eines von ca. 15 Exemplaren

Guss nach 1960

Gießerstempel: H. Noack, Berlin

Provenienz

Nachlass Fritz Klimsch

Literatur

Hermann Braun, Fritz Klimsch, Werke, Ausst.-Kat.

Galerie Koch, Hannover 1980, S. 105.

Hermann Braun, Fritz Klimsch, Eine Dokumentation,

Köln 1991, S. 35.

FRITZ KLIMSCH
Frankfurt a. M.1870 –1960 Freiburg i. Breisgau

24 Bouquet à la pomme

Irdenware, bemalt und glasiert, 1956

Ø: 25 cm

Datiert „22.1.56“; am Boden unter der Glasur eingepresst

„Madoura Plein Feu“, „Empreinte Originale de Picasso“

sowie „Edition Picasso“.

Eines von 400 Exemplaren

WV Ramié 305

Provenienz

Privatsammlung, Niedersachsen

Literatur

Georges Bloch, Pablo Picasso, Bd. 3: catalogue de

l’œuvre gravé céramique: 1949–1971, Bern 1972, Nr. 66.

Alain Ramié, Picasso: catalogue of the edited ceramic

works 1947–1971, Paris 1988, S. 157, Nr. 305.

PABLO PICASSO
Málaga 1881 –1973 Mougins

26 Landschaft an der Riviera

Öl auf Leinwand

70 x 80 cm

Signiert und auf dem Keilrahmen betitelt

Provenienz

Atelier des Künstlers, Rom

Ausstellungen

Heinrich Steiner 1911–2009, Ausstellung anlässlich

 seines 100. Geburtstages, Galerie Koch, Hannover,

13. Oktober –12. November 2011.

Literatur

Heinrich Steiner, Von Rom bis Lerici, Galerie Koch,

 Hannover 2006, S.19, Abb. 2.

Heinrich Steiner 1911– 2009, Ausst.-Kat. Galerie Koch,

Hannover 2011, S. 42.

HEINRICH STEINER
Kaiserslautern 1911– 2009 Rom

28 Krug – Zwei Zwerge, Margeriten

Irdenware, bemalt mit Glasurfarben, 2009

H: 29,7 cm

Unikat

Signiert und datiert

WV Fußmann Keramik 209

Provenienz

Atelier des Künstlers

Ausstellungen

Ordnung und Zufall, Klaus Fußmann Malerei auf Keramik, Keramikmuseum

Staufen, Staufen, 5. Februar –13. Juni 2010.

Klaus Fußmann, Keramik II, Kloster Cismar, Schleswig-Holsteinisches

Landesmuseum, 13. April – 26. Oktober 2014.

Literatur

Ordnung und Zufall, Klaus Fußmann Malerei auf Keramik, Keramikmuseum

Staufen, Staufen 2010, Nr. 52.

Klaus Fußmann, Keramik II, Verzeichnis der Werke aus den Jahren 2009

bis 2014, Werkverzeichnis 185 – 532, Krefeld/Kampen (Sylt) 2014, S. 23,

Nr. 209.

KLAUS FUSSMANN
*1938 Velbert (Rheinland)

30 Lucas Twins

Öl und Pigmente auf Leinwand, 2007

Zweiteilig, je 76,2 x 66 cm

Verso signiert, datiert und betitelt

Provenienz

Atelier des Künstlers

RAINER GROSS
*1951 Köln

32 oben

Rote Figur (Briefe nach Wien)

Ölkreide auf Papier, 1997

10 x 21,8 cm

Verso Nachlass-Stempel sowie

eine weitere Zeichnung

Provenienz

Nachlass Karl Bohrmann,

Nr. 1197 Z 04022

unten

Rote Figur

Ölkreide auf Papier, 1997

12,4 x 21,7 cm

Verso Nachlass-Stempel

Provenienz

Nachlass Karl Bohrmann,

Nr. 1197 Z 02137

KARL BOHRMANN
Mannheim 1928 –1998 Köln

34 Caféhaus Berlin

Schwarze Kreide auf Papier, 1915

33 x 21 cm

Signiert

Verso Nachlass-Stempel (Nr. ‘4-158-3’)

Mit einer Expertise von Ralph Jentsch,

Rom/New York, vom 14. Dezember 2006.

Provenienz
Privatsammlung (aus dem Nachlass des Künstlers
1959 erworben)
Serge Sabarsky, New York
Privatsammlung

Ausstellungen (Auswahl)
Reiseausstellung: George Grosz, Gli anni di Berlino/
Die Berliner Jahre, Palazzo Reale, Mailand; Palazzo die
Diamanti, Ferrara; Museum für Moderne Kunst, Wien
1985/1986; Accademia di Belli Arti, Neapel; Hamburger
Kunsthalle, Hamburg; Villa Stuck, München 1986; Staatl.
Kunsthalle, Berlin 1987; Kestner-Gesellschaft, Hannover
1987/1988, Kat.-Nr. 38 (Abb.). George Grosz, Deutsch-
land, ein Wintermärchen, Max Ernst Museum Brühl des
LVR, 11.09. –18.12.2011; Stiftung Ahlers Pro Arte/Stiftung
Kestner Pro Arte, Hannover, 17.02.–28.05.2012. 1914,
Die Avantgarden im Kampf, Kunst- und Ausstellungshalle
der Bundesrepublik Deutschland, Bonn, 08.11.2013 –
23.02.2014. Grosz, Krieg, Grotesk, Buchheim Museum
der Phantasie, Bernried, 06.07.– 02.11.2014.

Literatur (Auswahl)
Serge Sabarsky, George Grosz, Die
Berliner Jahre, Ausst.-Kat. Museum
Villa Stuck, München, Mailand 1985,
Kat.-Nr. 38 (mit Abb.).
George Grosz, Deutschland, ein Winter-
märchen, Aquarelle, Zeichnungen,
Collagen, 1908-1958, Ausst.-Kat. Max
Ernst Museum Brühl des LRV und Stif-
tung Ahlers Pro Arte/Stiftung Kestner
Pro Arte, Hannover, hrsg. v. Ralph Jentsch,
Ostfildern-Ruit 2011, S. 71 (Abb.).
1914, Die Avantgarden im Kampf, Ausst.-
Kat. Kunst- und Ausstellungshalle der
Bundesrepublik Deutschland, Bonn,
Köln 2013, S. 197 (Abb.) und S. 384.
Annette Vogel, Daniel J. Schreiber
(Hrsg.), Grosz, Krieg, Grotesk, Ausst.-
Kat. Buchheim Museum der Phantasie,
Bernried, Feldafing 2014, S. 53 (Farb -
abb.).

GEORGE GROSZ
Berlin 1893 –1959 Berlin

36 Three Studies for a Self-Portrait

Farblithografie, 1983

33,2 x 88,5 auf 52 x 94 cm

Signiert

Unikatversion außerhalb der Auflage von 60 Ex.

WV Sabatier 26

Provenienz

IRCAM - Centre Pompidou, Paris (Verleger)

Privatsammlung, Paris

Literatur

Bruno Sabatier, Francis Bacon, Œuvre graphique –

Graphic work, Catalogue raisonné, Paris 2012, Nr. 26.

FRANCIS BACON
Dublin 1909 –1992 Madrid

38 Aure et la chaise blanche

Öl auf Leinwand, 2008

116 x 89,4 cm

Signiert

Verso signiert, datiert und betitelt

Provenienz

Atelier des Künstlers

DANIEL ENKAOUA
*1962 Meaux, Seine et Marne

40 Kölner Dom V und VI

Jeweils:

Mischtechnik auf Holz, 2014

69 x 60 cm

Verso signiert, datiert und betitelt

Provenienz

Atelier der Künstlerin

DANIELA GULLOTTA
*1974 Bologna

42 Kinetische Komposition

Aluminiumplatte, Nylonfäden, Aluminiumstreifen,

Holzrahmen, 1973

24,2 x 30 x 4 cm

Verso signiert und nummeriert

Eines von 100 vom Künstler handgearbeiteten

 Exemplaren

Provenienz

Kestner-Gesellschaft, Hannover, Jahresgabe 1973

HERMANN GOEPFERT
Bad Nauheim 1926 –1982 Antwerpen

44 Tandem

Öl und Rauch auf Leinwand, 1983–84

120 x 170,5 cm

Verso signiert und datiert

Provenienz

Atelier des Künstlers

Galerie Gabriele Müller, Würzburg

Privatsammlung, Franken (2003 –2014)

Tandem gehört in die Werkgruppe der Feuerbilder, die zu Otto

Pienes bedeutendsten künstlerischen Ausdrucksmitteln zählen.

Anfang der 1960er Jahre aus den Rauchzeichnungen und Rauch-

bildern entwickelt, entstehen sie in vielfältigen Modifikationen,

wobei der Künstler bis in die frühen 1980er Jahre eine Vorliebe

für schwarze Volumen auf rotem Grund zeigt. Welchen immen-

sen Stellenwert diese in Pienes Kunsttheorie einnehmen, belegt

seine Schrift „More Sky!“ aus dem Jahr 1970. In ihr erklärt er

das schwarze Volumen auf rotem Grund zu einem seiner zwei

persönlichen Flaggenmotive und somit zu einem seiner ureigenen

Symbole.

OTTO PIENE
Laasphe 1928 – 2014 Berlin

46 Pilger

Ton, Moniereisen, Holz, 2014

Höhe der Tonfiguren: ca. 13–18 cm

Signiert

Provenienz

Atelier der Künstlerin

Das Konzept der Künstlerin sieht vor, dass die Plastiken Pilger

sowohl singulär als auch in variablen Gruppen gestellt und

 erworben werden können. Als Basen dienen entweder ein Holz-

block, der nach Anzahl der Pilger in seiner Größe variiert, oder

einzelne Metallfüße. Die Arbeiten können auch im Außenraum,

z.B. mit dem Moniereisen in das Erdreich gesteckt, aufgestellt

werden. Jeder Pilger ist ein Unikat; die Höhe der Moniereisen

 variiert.

Maße der Werkgruppe mit 10 Pilger-Figuren auf der Abbildung

rechts: H: 170 cm ; B: 60 cm; T: 30 cm

INGRID CREMER
*1940 Gumbinnen (Ostpreußen)

48 Lazareti (Karantena)

Öl auf Leinwand, 2013

130 x 190 cm

Verso signiert, datiert und betitelt

Provenienz

Atelier des Künstlers

Ausstellungen

Izvor Pende – Metamorfoze III, Umjetni

ka galerija Dubrovnik, Museum of Modern

and Contemporary Art, Dubrovnik,

20.2.– 30.3.2014, Abb. S.10, Kat.-Nr. 5.

IZVOR PENDE
*1976 Zagreb

50 Reiterin

Bronze, 2013

76 x 90 x 38 cm

Signiert, datiert und nummeriert

Ex.-Nr. 1/7

Gießerstempel: Rohr, Niefern

Provenienz

Atelier der Künstlerin

BÄRBEL DIECKMANN
*1961 Bielefeld

52 Uranie II

Farblithografie und Aquatinta auf Vélin de Rives, 1958

23,9 x 32,4 auf 37,8 x 47,6 cm

Signiert und nummeriert

Ex.-Nr. 26/75

Drucker: Atélier Crommelynck, Paris

WV Mourlot 59; WV Vallier 118

Literatur

Fernand Mourlot, Braque, Lithographe, Paris 1963, S.110f.

Dora Vallier, Braque, Das graphische Gesamtwerk,

 übersetzt von Elisabeth Lisiak, Stuttgart 1982, Nr.118.

GEORGES BRAQUE
Argenteuil 1882–1963 Paris

54 Fluss im Gebirge

Schwarze Kohle und Kreide auf Papier, 1923

67,7 x 54 cm

Signiert und datiert

Provenienz

Privatsammlung, Wien

ERICH HECKEL
Döbeln 1883 –1970 Radolfzell

56 Eilender Bär auf vier Beinen

Bronze, 1914

5 x 9,8 x 3 cm

Signiert

Guss nach 1921, eines von wenigen Exemplaren, selten

Gießerstempel: H. Noack, Berlin

WV Gabler 215

Literatur

Josephine Gabler, August Gaul, Werkverzeichnis

der Skulpturen, Berlin 2007, S. 204, Nr. 215.

AUGUST GAUL
Großauheim 1869 –1921 Berlin

58 Nackte Frauen und Reh

Bleistift auf Papier, 1911

27 x 31,6 cm

Verso Nachlass-Stempel „BZ 7/18“,

Nachlass-Stempel auf dem Originalpassepartout „1179“

WV Heiderich 682

Provenienz

Nachlass August Macke

Literatur

Ursula Heiderich, August Macke: Zeichnungen,

 Werkverzeichnis, Stuttgart 1993, Nr. 682.

AUGUST MACKE
Meschede a. d. Ruhr 1887–1914 bei Perthes-lès-Hurlus

60 G-106/1988

Gouache auf Bütten, 1988

50,5 x 66 cm

Signiert und datiert

Provenienz

Nachlass Emil Schumacher

Ausstellungen

Emil Schumacher – Die Gouachen der 80er Jahre, Saarland-

Museum, Saarbrücken (4.10.– 22.11.1992); Kunsthalle

 Nürnberg (18.2.–11.4.1993); Museum Morsbroich, Lever -

kusen (28.4.– 20.6.1993) ; Museum Moderner Kunst, Passau

(1.7.–11.9.1993); Kunsthalle Rostock (18.9.– 21.11.1993);

 Rupertinum, Salzburg (Februar – März 1994); Städtisches

 Gustav-Lübcke-Museum, Hamm (Mai – Juni 1994); Branden-

burgische Kunstsammlungen, Cottbus (Juli – August 1994).

Literatur

Ernst-Gerhard Güse, Emil Schumacher, Die Gouachen der

80er Jahre, Ausst.-Kat. Saarland Museum, Saarbrücken u.a.,

München 1992, Nr. 76.

EMIL SCHUMACHER
Hagen 1912–1999 San José, Ibiza

62 Dampfschiff und zwei Segelboote

Aquarell, Feder und Tinte, Bleistift auf Papier, 1952

15,8 x 24,1 cm

Verso mit Zeichnung: Ausschnitt von Manhatten

Signiert und datiert

Mit einer Echtheitsbescheinigung, Nr. 566-06-02-11,

von Achim Moeller, New York, Lyonel Feininger Project LLC

Provenienz

Nachlass Julia Feininger

Marlborough Fine Art, London

Privatsammlung, Niedersachsen

Die Information zu den weiteren Feininger-Arbeiten, die auf

der letzten Katalogseite abgebildet sind, finden Sie auf unserer

Homepage: galeriekoch.de

LYONEL FEININGER
New York 1871–1956 New York

64 Nächtliche Vorherrschaft

Diptychon, 2014

Öl auf Naturstein

Je 125 x 95 cm

Signiert

Verso signiert, datiert und betitelt

Provenienz

Atelier des Künstlers

KARSTEN K. KREBS
*1945 Zeulenroda/Gera

66 Zwei Segelboote

Bleistift und Kreide auf Papier, 1935

14,7 x 21,9 cm

Signiert und datiert

Verso Nachlass-Stempel

Mit einer Echtheitsbestätigung, Nr. 863-07-01-11,

von Achim Moeller, New York, The Lyonel Feininger Project LLC

Provenienz

Nachlass Julia Feininger

Marlborough Fine Art, London

Privatsammlung, Niedersachsen

Die Information zu den weiteren Feininger-Arbeiten, die auf

der letzten Katalogseite abgebildet sind, finden Sie auf unserer

Homepage: galeriekoch.de

LYONEL FEININGER
New York 1871–1956 New York

68 Heute hier, morgen da

Bronze, 2014

92 x 26 x 20 cm

Signiert, datiert und nummeriert

Ex.-Nr. 3/8

Gießerstempel: ARA Kunst, Altrandsberg

Provenienz

Atelier der Künstlerin

SUSANNE KRAISSER
*1977 Rosenheim

70 Zwei tanzende weibliche Akte im Atelier

Feder in Tusche auf Papier, 1929–1938

29,7 x 20,9 cm

WV Presler Skb 159 / Blatt 18

Provenienz

Atelier des Künstlers

Lise Gujer, Schweiz (bis 1967)

Privatsammlung, Schweiz

Privatsammlung, Niedersachsen

Ausstellungen

Galerie Koch, Ernst Ludwig Kirchner, Skizzenbuch 159,

Hannover, Dezember 2012 – Januar 2013.

Literatur

Gerd Presler, Ernst Ludwig Kirchner, Die Skizzenbücher

„Ekstase des ersten Sehens“, Monographie und Werk-

 verzeichnis, Karlsruhe/Davos 1996, Skb 159, S. 353.

Ernst Ludwig Kirchner, Skizzenbuch 159, Gerd Presler,

Galerie Koch, Hannover 2012, S. 71.

ERNST LUDWIG KIRCHNER
Aschaffenburg 1880 –1938 Frauenkirch-Wildboden

72 Pescheria

Aquarell auf Büttenkarton, 2013

56 x 76 cm

Signiert und datiert

Provenienz

Atelier des Künstlers

Bernhard Vogel
*1961 Salzburg

74 Übermalung

Ölkreide in Schwarz und Blau, Kugelschreiber in Blau,

Tusche, s/w-Offsetdruck (Zeitschriftenseite), 1976

27,8 x 21,5 cm

Signiert und datiert

Provenienz

Atelier des Künstlers

Armin Hundertmark, Köln

ARNULF RAINER
*1929 Baden bei Wien

Picrotoxin

Holzschnitt, 2011

15,8 x 15,2 cm

Signiert und verso nummeriert

Ex.-Nr. 32/55

Provenienz

Paragon Press, London

DAMIEN HIRST
*1965 Bristol

76 Torso

Bronze, geschweißt, 1998

H: 124 cm

Auf Steinsockel montiert

Unikat

WV Gabler/Ohnesorge Nr. 1395

Provenienz

Nachlass des Künstlers (Arbeitsbuch 768)

Literatur

Josefine Gabler, Birk Ohnesorge (Hrsg.),

Der Bildhauer Michael Croissant (1928 –

2002), mit dem Werkverzeichnis der

Skulpturen, Berlin 2003, S. 301, Nr. 1395.

MICHAEL CROISSANT
Landau 1928 – 2002 München

78 Isovanillin

Holzschnitt, 2012

49,5 x 63,5 cm

Signiert und verso nummeriert

Ex.-Nr. 38/55

Provenienz

Paragon Press, London

DAMIEN HIRST
*1965 Bristol

80 Am Meer S 07, S 08, S10 und S12

Jeweils:

Öl, Fotografie, Aluminium, 2014

10 x 18 cm

Verso signiert, datiert und betitelt

Provenienz

Atelier der Künstlerin

ANDREA NEUMAN
*1963 Bad Salzuflen

82 SF 79-727

Acryl auf Papier, 1979

49,5 x 35 cm

Verso Nachlass-Stempel

Provenienz

Nachlass Sam Francis, Kalifornien

SAM FRANCIS
San Mateo 1923 –1994 Santa Monica

84 Shadow IV: Burgundy Red

Farbradierung, 2011

72,5 x 96,5 cm

Verso signiert und mit AP bezeichnet

Artist Proof, neben der Auflage von 39 Exemplaren

Provenienz

Paragon Press, London

ANISH KAPOOR
*1954 Mumbai

86 Weiblicher Torso XXI

Bronze, 1998

H: 66 cm

Signiert und nummeriert

Ex.-Nr. 2/6

Gießer: Lothar Rieke, Worpswede

WV Otto 412

Provenienz

Atelier des Künstlers

Literatur

Waldemar Otto, Keine Retrospektive!,

Ausst.-Kat. Gerhard-Marcks-Haus, Bremen,

2009, S. 109, Nr. 412.

WALDEMAR OTTO
*1929 Petrikau (Polen)

88 Europäischer Kopf, Gold-Blau

Öl auf Leinwand, 1982–1984 –1988

36,3 x 23,3 cm

Verso signiert, datiert und betitelt

Provenienz

Atelier des Künstlers

Ausstellungen

Bernd Schwarzer, Malerei aus 40 Jahren, Galerie Koch,

Hannover, 9. Oktober –15. November 2008.

Literatur

Bernd Schwarzer, Malerei aus 40 Jahren, Ausst.-Kat.

Galerie Koch, Hannover 2008, Kat.-Nr. 36.

BERND SCHWARZER
*1954 Weimar

90 Petite chouette

Irdenware, blau bemalt, 1949

H: 13,7 cm

Edition Picasso, Stempel „MADOURA PLEIN FEU“

Stempel „D’APRÈS PICASSO“

Eines von 200 Exemplaren

WV Ramié 82

Provenienz

Privatsammlung, Niedersachsen

Literatur

Alain Ramié, Picasso: catalogue of the edited ceramic

works 1947–1971, Vallauris 1988, S. 53, Nr. 82.

PABLO PICASSO
Málaga 1881 –1973 Mougins

92 Brustbild einer Bäuerin mit Haube

Kohle auf Papier, um 1903/04

19,7 x 19,7 cm

Mit einer Echtheitsbestätigung von Wolfgang Werner und

Dr. Anne Röver-Kann (Paula Modersohn-Becker Stiftung),

Bremen, vom 24.4.2006.

Provenienz

Galerie Michael Haas, Berlin

Ausstellungen

Paula Modersohn-Becker – Pionierin der Moderne,

Kunsthalle Krems, 14.3. – 4.7.2010.

Literatur

Paula Modersohn-Becker: Pionierin der Moderne,

hrsg. v. Rainer Stamm und Hans P. Wipplinger,

Krems 2010, S. 135.

Paula Modersohn-Becker
Dresden-Friedrichstadt 1876 –1907 Worpswede

94 Ohne Titel

Aquarell und Tusche auf Papier, 1948

48 x 40,1 cm

Signiert und datiert

Provenienz

Nachlass Hans Uhlmann

HANS UHLMANN
Berlin 1900 – 1975 Berlin

96 Komposition

Pastell, 1920er Jahre

32,5 x 25,1 cm

Verso Nachlass-Stempel:

Nachlass Prof. Adolf Hölzel

Provenienz

Privatsammlung, Hannover

ADOLF HÖLZEL
Ölmütz 1853 –1934 Stuttgart

98 Mutter schützt ihr Kind I

Bronze, 1941–1942

16,8 x 17 x 4 cm

Signiert

Ein früher Guss, selten

Gießerstempel: H. Noack, Berlin Friedenau

Provenienz

Privatsammlung, Schleswig-Holstein

Literatur

Werner Timm, Käthe Kollwitz, Das plastische Werk

1909 –1943, Versuch einer Rekonstruktion,

Ausgeführte und geplante Werke, in: Käthe Kollwitz,

Druckgraphik, Handzeichnungen, Plastik, hrsg. v.

Herwig Guratzsch, Stuttgart 1990, S. 73, Nr. 67.

KÄTHE KOLLWITZ
Königsberg 1867–1945 Moritzburg

100 Ambach im Sommer

Öl auf Leinwand, 2014

90 x 100 cm

Signiert und datiert

Provenienz

Atelier des Künstlers

REINER WAGNER
*1942 Hildesheim

102 Figur

Muschelkalk, 1994

89 x 27 x 44 cm

Unikat

Provenienz

Nachlass Hans Steinbrenner

Ausstellungen

Hans Steinbrenner, Bilder und Skulpturen, Fritz-Winter-

Atelier, Diessen/Ammersee, 1998.

Hans Steinbrenner – Skulpturen, Zeichnungen, Bilder,

Fritz-Winter-Haus, Ahlen, 2000.

Hans Steinbrenner, Skulptur, Grafik & Malerei, Kunst -

museum Ahlen, 2014.

Literatur

Hans Steinbrenner – Gleichnis der Harmonie, Ausst.-Kat.

Institut für Stadtgeschichte Frankfurt am Main, Karme -

literkloster, mit Werkverzeichnis der Steinskulpturen

1993 –2005, Frankfurt a. M. 2009, Abb. S. 119.

Hans Steinbrenner, Skulptur, Grafik & Malerei, Ausst.-

Kat. Kunstmuseum Ahlen, Ahlen 2014, S. 71 (Abb.).

HANS STEINBRENNER
Frankfurt a. M.1928 – 2008 Frankfurt a. M.

104 Stehendes Mädchen

Aquarell auf Japanpapier, 1908/10

18 x 14,5 cm

Signiert

Eine Expertise von Prof. Dr. Martin Urban,

Nolde-Stiftung Seebüll, vom 28. Juli 1984,

liegt vor.

Provenienz

Privatsammlung, Deutschland

EMIL NOLDE
Nolde 1867–1956 Seebüll

Impressum

Der Katalog erscheint anlässlich der Ausstellung 60 JAHRE GALERIE KOCH

12. Februar – 28. März 2015

Alle Arbeiten sind verkäuflich, Preise auf Anfrage.

Katalogbearbeitung: Galerie Koch, Hannover

Gestaltung, Lithografie und Gesamtherstellung: ArtnetworX GmbH, Hannover

Fotos: Roland Schmidt, Hannover, Anne Steinbrenner, Frankfurt a.M.

Copyright: Galerie Koch, ArtnetworX, die Fotografen

Maßangaben: Höhe vor Breite vor Tiefe

Abkürzungen: WV = Werkverzeichnis

Königstraße 50 · 30175 Hannover
T +49 511 34 20 06 · F +49 511 388 03 60
info@galeriekoch.de · www.galeriekoch.de
Öffnungszeiten:
Dienstag - Freitag 10 - 18 Uhr · Samstag 11 - 14 Uhr
und nach Vereinbarung

