

Zeitschrift: Parkett : the Parkett series with contemporary artists = Die Parkett-Reihe mit Gegenwartskünstlern

Herausgeber: Parkett

Band: - (2008)

Heft: 82: Collaborations Louise Bourgeois, Pawel Althamer, Rachel Harrison

Rubrik: Parkett : artists' monographs & editions = Künstlermonographien & Editionen

Nutzungsbedingungen

Die ETH-Bibliothek ist die Anbieterin der digitalisierten Zeitschriften auf E-Periodica. Sie besitzt keine Urheberrechte an den Zeitschriften und ist nicht verantwortlich für deren Inhalte. Die Rechte liegen in der Regel bei den Herausgebern beziehungsweise den externen Rechteinhabern. Das Veröffentlichen von Bildern in Print- und Online-Publikationen sowie auf Social Media-Kanälen oder Webseiten ist nur mit vorheriger Genehmigung der Rechteinhaber erlaubt. [Mehr erfahren](#)

Conditions d'utilisation

L'ETH Library est le fournisseur des revues numérisées. Elle ne détient aucun droit d'auteur sur les revues et n'est pas responsable de leur contenu. En règle générale, les droits sont détenus par les éditeurs ou les détenteurs de droits externes. La reproduction d'images dans des publications imprimées ou en ligne ainsi que sur des canaux de médias sociaux ou des sites web n'est autorisée qu'avec l'accord préalable des détenteurs des droits. [En savoir plus](#)

Terms of use

The ETH Library is the provider of the digitised journals. It does not own any copyrights to the journals and is not responsible for their content. The rights usually lie with the publishers or the external rights holders. Publishing images in print and online publications, as well as on social media channels or websites, is only permitted with the prior consent of the rights holders. [Find out more](#)

Download PDF: 03.04.2026

ETH-Bibliothek Zürich, E-Periodica, <https://www.e-periodica.ch>

- | | | | |
|---------------------------------------|--------------------------------|----------------------------------|-------------------------------|
| Franz Ackermann, vol. 68 | Eric Fischl, vol. 5 | Karen Kilimnik, vol. 52 | Matthew Ritchie, vol. 61 |
| Eija-Liisa Ahtila, vol. 68 | Peter Fischli / | Martin Kippenberger, vol. 19 | Tim Rollins & K.O.S., vol. 20 |
| Ai Weiwei, vol. 81 | David Weiss, vol. 17, 40/41 | Imi Knoebel, vol. 32 | Ugo Rondinone, vol. 52 |
| Doug Aitken, vol. 57 | Sylvie Fleury, vol. 58 | Jeff Koons, vol. 19, 50/51 | James Rosenquist, vol. 58 |
| Jennifer Allora / | Günther Förg, vol. 26 & 40/41 | Jannis Kounellis, vol. 6 | Susan Rothenberg, vol. 43 |
| Guillermo Calzadilla, vol. 80 | Robert Frank, vol. 83 | Yayoi Kusama, vol. 59 | Thomas Ruff, vol. 28 |
| Pavel Althamer, vol. 82 | Tom Friedman, vol. 64 | Wolfgang Laib, vol. 39 | Edward Ruscha, vol. 18 & 55 |
| Kai Althoff, vol. 75 | Katharina Fritsch, vol. 25 | Sherrie Levine, vol. 32 | Anri Sala, vol. 73 |
| Francis Alÿs, vol. 69 | Bernard Frize, vol. 74 | Sarah Lucas, vol. 45 | Wilhelm Sasnal, vol. 70 |
| Laurie Anderson, vol. 49 | Ellen Gallagher, vol. 73 | Christian Marclay, vol. 70 | Gregor Schneider, vol. 63 |
| John Armleder, vol. 50/51 | Isa Genzken, vol. 69 | Brice Marden, vol. 7 | Thomas Schütte, vol. 47 |
| Richard Artschwager, vol. 23, vol. 46 | Franz Gertsch, vol. 28 | Paul McCarthy, vol. 73 | Dana Schutz, vol. 75 |
| John Baldessari, vol. 29 | Gilbert & George, vol. 14 | Lucy McKenzie, vol. 76 | Richard Serra, vol. 74 |
| Stephan Balkenhol, vol. 36 | Liam Gillick, vol. 61 | Julie Mehretu, vol. 76 | Cindy Sherman, vol. 29 |
| Matthew Barney, vol. 45 | Robert Gober, vol. 27 | Mario Merz, vol. 15 | Roman Signer, vol. 45 |
| Georg Baselitz, vol. 11 | Nan Goldin, vol. 57 | Marilyn Minter, vol. 79 | Andreas Slominski, vol. 55 |
| Vanessa Beecroft, vol. 56 | Dominique Gonzalez- | Tracey Moffatt, vol. 53 | Rudolf Stingel, vol. 77 |
| Ross Bleckner, vol. 38 | Foerster, vol. 80 | Mariko Mori, vol. 54 | Beat Streuli, vol. 54 |
| John Bock, vol. 67 | Felix Gonzalez-Torres, vol. 39 | Malcolm Morley, vol. 52 | Thomas Struth, vol. 50/51 |
| Alighiero e Boetti, vol. 24 | Douglas Gordon, vol. 49 | Sarah Morris, vol. 61 | Hiroshi Sugimoto, vol. 46 |
| Christian Boltanski, vol. 22 | Dan Graham, vol. 68 | Juan Muñoz, vol. 43 | Philip Taaffe, vol. 26 |
| Cosima von Bonin, vol. 81 | Rodney Graham, vol. 64 | Jean-Luc Mylayne, vol. 50/51 | Sam Taylor-Wood, vol. 55 |
| Monica Bonvicini, vol. 72 | Katharina Grosse, vol. 74 | Bruce Nauman, vol. 10 | Diana Thater, vol. 60 |
| Louise Bourgeois, vol. 27, 82 | Mark Grotjahn, vol. 80 | Ernesto Neto, vol. 78 | Wolfgang Tillmans, vol. 53 |
| Olaf Breuning, vol. 71 | Andreas Gursky, vol. 44 | Olaf Nicolai, vol. 78 | Rirkrit Tiravanija, vol. 44 |
| Glenn Brown, vol. 75 | Wade Guyton, vol. 83 | Cady Noland, vol. 46 | Fred Tomaselli, vol. 67 |
| Angela Bulloch, vol. 66 | David Hammons, vol. 31 | Albert Oehlen, vol. 79 | Rosemarie Trockel, vol. 33 |
| Daniel Buren, vol. 66 | Rachel Harrison, vol. 82 | Meret Oppenheim, vol. 4 | James Turrell, vol. 25 |
| Sophie Calle, vol. 36 | Thomas Hirschhorn, vol. 57 | Gabriel Orozco, vol. 48 | Luc Tuymans, vol. 60 |
| Maurizio Cattelan, vol. 59 | Damien Hirst, vol. 40/41 | Tony Oursler, vol. 47 | Keith Tyson, vol. 71 |
| Vija Celmins, vol. 44 | Carsten Höller, vol. 77 | Laura Owens, vol. 65 | Kara Walker, vol. 59 |
| Francesco Clemente, vol. 9 & 40/41 | Jenny Holzer, vol. 40/41 | Jorge Pardo, vol. 56 | Jeff Wall, vol. 22 & 49 |
| Chuck Close, vol. 60 | Rebecca Horn, vol. 13 & 40/41 | Raymond Pettibon, vol. 47 | Andy Warhol, vol. 12 |
| Enzo Cucchi, vol. 1 | Roni Horn, vol. 54 | Elizabeth Peyton, vol. 53 | Rebecca Warren, vol. 78 |
| John Currin, vol. 65 | Gary Hume, vol. 48 | Richard Phillips, vol. 71 | Gillian Wearing, vol. 70 |
| Tacita Dean, vol. 62 | Pierre Huyghe, vol. 66 | Sigmar Polke, vol. 2, 30 & 40/41 | Lawrence Weiner, vol. 42 |
| Thomas Demand, vol. 62 | Christian Jankowski, vol. 81 | Richard Prince, vol. 34, 72 | John Wesley, vol. 62 |
| Martin Disler, vol. 3 | Ilya Kabakov, vol. 34 | Michael Raedecker, vol. 65 | Franz West, vol. 37, 70 |
| Peter Doig, vol. 67 | Anish Kapoor, vol. 69 | Markus Raetz, vol. 8 | Rachel Whiteread, vol. 42 |
| Trisha Donnelly, vol. 77 | Alex Katz, vol. 21, 72 | Charles Ray, vol. 37 | Sue Williams, vol. 50/51 |
| Marlene Dumas, vol. 38 | Mike Kelley, vol. 31 | Jason Rhoades, vol. 58 | Robert Wilson, vol. 16 |
| Olafur Eliasson, vol. 64 | Ellsworth Kelly, vol. 56 | Gerhard Richter, vol. 35 | Christopher Wool, vol. 33, 83 |
| Tracey Emin, vol. 63 | William Kentridge, vol. 63 | Bridget Riley, vol. 61 | Yang Fudong, vol. 76 |
| Urs Fischer, vol. 72 | Jon Kessler, vol. 79 | Pipilotti Rist, vol. 48, 71 | |

vol.	Collaboration	vol.	Collaboration	vol.	Collaboration
83	Robert Frank		Gregor Schneider	40/41	Francesco Clemente
	Wade Guyton	62	Tacita Dean		Fischli/Weiss
	Christopher Wool		Thomas Demand		Günther Förg
82	Pavel Althamer		John Wesley		Damien Hirst
	Louise Bourgeois	61	Liam Gillick		Jenny Holzer
	Rachel Harrison		Sarah Morris		Rebecca Horn
81	Ai Weiwei		Bridget Riley		Sigmar Polke
	Cosima von Bonin		Matthew Ritchie	39	Felix Gonzalez-Torres
	Christian Jankowski	60	Chuck Close		Wolfgang Laib
80	Allora & Calzadilla		Diana Thater	38	Ross Bleckner
	D. Gonzalez-Foerster		Luc Tuymans		Marlene Dumas
	Mark Grotjahn	59	Maurizio Cattelan	37	Charles Ray
79	Albert Oehlen		Yayoi Kusama		Franz West
	Jon Kessler		Kara Walker	36	Stephan Balkenhol
	Marilyn Minter	58	Sylvie Fleury		Sophie Calle
78	Ernesto Neto		Jason Rhoades	35	Gerhard Richter
	Olaf Nicolai		James Rosenquist	34	Ilya Kabakov
	Rebecca Warren	57	Doug Aitken		Richard Prince
77	Trisha Donnelly	57	Nan Goldin	33	Rosemarie Trockel
	Carsten Höller		Thomas Hirschhorn		Christopher Wool
	Rudolf Stingel	56	Vanessa Beecroft	32	Imi Knoebel
76	Lucy McKenzie		Ellsworth Kelly		Sherrie Levine
	Julie Mehretu		Jorge Pardo	31	David Hammons
	Yang Fudong	55	Edward Ruscha		Mike Kelley
75	Kai Althoff		Andreas Slominski	30	Sigmar Polke
	Glenn Brown		Sam Taylor-Wood	29	John Baldessari
	Dana Schutz	54	Roni Horn		Cindy Sherman
74	Bernard Frize		Mariko Mori	28	Franz Gertsch
	Katharina Grosse		Beat Streuli		Thomas Ruff
	Richard Serra	53	Tracey Moffatt	27	Louise Bourgeois
73	Ellen Gallagher		Elizabeth Peyton		Robert Gober
	Paul McCarthy		Wolfgang Tillmans	26	Günther Förg
	Anri Sala	52	Karen Kilimnik		Philip Taaffe
72	Monica Bonvicini		Malcolm Morley	25	Katharina Fritsch
	Urs Fischer		Ugo Rondinone		James Turrell
	Richard Prince	50/51	John Armleder	24	Alighiero e Boetti
71	Olaf Breuning		Jeff Koons	23	Richard Artschwager
	Richard Phillips		Jean-Luc Mylayne	22	Christian Boltanski
	Keith Tyson		Thomas Struth		Jeff Wall
70	Christian Marclay		Sue Williams	21	Alex Katz
	Wilhelm Sasnal	49	Laurie Anderson	20	Tim Rollins + K.O.S.
	Gillian Wearing		Douglas Gordon	19	Martin Kippenberger
69	Francis Alÿs		Jeff Wall		Jeff Koons
	Isa Genzken	48	Gary Hume	18	Ed Ruscha
	Anish Kapoor		Gabriel Orozco	17	Fischli/Weiss
68	Franz Ackermann		Pipilotti Rist	16	Robert Wilson
	Eija-Liisa Ahtila	47	Tony Oursler	15	Mario Merz
	Dan Graham		Raymond Pettibon	14	Gilbert & George
67	John Bock		Thomas Schütte	13	Rebecca Horn
	Peter Doig	46	Richard Artschwager	12	Andy Warhol
	Fred Tomaselli		Cady Noland	11	Georg Baselitz
66	Angela Bulloch		Hiroshi Sugimoto	10	Bruce Nauman
	Daniel Buren	45	Matthew Barney	9	Francesco Clemente
	Pierre Huyghe		Sarah Lucas	8	Markus Raetz
65	John Currin		Roman Signer	7	Brice Marden
	Laura Owens	44	Vija Celmins	6	Jannis Kounellis
	Michael Raedecker		Andreas Gursky	5	Eric Fischl
64	Olafur Eliasson		Rirkrit Tiravanija	4	Meret Oppenheim
	Tom Friedman	43	Juan Muñoz	3	Martin Disler
	Rodney Graham		Susan Rothenberg	2	Sigmar Polke
63	Tracey Emin	42	Lawrence Weiner	1	Enzo Cucchi
	William Kentridge		Rachel Whiteread		

m = available monograph / erhältlichliche Monographie, e = available edition / erhältlichliche Edition
 Delivery subject to availability at time of order / Lieferung solange Vorrat