


Fig. I
Moderation(s)

Bibliotheek (Library)

A Common Library to be installed
at Witte de With and Spring
with material proposed by

A Constructed World (Geoff Lowe and
Jacqueline Riva), Nadim Abbas,
Lee Ambrozy, Ang Song Ming,
Defne Ayas, Mimi Brown,
Heman Chong, Mette Edvardsen,
Tim Etchells and Vlatka Horvat,
Amira Gad, Natasha Ginwala, John Jervis,
Patrick Killoran, Claudia La Rocco,
Michael Lee, Lucas Lenglet,
Warren Leung and Sara Wong,
Latitudes (Max Andrews and Mariana
Cánepa Luna), Christina Li, Qinyi Lim,
Anthony Marcellini, Robin Peckham,
Vivian Sky Rehberg, Samuel Saelemakers,
Alexandra Seno, Martine Stig,
Xue Tan, Xiaoyu Weng,
Wendelien van Oldenbourgh,
Samson Young and Vivian Zihlerl.

(Version 2, 20 February 2013)

0
2666
Roberto Bolaño

2750/2751
Thomas Kuijpers

A
A Grammar of the Multitude
Paolo Virno

A Personal Matter
Kenzaburo Oë

A Short History of Decay
E.M. Cioran

A Thousand Years of Nonlinear History
Manuel De Landa

A Void
Georges Perec

A Well Respected Man, Or Book of Echoes
Wendelien Van Oldenborgh

A Year with Swollen Appendices
Brian Eno

The Address Book
Sophie Calle

Afterthoughts on Material Civilization and Capitalism
(Johns Hopkins 1977 edition)
Fernand Braudel Amerika / Franz Kafka

Anthropology, Reality, Cinema: The Films of Jean Rouch
Mick Eaton

Anywhere Or Not At All: Philosophy of Contemporary Art
Peter Osborne

Art and Its Shadow
Mario Perniola

Atlas of the Conflict: Israel-Palestine
Malkit Shoshan

The Atrocity Exhibition
J. G. Ballard

Autobiography of Red
Anne Carson

B
The Bad Girl
Mario Vargués Llosa

Barbaric Others, A Manifesto on Western Racism
Merryl Wyn Davies, Ashis Nandy, Ziauddin Sardar

Bartleby the Scrivener
Herman Melville

Becoming Beside Ourselves
Brian Rotman

Between Past and Future
Hannah Arendt

Big Trouble
J. Anthony Lukas

The Birds of Hong Kong and South China
Clive Viney, Karen Phillipps, and Chiu-ying Lam

Black Skin White Masks
Franz Fanon

Blindness
Jose Saramago

Blue: The History of a Color
Michel Pastoureau

The Book of Imaginary Beings
Jorge Luis Borges

The Book of Scotlands
Momus

Bunker Archaeology
Paul Virillio

C
Camera Lucida
Roland Barthes

Casco Issues # 9: PAST IMPERFECT
Bik van der Pol

The City and the City
China Mieville

Clothing the Naked Truth
Bruno Latour

Collected Poems
Stevie Smith

The Coming Insurrection
The Invisible Committee

The Corrections
Jonathan Franzen

Critical Dictionary (from Encyclopaedia Acephalica)
Georges Bataille

Critical Geographies - A Collection of Readings
Edited by Harald Bauder and Salvatore Engel-Di Mauro

Cyclonopedia: Complicity with Anonymous Materials (Anomaly)
Reza Negarestani

D
The Dancing Bees
Cabinet Magazine Issue 25
Karl von Frisch

Day
Kenneth Goldsmith

Days of Being Wild
Wong Kar Wai

Demian
Hermann Hesse

Devil on My Back
Monica Hughes

Disgrace
J.M. Coetzee

The Disinherited: Exile and the Making of Spanish Culture,
1492-1975
Henry Kamen

Dispersion
Seth Price

Do Androids Dream of Electric Sheep?
Philip K. Dick

The Double Screen
Wu Hung

E
Economies of Abandonment: Social Belonging and Endurance
in Late Liberalism
Elizabeth Povinelli

Einstein's Dreams
Alan Lightman

The Elephant Vanishes
Haruki Murakami

The Enchantress of Florence
Salman Rushdie

Equation X + X + O
Robert Fairthorne and Brian Salt

Equilibres
Peter Fischli and David Weiss

F
Faking It: The Quest for Authenticity in Popular Music
Hugh Barker and Yuval Taylor

Farther Away: Essays
Jonathan Franzen

Fearless Speech
M. Foucault

The Femicide Machine (Semiotext(e)/ Intervention Series)
Sergio Gonzalez Rodriguez

Feminist Theory: From Margin to Center
Bell Hooks

Field trips
Bernd Becher, Hilla Becher, Robert Smithson and James
Lingwood

Fifteen Theses On the Cute
(from Cabinet Magazine Issue 4)
Frances Richards

Fig.
Adam Broomberg & Oliver Chanarin

Fishing with John
John Lurie

Flashman and the Dragon
George Macdonald Fraser

Flatland: A Romance of Many Dimensions
Edwin A. Abbott

The Fluxus Performance Workbook
Edited by Ken Friedman, Owen Smith and Lauren Sawchyn

Formless: A User's Guide
Yves Alain Bois and Rosalind Krauss

The Fountainhead
Ayn Rand

Four Quartets
T. S. Eliot

Freedom
Jonathan Franzen

Front Desk / Back Office:
The Secret World of Galleries in 39 pictures and Two Texts
Rob Hamelijncx / FUCKING GOOD ART

G
The Gift of Death
Jacques Derrida

The Gift: Creativity and the Artist in the Modern World
Lewis Hyde

The Girls of Slender Means
Muriel Spark

Globalism and its Discontents
Saskia Sassen

Granta 6: A literature for politics

Granta 118: Exit Strategies

H
The Harvard Design School Guide to Shopping
Rem Koolhaas et al

The Heraclitus Seminar
Martin Heidegger

The Hibernators
Ruth van Beek

History of Shit
Dominique Laporte. Translated by Nadia Benabid and Rodolpho el-Khoury

The Holy Mountain
Alejandro Jodorowsky

Hong Kong Inter-Vivos Film Festival
Ho Sin Tung

Hong Kong: Culture and the Politics of Disappearance
Ackbar Abbas

Hopscotch
Julio Cortazar

The Hour of the Star
Clarice Lispector

The House is Black
Forough Farrokhzad

How Music Works
David Byrne

How to Be Alone: Essays
Jonathan Franzen

Huizen in Sint Laurens
Lara Almarcegui

I
I am a Cat
Soseki Natsume

I Am Writing To You From a Far Off Country
(from Selected Writings of Henri Michaux)
Henri Michaux

I'm That Angel
Tyler Coburn

The Imaginary Orient
Linda Nochlin

Imagined Communities: Reflections on the
Origins and Spread of Nationalism
Benedict Anderson

The Importance of Being Iceland
Eileen Myles

In the Heat of the Sun
Jiang Wen

Inauthentic: The Anxiety over Culture and Identity
Vincent J. Cheng

The Indian Uprising
The New Yorker, March 9, 1965
Donald Barthelme

Insect Media
Jussi Parikka

Inspiration (from Human, Beasts, and Ghosts)
Qian Zhongshu

The Interface Effect
Alex Galloway

The Interrogative Mood: A Novel?
Padgett Powell

Interventions: The Mediating Work of Art
Jonathan Hay

Invisible Cities
Italo Calvino

ISTANBUL: 59 Locations. A Format For Nightcomers
Bik van der Pol

J
La jetée
Chris Marker

L
The Last Image
Edited by Miriam Backstrom and Carsten Holler

The Last Unicorn
Peter S. Beagle

Learning From Las Vegas
Robert Venturi, Denise Scott Brown and Steven Izenour

Let the Saint Automaton Work: Interview with Tamas St.Auby
Left Curve, #35, (2011)
Tibor Kovácsy

The Limits of Interpretation
Umberto Eco

Listen to This
Alex Ross

Little Hands Clapping
Dan Rhodes

Looking Backward: 2000 - 1887
Edward Bellamy

Los detectives salvajes
Roberto Bolaño

Lunch Poems
Frank O'Hara

M
Manufacturing Consent
Noam Chomsky

Marcel Duchamp: Appearance Stripped Bare
Octavio Paz

The Master and Margarita
Mikhail Bulgakov

Meditations in an Emergency
Frank O'Hara

Memoirs of an Anti-Semite
Gregor von Rezzori

Monumentality in Early Chinese Art and Architecture
Wu Hung

More Brilliant Than the Sun
Kodwo Eshun

Mother Earth
Emma Goldman

Museum Without Walls
Jonathan Meades

Myth and Meaning
Levi-Strauss

N
Naked Lunch
Williams S. Burroughs

Nations and Nationalism Since 1780
E.J. Hobsbawm

Necropolitics
Public Culture, 15(1), (2003)
Achille Mbembe

New Materialism: Ontology, Agency, and Politics
Edited by Samantha Frost and Diana Coole

The New York Trilogy
Paul Auster

Neverwhere
Neil Gaiman

Non-Places: Introduction to an
Anthropology of Supermodernity
Marc Auge

Notes Towards a Lexicon of Urgencies
Nancy Adajania and Ranjit Hoskote

O

Objectivity
Peter Galison

Of Other Spaces, Heterotopias
Michel Foucault

Old Masters
Thomas Bernhard

On Beauty and Being Just
Elaine Scarry

On Contradiction
Mao Zedong

On Cosmopolitanism and Forgiveness
Jacques Derrida

On Photography
Susan Sontag

On the Concept of History
Walter Benjamin

On the Natural History of Destruction
W.G. Sebald

Onderlangs
Paul Bogaers

One Hundred Days of Solitude
Gabriel Garcia Marquez

Orientalism
Edward Said

Orlando
Virginia Woolf

P

Palm of the Hand Stories
(Originally published as "The Dancing Girl of Izu")
Yasunari Kawabata

The Politics of Friendship
Jacques Derrida

Pornography, the Theory: What Utilitarianism Did to Action
Frances Ferguson

Post Internet: Notes on the Internet and Art
Gene McHugh

Poetics of Space
Gaston Bachelard

Pow
Mo Yan

The Power of Judgment: A Debate on Aesthetic Critique
Daniel Birnbaum & Isabelle Graw

The Practice of Everyday Life
Michel de Certeau

The Production of Space
Henri Lefebvre

Project for a Glossary of the 20th Century
(from A User's Guide to the Millennium)
J.G. Ballard

The Promise of Politics
Hannah Arendt

Publicity and Privacy: Modern Architecture as Mass Media
Beatriz Colomina

R

Rabelais and his World
M.M. Bakhtin

Raising Cain: Blackface Performance from
Jim Crow to Hip Hop
W. T. Lhamon, Jr.

Rayuela
Julio Cortázar

Reassembling the Social
Bruno Latour

The Real Story of Ah Q
Lu Xun

Regarding the Pain of Others
Susan Sontag

Rich Texts: Selected Writing for Art
John Kelsey

The Rings of Saturn
W.G. Sebald

Roadside Picnic
Arkady and Boris Strugatsky

Robert Smithson: The Collected Writings
Ed. by Jack Flam

The Romance of Authenticity
Jeff Karen

The Ruined Map
Kobo Abe

Ruins in the Netherlands XIX-XXI
Lara Almarcegui

S

Science and Sanity
Alfred Kozybski

The Seven Most Exciting Hours of Mr. Trier's Life in Twenty-
Four Chapters
Keren Cytter

The Shape of Time: Remarks on the History of Things
George Kubler

The Shifting Realities of Philip K. Dick: Selected Literary and
Philosophical Writings
Philip K. Dick Edited by Lawrence Sutin

The Shortest Shadow: Nietzsche's Philosophy of the Two
Alenka Zupancic

Silence
John Cage

Siam Mapped: A History of the Geo-Body of a Nation
Thongchai Winichakul

Six Years: The Dematerialization of the Art Object
from 1966 to 1972, 1997
Lucy Lippard

The Society of the Spectacle
Guy Debord

Software Takes Command
Lev Manovich

Sound and the City
Yan Jun, Louise Gray

Speaking about Godard
Kaja Silverman and Harun Farocki

Species of Spaces and Other Pieces
Georges Perec

Specimen Days
Michael Cunningham

Strange Tales from a Chinese Studio
Pu Songling

The Story of the Stone, or The Dreams of the Red Chamber
Cao Xueqin

Superfluous Things: Material Culture and Social Status in
Early Modern China
Craig Clunas

T

Techniques of the Observer: On Vision and Modernity in the
19th Century
Jonathan Crary

Ten Thousand Lives
Ko Un

The Thousand Autumns of Jacob de Zoet
By David Mitchell

Time and the Other: How Anthropology Makes Its Other
Johannes Fabian

Toppled
Florian Gottke

The Tour Guide: Walking and Talking New York
Jonathan R Wynn

Towards a Philosophy of Photography
Vilem Flusser

Twenty First Century Plague: The Story of SARS
Thomas Abraham

U

Ubu.com
Kenneth Goldsmith

Ugly Feelings
Sianne Ngai

Upset down
Paul Bogaers

V

Vertigo
W. G. Sebald

Vibrant Matter: A Political Ecology of Things
Jane Bennett

Voids

John Armleder, Mathieu Copeland, Laurent Le Bon, Gustav
Metzger, Mai-Thu Perret, Clive Phillpot, Philippe Pirotte (eds.)

W

We Have Never been Modern
Bruno Latour

Weird Realism: Lovecraft and Philosophy
Graham Harman

Why I Write
Georges Orwell

Words and Buildings: A Vocabulary of Modern Architecture
Adrian Forty

The Work of Art in the Age of Mechanical Reproduction
Walter Benjamin

The Work of Mourning
Jacques Derrida

World War Z: An Oral History of the Zombie War
Max Brooks

Z

Zona: A Book About a Film About a Journey to a Room
Geoff Dyer