

THE WERNER BÜTTNER

M A R K I N G
O F

T H E
A B Y S S

**The only words
I spoke today:**

**“Beer!”
“Thank you!”
“Beer!”
“Thank you!”**

et ad infinitum...

Bill Callahan
“The Sing”

WERNER
BÜTTNER

T
H
E
M
A
R
K
I
N
G
O
F
T
H
E
A
B
Y
S
S

Marlborough
Contemporary

Koinzidenz in Pracht
[Coincidence in Splendour]
2015
oil on canvas, 150 × 120 cm

Der Gesang der Insekten
[The Singing of the Insects]
2014
oil on canvas, 150 × 120 cm

Falsche Zeit, falscher Ort
[Wrong Time, Wrong Place]
2011
oil on canvas, 150 × 120 cm

Ein Stammbaum zum Barmen
[A Family Tree to Pity]
2011
oil on canvas, 150 × 120 cm

Dilemma Kid

[Dilemma Kid]

2014

oil on canvas, 190 × 150 cm

Kulturszene
[Culture Scene]
2014
oil on canvas, 190 × 150 cm

Blühender Rammler
[Blooming Buck Hare]
2011
oil on canvas,
190 x 190 cm

Die Markierung des Abgrunds
[The Marking of the Abyss]
2012
oil on canvas, 150 × 120 cm

Magersüchtige, Enten Fütternd...
[Anorexic, Feeding Ducks...]
2014
oil on canvas, 150 × 120 cm

Die Tage rennen davon
wie edle Rösser über
den Hügel...
[The Days are Running
Away Like Noble Steeds
Over the Hills...]
2011
oil on canvas,
190 x 240 cm

DIE TAGE RENNEN DAVON WIE EDLE RÖSSER ÜBER DEN
HÜGEL...

LOVE
[LOVE]
2015
oil on canvas,
190 x 190 cm

DENN ES GEHT DEM MENSCHEN WIE DEM VIEH —
MANCHMAL WIRD'S HALT PREISGEKRÖNT...

Denn es geht dem Menschen wie dem Vieh — manchmal wird's halt preisgekrönt...
[For that which Befalleth the Sons of Men Befalleth Beasts — Sometimes they are Prize-Winning...]
2013-15
Pictor print, 148 x 110 cm

EINSAMKEIT IST, VERGLICHEN MIT ALLEM, EIN
ZIEMLICH BEKÖMMLICHER ZU-
STAND!!!

Einsamkeit ist, verglichen mit allem, ein ziemlich bekömmlicher Zustand...
[Loneliness is, Compared to Everything, a Quite Digestible Condition...]
2013-15
Pictor print, 148 x 110 cm

AUCH BIERGARTEN IN DER NÄHE...

Auch Biergarten in der Nähe...
[Even a Beer Garden Nearby...]
2013-15
Pictor print, 148 x 110 cm

"Reality is a surprisingly cheap stool-pigeon"

AR Looking at the new paintings you have made for the exhibition, there are several elements that I think of as consistent in your work. There's often an image that is familiar if not recognisable. Or recognisable if not familiar. And a title that may be helpful or playfully misleading — especially in a form of word play that resists translation from German. So what is the starting point for a new painting? Is it a pre-existing idea, a title or an image that sets it in motion?

WB Mostly it starts with a remarkable image which convinces me that it is worth getting painted. In the early days I collected, *comme il faut*, ideas for paintings by sketching them with pen and paper. For the past fourteen years I've been using my collages. The collage is a marvellous medium to get results that can shock yourself. You have a lot of cutout images and you slide them over and around until you have something where you have to say: "Wow, this is crazy, unseen, unbelievable, but has a certain soundness." Then you glue it together and search for a correspondingly alien title. And if a collage has the quality, the charisma, the fitting destiny to become a painting, I'll try. But sometimes reality perplexes me and I see a painting right through my window like the "Anorexic Feeding Ducks" — which spares me some glue. Reality is a surprisingly cheap stool-pigeon.

AR Collage is a medium that juxtaposes realities — bits and bobs from the real world forced into unlikely or unexpected relations. Even at its most complex, I think it remains readable as a medium because of the raw materials. But when you talk of producing something 'unseen', I remember you once quoted Magritte to me, "I only paint what I have not seen before." I know you weren't talking about yourself at the time, but do you think that is the job of painting?

WB Well, Magritte meant he wanted to paint what he has not seen painted before. The poor bastard had to defend himself his whole life against the silly imputation that he 'painted dreams.' So the job of the painter is at least to paint unseen paintings. Since painting has existed now for a mere 40,000 years it's not too difficult a task. As James Ensor put it: "As long as the sun shines, you will live, beloved little panel painting." It seems to me to mean that every generation paddles in the same pool of passions, but pictures its adventures differently. This is, of course, just an extremely foggy revelation of the job of the painter.

AR And yet this doesn't quite explain the continued pull of painting as a useful medium. And 'figurative' painting at that...

All of your paintings make sure there is something to indicate it's about the materiality of paint itself that is at work and important here, and not simply the business of image-making. I'm thinking, for example, of the splash of paint that is flicked onto the surface at (I presume) the end of your working on the canvas....

WB Oh dear, this is a delicate question. You are laying hands on my fragile empire of contradictions. In one respect I adore the magical qualities of oil colours, in another I detest its over-eagerness to serve fraud and cheap thrills. I have to mistrust its charms and allurements and make sure it submits to my arbitrary intentions. If it says, "I'm colour, I'm free, I represent just myself," it enters the murk of meaninglessness. I'm not allowed to allow this. The splashes you mentioned have a handful of purposes. They are, of course, a distinguishing mark, a melody which helps the visitor to identify the author. Visitors love to identify immediately and precisely. The splashes also hide badly painted parts. I loved this immediately. They irritate eye and brain and construct an additional 'phantom-plane'. And, you're right, they are the last act after the mumbling of the signature. A gesture of contempt, justified by the power of contradictions.

AR And, dare I say it, a little bit of abstraction in a field of representation...? Which makes me ask about that. Resisting figuration, even in your early days, was never an option?

WB I satisfied my abstract desires when I made the series "The Problems of Mini Golf in European Painting." The possibilities of abstract painting are hair-raisingly limited. You cannot mock or insult Creation, you cannot mock or insult contemporary art with it. You cannot praise your favourite phenomena with it. Nor is it of any help when you want to idolise or worship. You cannot picture adequately with it your pool of passions. Not to speak of your "Lebensgefühl", which might be in English your "sentiment of life." I know many colleagues who went into the desert of abstraction and have been suffering and mourning all of their lives. And secretly they all dream of painting a daffodil, a daisy or a steamy tit.

AR You mentioned that early series. I sense that what you and your contemporaries were trying to do at that time was precisely to mock and insult the legacy painting you inherited. Can you talk about that time? What was the art school / art world climate like?

WB Unfortunately one of my problems is the fact that I only remember important things that touched me. This might make the

fishing in my memory a bit unrewarding. I hardly remember, let alone understand, the young dog I obviously must have been at times. The tragedy of reaching a ripe old age alienates you from what were once welcomed states of being. So the official art historian's version goes like this: the 'tristesse', lack of sensuality and over-long reign of terror of minimal art, had wearied every collector in Germany. This 'hunger for pictures' plagued and pestered them. Some eighty new painters showed up and tried to assuage the hunger. I was one of them, I suppose. I was not attending art school. Martin Kippenberger and Albert Oehlen did. From time to time, I visited them at the Hamburg Art School (HfbK) and sometimes we drank a few decent beers with Ulrich Rückriem, Franz Erhard Walther and Sigmar Polke. Maybe we even talked while drinking the beers. The art schools at this time were humane, senselessly experimental and generously giving time to students. No stress, no recipes... And art students knew about responsibility for their own fate. Because 96% of those who studied art would not make a living out of it... It was rough, but lively. But, you know, as I mentioned in the beginning, man is no trustworthy witness to his own life.

Probleme des Minigolfs in der europäischen Malerei nr. 7
[The Problems of Minigolf in European Painting no. 7]
1982
oil on canvas, 140 × 175 cm

AR You speak about an absence and hunger in that late era of minimalism, for example. So what were you looking at then? Or were there no heroes to turn to?

WB There are always a lot of heroes when you are trying to become what you finally have to be. At that time, for me, there were two interesting painting positions from whom one could have expected satisfaction — Jörg Immendorff and Sigmar Polke. Immendorff brought the crude KPD/ML [Kommunistische Partei Deutschlands/Marxisten-Leninisten] aesthetics, the primitive style of a German communist sect, to bourgeois households. Out of this limited propaganda he then developed a crazy oeuvre which ended in a perverted, clown-like fiasco. Polke, for me, started as a hippie-like trickster, juggling with bamboo, flamingos and German sausages in an as yet unseen playful attitude. He ended up as an arrogant orthodox alchemist who thought that popeyed chimeras were all the bourgeoisie deserves. I did not learn from their highlights; that's not possible. But I learned a lot from their personal and painterly disasters, for which I'm really still grateful. So much for those living at that time. But there were also fruitful discussions with the dead — Ensor, Goya, El Greco, Rabelais, Montaigne, to name an exact full hand. The dead have charms, they have no abilities to disappoint...

AR Last year's survey of your work brought together paintings from as early as 1980 until the present day, and of course there are definitely shared affinities that transcend shifts in style. You mentioned earlier that you have been reliant on the collages for the past 14 years. What prompted the shift in technique? And can you pin-point other stylistic changes? Was there some expressionist hurdle or debt to overcome? Those earliest paintings feel quite fast or raw...

WB The new collage-based paintings have ingredients (figures and things) that need a bit more accuracy to reproduce them in oil, and call up a closed little world of convincing meaning and feeling. Apart from time-consuming painterly accuracy in the newer paintings I see no stylistic change. I still try to be fast, raw and furious. Because I still think that there are a lot of better places to be than in front of an easel. And far and wide I see no-one who could save me and do the job in my stead. My style is still a child of my dear eye and brain — impatient and vengeful.

AR So talk me through a couple... 'The Marking of the Abyss', for example, which lends the show its title. It's an imponderable

romantic German landscape that might make Caspar David Friedrich proud. The dog cocking its leg into the valley is either monumental or pure bathos. And that leaf that on the tree that is so disrespectful of perspective... (I guess CDF would have liked that too!)

WB But instead of a tiny human being lost in wonder, while faced with the sublimity of a fading world, we have a miserable dog marking a miserable territory. Which clearly indicates that Caspar David Friedrich is not smelling funny, but is dead indeed. Time fulfilled its duty and bore changes in the way we picture our worlds. And the disrespectful leaf seems to be the proud flag of freedom in a 'desert of freedom', as Nietzsche uttered...

AR I like the fact that you say 'seems'. That is, as much as this is formally composed, the meaning of the juxtaposition is not always clear from the beginning, I suppose... To take 'Blooming Buck Hare', for example. There's a strong sense of "What if we juxtaposed x with y..." Not just what would it look like, but what associations would it invoke? Do you prepare yourself to be surprised? In this painting the surreal juxtaposition is clear — the hare and the flowers. But you reinforce this with the title actually painted into the painting. What makes you so explicit in this case (and in others, such as 'The Days are Running Away...') to embed the titles? Is it a double bluff?

WB I always hope I'll have interesting and surprising accidents while I'm painting. To meet an abortive attempt which has to be warmly welcomed. To avoid routine, to avoid craftsmanship, to avoid virtuosity, to avoid seriality, to do as much wrong as to end in painting a good picture. And if you try to do everything wrong you can't do no wrong. Clever take-off, isn't it? In the case of the 'Blooming Buck Hare' everything was under control. I wanted to paint a blooming hare. Not a surreal juxtaposition of a hare and flowers. But a blooming hare to be identified on the first glimpse. A little sign with the title besides the painting would not have been sufficient. Same with 'The days are running away like noble steeds over the hills ...'. There had to be a clash on the canvas between these wretched creatures and the words 'noble steeds'. There is a theory that every painting is a self-portrait. In the case of the blooming hare this theory is more than true. And to be honest, we are not talking about double bluffs, we are talking about overwhelming generosity...

DER MANN DER ELENA CEANESCU TÖTETE; IHREN MANN NATÜRLICH AUCH...
[The Man who Killed Elena Ceausescu; her Husband, too, of Course...]

BODYCOUNT

DOKTOR, WIE GEHT ES MIR...?

PROFS BETRACHTEN EINEN FANATIKER...

INTERESSANTES KONZEPT...

...DAS LETZTE HEILE HAUS...

GESCHICHTEN ENDEN SO...

...DIE KURZE KARRIERE DER FEMME FATALE...

Der Mann der Elena Ceausescu tötete; ihren Mann natürlich auch...
[The Man who Killed Elena Ceausescu; her Husband, too, of Course...]
2014
collage, 32 x 24 cm

Interessantes Konzept...
[Interesting Concept...]
2014
collage, 32 x 24 cm

Bodycount
[Bodycount]
2014
collage, 32 x 24 cm

Das letzte heile Haus...
[Last House Standing...]
2014
collage, 32 x 24 cm

Doktor, wie geht es mir...?
[Doctor, How am I...?]
2014
collage, 32 x 24 cm

Geschichten enden so...
[Stories End Like This...]
2013
collage, 32 x 24 cm

Profs betrachten einen Fanatiker...
[Professionals Look at a Fanatic...]
2014
collage, 32 x 24 cm

Die kurze Karriere der Femme Fatale
[The Short Career of the Femme Fatale]
2014
collage, 32 x 24 cm

REINIGUNGSKRAFT DES TEMPELS

KOMPOSITION MIT MASKEN

DER VOGEL, DER SAH...

PALAST DER ÄNGSTE

RUHMBECKLECKTER ANONYMUS

MENSCHENLAGER

UNSER ABSEITS...

STUTE

Reinigungskraft des Tempels
[Cleaning-Force of the Temple]
2014
collage, 32 × 24 cm

Komposition mit Masken
[Composition with Masks]
2014
collage, 32 × 24 cm

Der Vogel, der sah...
[The Bird that Saw...]
2014
collage, 32 × 24 cm

Menschenlager
[Man-Camp]
2014
collage, 32 × 24 cm

Palast der Ängste
[Palace of Anxieties]
2014
collage, 32 × 24 cm

Unser Abseits...
[Our Offside...]
2014
collage, 32 × 24 cm

Ruhmbekleckter Anonymus
[Fame-Blotted Anonymous]
2014
collage, 32 × 24 cm

Stute
[Mare]
2014
collage, 32 × 24 cm

RATTE MIT GEWEIH

TRAUERNDE AFRIKANER

LAST EXIT — WARMES WASSER...

HAUSGEMACHTE TRÄNEN

Ratte mit Geweih
[Rat with Antlers]
2014
collage, 32 × 24 cm

Last Exit — Warmes Wasser...
[Last Exit — Warm Water...]
2014
collage, 32 × 24 cm

Trauernder Afrikaner
[Mourning African]
2014
collage, 32 × 24 cm

Hausgemachte Tränen
[Homemade Tears]
2014
collage, 32 × 24 cm

Werner Büttner	1989	Galerie Max Hetzler, Cologne Das wichtige SchwarzWeiß, Städtisches Kunstmuseum, Reutlingen	Jeder Künstler ist ein Mensch! — Position des Selbstportraits, Staatliche Kunsthalle Baden-Baden	Deutschlandbilder, Martin Gropius Bau, Berlin, Hamburg Leuchtfeuer, Deichtorhallen Hamburg
Born 1954, Jena, Germany	1988	What about having our mother back, Institute of Contemporary Arts, London Galerie Ascan Crone, Hamburg Stilleben, Galerie GrässlinEhrhardt, Frankfurt	1995 Weisser Schimmel, PhönixHallen, Hamburg	Armut Zeugnisse-Darstellung der Armut in der Kunst des 20. Jahrhunderts, Fritz-Hüser Institut im Museum am Ostwall, Dortmund
1989, Professor at HfbK, Hamburg	1987	Viva Büttner, Galerie Max Hetzler, Cologne Bilder und einige Skulpturen, Kunstverein München im Museum Villa Stuck, Munich Druckgraphik und Arbeiten auf Papier, Maximilian Verlag Sabine Knust, Munich Galerie Peter Pakesch, Vienna Und das Meer lag da wie Nudeln aus Gold und Silber, Palais Liechtenstein, Vienna Die Menschen können so nett zueinander sein, müssen aber nicht, Galerie Ursula Schurr, Stuttgart Wir haben Grund zu der Annahme, daß ALLE	2009 Miniaturen, Galerie Bärbel Grässlin, Frankfurt/M Büttner, Kippenberger, Albert et Markus Oehlen, Galerie Marion Meyer, Paris Männer Frauen, KUNSTRAUM Grässlin und Räume für Kunst, St. Georgen	Heimspiel, Arbeiten aus der Sammlung Grässlin, St. Georgen
Lives and works Hamburg, Germany	1986	Avantgardisten im Kopfrechnen schwach, in Religion dagegen sehr gut hatten, Oldenburger Kunstverein, Oldenburg Und immer rascheln die Bakterien..., Galerie Susan Wyss, Zurich Wie aber enden solche Geschichten, Galerie Grässlin Ehrhardt, Frankfurt Galerie Crousel Hussenot, Paris Half an Hour of Modern Art, Metro Pictures, New York Halbe Stunde moderne Kunst und andgereversammlte Werke, Galerie Borgmann Capitain, Cologne Forum Kunst, Rottweil	2008 MMKK Länderspiel-Kunst im Spiel, Museum Moderner Kunst Kärnten, Lagenfurt Bad Painting — good art, MUMOK — Museum Moderner Kunst Stiftung Ludwig, Vienna Vertrautes Terrain-Collectors' Choice, ZKM Museum für Neue Kunst, Karlsruhe	1994 Klemens Gasser, (with Förg, Herold, A. Oehlen, M. Oehlen), Bolzano-Bozen 1993 Miserere, (with Georg Herold), Kunsthalle Ritter, Klagenfurt 1992 Malen ist Wahlen, (with M. Kippenberger, A. Oehlen), Kunsthalle München, Munich
Selected Solo Exhibitions	1985	55 Thesen (Qualität ist der Schatten der Intelligenz) und 1 Skulptur (und verhüte auch, daß ich überheblich werde), Galerie Thomas Borgmann, Cologne Von Händen und Eiern, Galerie Paul Andriesse, Amsterdam	2006 Goetz meets Falckenberg, Phönix Hallen, Hamburg Flashback. Eine Revision der Kunst der 80er Jahre, Kunstmuseum Basel, Museum für Gegenwartskunst, Basel	1991 Metropolis, Martin-Gropius-Bau, Berlin Gullivers Reisen, Galerie Sophia Ungers, Cologne
2014 Die Zeit versklavt uns mit Hoffnung, Galerie Figge von Rosen, Berlin	1984	Galería Heinrich Ehrhardt, Madrid La Luta Continua, Galerie Max Hetzler, Cologne	2005 Vida de una leyenda-Marilyn Monroe, Sala de exposiciones, Madrid Mots d'ordre mots de passe, Espace Paul Ricard, Paris	1990 Berlin Paris Bar, Galerie Artcurial, Paris Zeichnungen 1, Grazer Kunstverein, Graz Ausgewählte Graphik, (with J. Immendorff, A.R. Penck), Galerie Schurr, Stuttgart
2013 Werner Büttner, Weserburg Museum, Bremen Werner Büttner-Gemeine Wahrheiten, ZKM Museum, Karlsruhe	1983	Maximilian Verlag Sabine Knust, Munich Zeichnungen und Linolschnitte, Maximilian Verlag Sabine Knust, Munich Galerie Ascan Crone, Hamburg	2004 Obsessive Malerei — Ein Rückblick auf die "Neuen Wilden", Museum für Neue Kunst/ZKM, Karlsruhe	1989 Natura Naturata, Josh Baer Gallery, New York The BiNational-German Art of the late Eighties, The Minneapolis Institute of the Arts, Minneapolis Contemporary Arts Museum, Houston, Aschenbach Galerie, Amsterdam
2012 Die Avantgarde von Hinten, Marion Meyer Contemporain, Paris ArtBrussels, solo show, Marion Meyer Contemporain, Brussels	1982	Galerie Helen von der Meij, Amsterdam Galerie Max Hetzler, Cologne	2003 Sand in der VaseLine — Künstlerbücher II, Krefelder Kunstmuseen; Hessisches Landesmuseum Darmstadt; Neues Museum — Staatliches Museum für Kunst und Design, Nuremberg	1988 Museum der zeitgenössischen Kunst, Belgrade Neue Figuration-Deutsche Malerei 1960-88, Kunstmuseum Düsseldorf, Kunsthalle Schirn, Frankfurt
2008 Bilanzpromenade, Galerie Hans Mayer, Düsseldorf Galerie Marion Meyer, Paris Wetterfester Schmetterling, Galerie Bärbel Grässlin, Frankfurt	1981	Wiederholung der Information kompensiert den darüberliegenden Lärm, Galerie Max Hetzler, Stuttgart	2002 Lieber zu viel als zu wenig, ngbk, Berlin Der Augenblick ist Ewigkeit, Kunsthalle — Villa Kobe, Halle	1988 Multiples, Galerie Daniel Buchholz, Cologne Skulpturenprojekte Dürr — Broken Neon, Galerie Christoph Dürr, Munich Broken Neon, Galerie Sylvana Lorenz, Paris
2007 El baile de los parásitos, Galería Heinrich Ehrhardt, Madrid Gerocktes Haus, Galerie Hohenlohe, Vienna Kunsthalle Dominikanerkirche, Osnabrück	1980	Galerie Max Hetzler, Stuttgart	2001 Klopfeichen-Kunst und Kultur der 80er Jahre in Deutschland. Wahnzimmer, Museum der bildenden Künste, Leipzig; Museum Folkwang, Essen	1988 Exchange: Ireland-Deutschland, Guinness Hop Store, Dublin A la surface de la peinture les années 80, Centre d'Art Contemporain, Abbayé St. André, Meymac, Corrèze
2006 KOMPROMAT (Kompromittierendes Material), Kunsthalle Dominikanerkirche, Osnabrück	1979	Galerie Max Hetzler, Cologne	2000 Vom Eindruck zum Ausdruck — Grässlin Collection, Deichtorhallen Hamburg	1988 Büttner/Kiecol: Gemeinsame Arbeiten, Galerie Gisela Capitain, Cologne BiNationale/The BiNational, Deutsche/Amerikanische
2005 Hello cruel world, Kunstverein Bremerhaven, Bremerhaven Polizeichef Hegel, Galerie Bärbel Grässlin, Frankfurt	1978	Galerie Max Hetzler, Cologne	2001 Ziviler Ungehorsam, Kestner Gesellschaft, Hannover	1988 Kunst der späten achtziger Jahre, Kunsthalle Düsseldorf, Museum of Fine Arts, Boston
2004 Welcome to acces interdit, FRAC Poitou Charentes, Angoulême Les diables de chacun, L'Espace SainteCroix, Loudun	1977	Galerie Max Hetzler, Cologne	2002 Sammlung Falckenberg-Pumphaus, PhönixHallen, Hamburg	1988 Der Hang zur Architektur in der Malerei der Gegenwart, Deutsches Architekturmuseum, Frankfurt Arbeit in Geschichte Geschichte in Arbeit, Kunsthaus und Kunstverein, Hamburg
2003 Werner Büttner — Gemälde und Zeichnungen aus den 80er Jahren, Galerie Max Hetzler, Berlin Werner Büttner — Verkehrte Welt, Deichtorhallen, Hamburg	1976	Galerie Max Hetzler, Cologne	2000 Artistenmetaphysik — Friedrich Nietzsche in der Kunst der Nachmoderne, Haus am Waldsee, Berlin	1988 M. Oehlen, A. Oehlen, M. Kippenberger, W. Büttner, Galerie Susan Wyss, Zurich New Prints from Germany, Saint Louis Art Museum, Saint Louis
2001 Das Fleisch organisiert sich selbst, Galerie Christine König, Vienna	1975	Galerie Max Hetzler, Cologne	1999 Zoom — Ansichten zur deutschen Gegenwartskunst, Sammlung Landesbank Baden-Württemberg, Galerie Landesbank	1987 Neue Kunst in Hamburg, Kampnagelfabrik, Hamburg
2000 Galerie Bärbel Grässlin, Frankfurt Globuli, Maximilian Verlag Sabine Knust, Munich	1974	Galerie Max Hetzler, Cologne	2001 Baden — Württemberg, Stuttgart/ Kunsthalle Kiel	1987 Q.U.I.(with A. Oehlen, M. Oehlen, M. Kippenberger), Villa Arson, Nice
1998 Werner Büttner Neue Arbeiten, Galerie Ascan Crone, Hamburg	1973	Galerie Max Hetzler, Cologne	1998 fast forward: image, Hamburger Kunsthalle, Hamburg	1987 Broken Neon, Steirischer Herbst 87, Forum Stadtpark, Graz
1997 Galerie Michael Janssen, Cologne Städtische Museen Jena/ Romantikerhaus, Jena	1972	Galerie Max Hetzler, Cologne	1998 Die Macht des Alters, Deutsches Historisches Museum, Kronprinzenpalais Berlin; Kunstmuseum Bonn; Galerie der Stadt, Stuttgart	1986 Deutsche Malerei der Gegenwart, Galeria Comicos, Lisbon
1996 Einseitig gedeckter Tisch, Galerie Helga Maria Klosterfelder, Hamburg	1971	Galerie Max Hetzler, Cologne	1997 Home Sweet Home, Deichtorhallen Hamburg, Hamburg	1986 Macht und Ohnmacht der Beziehungen, Museum am Ostwall, Dortmund
1995 Kunstverein Hamburg, Hamburg Heimspiel, Arbeiten aus der Sammlung Grässlin, St. Georgen	1970	Galerie Max Hetzler, Cologne		
1993 Hubert Kiecol, Galerie Peter Pakesch, Frankfurt	1969	Galerie Max Hetzler, Cologne		
1991 Kampf dem Verderb, Jänner Galerie, Wien Kerlin Gallery, Belfast	1968	Galerie Max Hetzler, Cologne		
1990 Galerie Paul Andriesse, Amsterdam Ascan Crone, Hamburg	1967	Galerie Max Hetzler, Cologne		

	<p>Neue deutsche Kunst aus der Sammlung Ludwig, Aachen, Haus Metternich, Koblenz</p> <p>Können wir vielleicht mal unsere Mutter wiederhaben! (with G. Herold und A. Oehlen), Kunstverein Hamburg, Hamburg</p> <p>Druckgraphik 1970-85, Grazer Kunstverein, Galerie im Stadthaus, Klagenfurt, Kunsthalle, Wilhelmshaven, Wilhelmshaven</p> <p>New Visions in Contemporary Art: The RSM Company Collection, Cincinnati Art Museum, Cincinnati</p> <p>Die Wahlverwandtschaften-Zitate, Steirischer Herbst, Forum Stadtspark, Graz</p> <p>What about having our mother back!, (with Georg Herold and Albert Oehlen), ICA, London</p>	<p>Die junge Malerei in Deutschland, Galleria d'Arte Moderna, Bologna</p> <p>Tendenzen 82, Ulmer Museum</p> <p>Bildwechsel, Akademie der Künste, Berlin</p> <p>Junge Kunst aus Westdeutschland '81, Galerie Max Hetzler, Stuttgart</p> <p>2. außerordentliche Veranstaltung in Bild und Klang zum Thema der Zeit: Aktion Pisskrücke (Geheimdienst am Nächsten), Künstlerhaus Hamburg, Hamburg</p> <p>Finger für Deutschland, Atelier Jörg Immendorff, Düsseldorf</p> <p>Mühlheimer Freiheit und interessante Bilder aus Deutschland, Galerie Paul Maenz, Cologne</p> <p>1. außerordentliche Veranstaltung in Bild und Klang zum Thema der Zeit: Elend, Berlin</p> <p>Enthemmungsprozesse äußern sich am Anfang immerals gute Laune, Fettstr. 7a., Hamburg</p>	<p>Werner Büttner, Havana Moon, Maximilian-Verlag, München, 1986.</p> <p>Werner Büttner, In Praise of Tools and Women, Meterverlag, Hamburg, 1986.</p> <p>Werner Büttner, La luta continua. Drei Beispiele, Galerie Max Hetzler, Köln, 1984.</p> <p>Werner Büttner, Viva Büttner, Galerie Max Hetzler, Köln, 1987.</p> <p>Werner Büttner, Ein Happen für die Wissenden, Meterverlag, Hamburg, 1987.</p> <p>Werner Büttner, Und das Meer lag da wie Nudeln aus Gold und Silber, Ritter, Klagenfurt, 1987.</p> <p>Kunstverein München, Museum Folkwang Essen (Hg.), Werner Büttner. Bilder und einige Skulpturen, Ausst.-Kat., Kunstverein München als Gast im Museum Villa Stuck, München, Museum Folkwang, Essen, 1987.</p> <p>Le Radius Kronenbourg. Werner Büttner, Martin Kippenberger, Albert Oehlen, Markus Oehlen, Ausst.-Kat., Galerie de la Villa, Arson, Nice, 1987.</p> <p>Werner Büttner und Hubert Kiecol, Deutsche Städte vor dem Wiederaufbau, Hamburg, 1988.</p> <p>Werner Büttner — Stilleben, Ausst.-Kat., Galerie Grässlin-Ehrhardt, Frankfurt/M., 1988.</p> <p>Städtisches Kunstmuseum, Spendhaus Reutlingen (Hg.), Werner Büttner. Das wichtige Schwarzweiß, Ausst.-Kat., Städtisches Kunstmuseum Spendhaus, Reutlingen, 1989.</p> <p>Werner Büttner, Kampf dem Verderb, Jänner Galerie, Wien, 1990.</p> <p>Werner Büttner, Friedrich Wolfram Heubach, Zwei Reden... ins Gebohrte gehalten an der HFBK zu Hamburg, Fama & Fortune Bulletin, Nr. 10, Pakesch & Schlebrügge, Wien, Februar 1992.</p> <p>Helmut Draxler, Hedwig Saxenhuber, Renate Kern und Dietmar Stegemann (Hg.), Malen ist Wählen. Büttner, Kippenberger, Oehlen, Ausst.-Kat., Kunstverein, München, Edition Cantz, Ostfildern-Ruit, 1992.</p> <p>Werner Büttner und Georg Herold, Miserere, Ausst.-Kat., Kunsthalle und Galerie Ritter, Klagenfurt, Ritter, Klagenfurt, 1993.</p> <p>Werner Büttner, Vom Raufhandel der Seelen um dero Frieden, Ausst.-Kat., Kunstraum Daxer, München, 1993.</p> <p>Werner Büttner und Daniel Richter, Toll, Ausst.-Kat., Museum Boijmans van Beuningen, Rotterdam, 1994.</p> <p>Werner Büttner „Heimspiel“. Arbeiten aus der Sammlung Grässlin 1980-1995, Ausst.-Kat., Sammlung Grässlin, St. Georgen, Schwarzwald, St. Georgen, 1995.</p> <p>Werner Büttner, Ratiopharmaka, aber auch Herzmittel, und für die Augen eine bekömmliche Tinktur, Peter Pakesch und Johannes Schlebrügge (Hg.), Fama & Fortune Bulletin, Nr. 28, Wien, Mai 2002.</p> <p>Thomas Groetz (Hg.), Werner Büttner. Gemälde und Skulpturen aus den 80er Jahren, Ausst.-Kat., Galerie Max Hetzler, Berlin, Holzwarth-Publ., Berlin, 2003.</p> <p>Uta Grosenick (Hg.), Werner Büttner. Verkehrte Welt, Taschen, Köln, 2003.</p> <p>Polizeichef Hegel, Ausst.-Kat., Galerie Bärbel Grässlin, Frankfurt/M., 2005.</p> <p>Stadt Osnabrück und Kunsthalle Dominikanerkirche Osnabrück (Hg.), Werner Büttner. Kompromat, Ausst.-Kat., Kunsthalle Dominikanerkirche Osnabrück, Rash, Bramsche, 2006.</p> <p>Werner Büttner, El baile de los parásitos, Ausst.-Kat., Galerie Heinrich Ehrhardt, Madrid, Madrid, 2007.</p>	<p>Werner Büttner, „Wetterfester Schmetterling“, Ausst.-Kat., Galerie Bärbel Grässlin, Frankfurt/M., 2008.</p> <p>Werner Büttner, Lohn des Schweigens, Verlag der Buchhandlung Walther König, Köln, 2009.</p> <p>Harald Falckenberg (Hg.), Wahrheit ist Arbeit, Büttner, Kippenberger, Oehlen und ein Werk von Herold, Ausst.-Kat., Villa Schönigen, Potsdam, 2010, Textem, Hamburg, 2011.</p> <p>Werner Büttner. Die Avantgarde von hinten, Ausst.-Kat., Marion Meyer Contemporain, Paris, 2012.</p>	
1985	<p>Annetamarie-und-Will-Grohmann-Stipendium, Staatliche Kunsthalle Baden-Baden</p> <p>La nouvelle Biennale de Paris, Paris</p> <p>Treppen, Galerie Kammer, Hamburg</p> <p>Anniottanta, Galeria comunale d'Arte Moderna, Bologna</p> <p>studio d, (with A. Oehlen, M. Oehlen, M. Kippenberger), Tübingen</p> <p>Wahrheit ist Arbeit (with A. Oehlen und M. Kippenberger), Museum Folkwang, Essen</p> <p>Zwischenbilanz, Neue Galerie am Joanneum, Graz, Museum Villa Stuck, Munich, Forum für aktuelle Kunst — Galerie Krinzinger, Innsbruck, Rheinisches Landesmuseum, Bonn</p> <p>Wer überlebt winkt, Bonner Kunstverein, Neue Gesellschaft für Bildende Kunst, Berlin</p> <p>Sammlung Metzger, Kunsthalle Budapest, Sara</p> <p>Hilden Art Museum, Tampere, Kunstnernes Hus, Oslo</p> <p>Tiefe Blicke, Hessisches Landesmuseum, Darmstadt</p> <p>Deutsch-sprechende Galeristinnen, Galerie Six, Friedrich, Munich</p> <p>Origen y Visión: Nueva Pintura Alemana, Centre Cultural de la Caixa des Pensions, Barcelona, Palacio de Velázquez, Madrid, Museo de Arte Moderno, Mexico</p> <p>Metro Pictures, (with A. Oehlen, M. Oehlen, M. Kippenberger), New York</p> <p>Von hier aus, Messegelände, Düsseldorf</p> <p>Treppen, Galerie Gugu Ernesto, Köln</p> <p>Galerie Max Hetzler, Stuttgart</p> <p>Schwerter zu Zapfhähnen, Galerie Peter Pakesch, Wien</p> <p>Holz und Linolschnitt heute, Oldenburger Kunstverein, Oldenburg</p> <p>Kunst ist nichts, wenn sie nicht neu ist, Galerie Rolf Riecke, Cologne</p> <p>Ansatzpunkte kritischer Kunst heute, Bonner Kunstverein, Bonn</p>	<p>Über sieben Brücken mußt Du gehen, Kutscherhaus, Berlin</p> <p>Herbstsalon, Kunsthalle Köln, Cologne</p>	<p>Selected Publications</p> <p>Werner Büttner und Albert Oehlen, Dum Dum — Nr. 1, 2, 3. Zentralorgan zur Bekämpfung des widersprüchlichen Verhaltens, Hamburg, 1977-1979.</p> <p>Werner Büttner, Georg Herold und Albert Oehlen, Facharbeiterficken. Werner Büttner, Georg Herold, Albert Oehlen: Gemeinsame Arbeiten 79/80/81, Hamburg, 1982.</p> <p>Galerie Max Hetzler (Hg.), Über sieben Brücken mußt Du gehen. Mußten wir auch — Markus Oehlen, Ina Barfuß, Werner Büttner, Georg Herold, Albert Oehlen, Thomas Wachweger, Martin Kippenberger, Ausst.-Kat., Galerie Max Hetzler, Stuttgart, 1982.</p> <p>Rechts blinkein — links abbiegen. Werner Büttner, Albert Oehlen, Ausst.-Kat., Neue Gesellschaft für Bildende Kunst, Berlin, 1982.</p> <p>Werner Büttner und Albert Oehlen, Jenseits konstanter Bemühungen um braven Erfolg, Ausst.-Kat., Produzentengalerie, Hamburg, Hamburg, 1983.</p> <p>Werner Büttner, Das blaue Männchen von Schnelsen — ein Kranker, Ausst.-Kat., Galerie Ascan Crone, Hamburg, Hamburg, 1983.</p> <p>Werner Büttner, Die Probleme des Minigolfs in der europäischen Malerei, Galerie Max Hetzler, Köln, Köln, 1983.</p> <p>Werner Büttner, Schrecken der Demokratie, Verlag der Buchhandlung Walther König, Köln, 1983.</p> <p>Galerie Max Hetzler (Hg.), Wer diesen Katalog nicht gut findet muß sofort zum Arzt. Werner Büttner, Martin Kippenberger, Albert Oehlen, Markus Oehlen, Ausst.-Kat., Galerie Max Hetzler, Stuttgart, 1983.</p> <p>Werner Büttner, Martin Kippenberger und Albert Oehlen, Einführung ins Denken, Hamburg, 1984.</p> <p>Werner Büttner, Martin Kippenberger und Albert Oehlen, Wahrheit ist Arbeit, Ausst.-Kat., Museum Folkwang, Essen, Essen, 1984.</p> <p>Werner Büttner, Schmuck, Cada, München, 1985.</p> <p>Werner Büttner und Albert Oehlen, Angst vor Nice. Ludwig's Law, Meterverlag, Hamburg, 1985.</p> <p>Werner Büttner, Georg Herold und Albert Oehlen, Können wir vielleicht mal unsere Mutter wiederhaben! [engl.: What about having our mother back!], Ausst.-Kat., Kunsthalle, Hamburg, Institute of Contemporary Arts, London, Kellner, Hamburg, 1986.</p>	<p>Werner Büttner, Havana Moon, Maximilian-Verlag, München, 1986.</p> <p>Werner Büttner, In Praise of Tools and Women, Meterverlag, Hamburg, 1986.</p> <p>Werner Büttner, La luta continua. Drei Beispiele, Galerie Max Hetzler, Köln, 1984.</p> <p>Werner Büttner, Viva Büttner, Galerie Max Hetzler, Köln, 1987.</p> <p>Werner Büttner, Ein Happen für die Wissenden, Meterverlag, Hamburg, 1987.</p> <p>Werner Büttner, Und das Meer lag da wie Nudeln aus Gold und Silber, Ritter, Klagenfurt, 1987.</p> <p>Kunstverein München, Museum Folkwang Essen (Hg.), Werner Büttner. Bilder und einige Skulpturen, Ausst.-Kat., Kunstverein München als Gast im Museum Villa Stuck, München, Museum Folkwang, Essen, 1987.</p> <p>Le Radius Kronenbourg. Werner Büttner, Martin Kippenberger, Albert Oehlen, Markus Oehlen, Ausst.-Kat., Galerie de la Villa, Arson, Nice, 1987.</p> <p>Werner Büttner und Hubert Kiecol, Deutsche Städte vor dem Wiederaufbau, Hamburg, 1988.</p> <p>Werner Büttner — Stilleben, Ausst.-Kat., Galerie Grässlin-Ehrhardt, Frankfurt/M., 1988.</p> <p>Städtisches Kunstmuseum, Spendhaus Reutlingen (Hg.), Werner Büttner. Das wichtige Schwarzweiß, Ausst.-Kat., Städtisches Kunstmuseum Spendhaus, Reutlingen, 1989.</p> <p>Werner Büttner, Kampf dem Verderb, Jänner Galerie, Wien, 1990.</p> <p>Werner Büttner, Friedrich Wolfram Heubach, Zwei Reden... ins Gebohrte gehalten an der HFBK zu Hamburg, Fama & Fortune Bulletin, Nr. 10, Pakesch & Schlebrügge, Wien, Februar 1992.</p> <p>Helmut Draxler, Hedwig Saxenhuber, Renate Kern und Dietmar Stegemann (Hg.), Malen ist Wählen. Büttner, Kippenberger, Oehlen, Ausst.-Kat., Kunstverein, München, Edition Cantz, Ostfildern-Ruit, 1992.</p> <p>Werner Büttner und Georg Herold, Miserere, Ausst.-Kat., Kunsthalle und Galerie Ritter, Klagenfurt, Ritter, Klagenfurt, 1993.</p> <p>Werner Büttner, Vom Raufhandel der Seelen um dero Frieden, Ausst.-Kat., Kunstraum Daxer, München, 1993.</p> <p>Werner Büttner und Daniel Richter, Toll, Ausst.-Kat., Museum Boijmans van Beuningen, Rotterdam, 1994.</p> <p>Werner Büttner „Heimspiel“. Arbeiten aus der Sammlung Grässlin 1980-1995, Ausst.-Kat., Sammlung Grässlin, St. Georgen, Schwarzwald, St. Georgen, 1995.</p> <p>Werner Büttner, Ratiopharmaka, aber auch Herzmittel, und für die Augen eine bekömmliche Tinktur, Peter Pakesch und Johannes Schlebrügge (Hg.), Fama & Fortune Bulletin, Nr. 28, Wien, Mai 2002.</p> <p>Thomas Groetz (Hg.), Werner Büttner. Gemälde und Skulpturen aus den 80er Jahren, Ausst.-Kat., Galerie Max Hetzler, Berlin, Holzwarth-Publ., Berlin, 2003.</p> <p>Uta Grosenick (Hg.), Werner Büttner. Verkehrte Welt, Taschen, Köln, 2003.</p> <p>Polizeichef Hegel, Ausst.-Kat., Galerie Bärbel Grässlin, Frankfurt/M., 2005.</p> <p>Stadt Osnabrück und Kunsthalle Dominikanerkirche Osnabrück (Hg.), Werner Büttner. Kompromat, Ausst.-Kat., Kunsthalle Dominikanerkirche Osnabrück, Rash, Bramsche, 2006.</p> <p>Werner Büttner, El baile de los parásitos, Ausst.-Kat., Galerie Heinrich Ehrhardt, Madrid, Madrid, 2007.</p>	<p>Records</p> <p>Werner Büttner, Diedrich Diederichsen, Albert Oehlen und Markus Oehlen, Kirche der Ununterschiedlichkeit, Doppel LP, 1982.</p> <p>Werner Büttner, Jörg Immendorff, Martin Kippenberger, Albert Oehlen, Markus Oehlen und A.R. Penck, Die Rache der Erinnerung, LP, 1984.</p> <p>Werner Büttner und Albert Oehlen, Mayo Thompson, Disco Doubt, LP, 1986.</p> <p>Werner Büttner und Ferdinand Fux, Lousy Days Are Here to Stay, LP, 1987.</p>
1984	<p>12 Künstler aus Deutschland, Kunsthalle Basel, Museum Boijmans van Beuningen, Rotterdam</p> <p>Über sieben Brücken mußt Du gehen, Kutscherhaus, Berlin</p> <p>Herbstsalon, Kunsthalle Köln, Cologne</p>				
1983	<p>12 Künstler aus Deutschland, Kunsthalle Basel, Museum Boijmans van Beuningen, Rotterdam</p> <p>Über sieben Brücken mußt Du gehen, Kutscherhaus, Berlin</p> <p>Herbstsalon, Kunsthalle Köln, Cologne</p>				
1982	<p>12 Künstler aus Deutschland, Kunsthalle Basel, Museum Boijmans van Beuningen, Rotterdam</p> <p>Über sieben Brücken mußt Du gehen, Kutscherhaus, Berlin</p> <p>Herbstsalon, Kunsthalle Köln, Cologne</p>				

BÜTTNER & HEROLD

**Duplicate Comrades —
Jailhouse Christmas 1989**

nine double-printed linocuts by Werner Büttner
on offset and screen prints by Georg Herold
each portfolio is unique due to arbitrary changes of the background

In 1989 the GDR collapsed.
These are members of the communist nomenklatura
who spent Christmas '89 in the jailhouse:

**Erich Honecker
Erich Mielke
Willi Stoph
Hermann Axen
Günter Mittag
Günther Kleiber
Harry Tisch
Werner Krolkowski
Alexander Schalck-Golodkowski**

57 x 43 cm each
print: Verclas/Bergmann, Hamburg
paper: Chromolux 215 g
edition: 13 Roman numbered copies
editors: Büttner & Herold

1989
(edited in 2014)

Marlborough Contemporary
6 Albemarle Street
London W1S 4BY
United Kingdom
+44 (0)20 7629 5161
info@marlboroughcontemporary.com
marlboroughcontemporary.com

© The artist, the authors.
All rights reserved. No part of this publication
may be reproduced or transmitted in any form
or by any means, or stored in any retrieval
system of any nature without prior written
permission of the copyright holders, except for
permitted fair dealing under the Copyright,
Designs and Patents Act 1988.

Editor
Andrew Renton

Dialogue
Werner Büttner and Andrew Renton

Photography
Egbert Haneke, Hamburg

Design
Pony Ltd., London

Print
Cassochrome

ISBN 978-1-909693-12-8
Edition of 500

London
Marlborough Fine Art (London) Ltd
6 Albemarle Street
London, W1S 4BY
Telephone: +44 (0)20 7629 5161
Telefax: +44 (0)20 7629 6338
mfa@marlboroughfineart.com
info@marlboroughgraphics.com
www.marlboroughfineart.com

Marlborough Contemporary
6 Albemarle Street
London, W1S 4BY
United Kingdom

New York
Marlborough Gallery Inc.
40 West 57th Street
New York, N.Y. 10019
Telephone: +1 212 541 4900
Telefax: +1 212 541 4948
mny@marlboroughgallery.com
www.marlboroughgallery.com

Marlborough Broome Street
331 Broome St.
New York, N.Y. 10002
Telephone: +1-212-219-8926
Telefax: +1-212-219-8965
broomestreet@marlboroughchelsea.com
www.marlboroughchelsea.com/broome-st/exhibitions

Marlborough Chelsea
545 West 25th Street
New York, N.Y. 10001
Telephone: +1 212 463 8634
Telefax: +1 212 463 9658
chelsea@marlboroughgallery.com

Madrid
Galería Marlborough SA
Orfila 5
28010 Madrid
Telephone: +34 91 319 1414
Telefax: +34 91 308 4345
info@galeriamarlborough.com
www.galeriamarlborough.com

Barcelona
Marlborough Barcelona
Enric Granados 68
08008 Barcelona
Telephone: +34 93 467 4454
Telefax: +34 93 467 4451
infobarcelona@galeriamarlborough.com

Monte Carlo
Marlborough Monaco
4 Quai Antoine Ier
MC 98000
Monaco
Telephone: +377 9770 2550
Telefax: +377 9770 2559
art@marlborough-monaco.com
www.marlborough-monaco.com

Santiago
Galería A.M.S. Marlborough
Nueva Costanera 3723
Vitacura, Santiago, Chile
Telephone: +56 2 799 3180
Telefax: +56 2 799 3181
amsmarlborough@entelchile.net
www.galeriaanamariastagno.cl

Marlborough
Contemporary