

DIE GALERIE Gesellschaft für Kunsthandel mbH

Grüneburgweg 123 D-60323 Frankfurt am Main Phone +49-69-971471-0 Fax +49-69-971471-20
www.die-galerie.com info@die-galerie.com

Press Release

Frankfurt am Main,
10 August 2009

Focus Figure
30 Years of DIE GALERIE
Exhibition: 2 Sept. – 7 Nov. 2009

The 30-year anniversary exhibition at DIE GALERIE offers a wealth of works by approximately 40
artists. Around 80 paintings, works on paper, sculptures and original prints on the topic of FOCUS
FIGURE are being presented. The exhibition documents the stories behind the personal relationships
that have matured between the gallerist Peter Femfert and "his" artists while simultaneously offering
an extraordinary insight into the development of a dynamic market.

When founded in 1979, the initial focus of DIE GALERIE was on printed works. Since then,
DIE GALERIE has evolved into an internationally active art dealership of high-quality art of the 20th
and 21st centuries.

The list of artists of whom Peter Femfert printed editions in the 1980s reads like a Who's Who of the
international contemporary art world: It includes Valerio Adami , Emilio Tadini , Piero Dorazio ,
Rudolf Hausner and Corneille , as well as such innovators in the art of modern printmaking as
Friedensreich Hundertwasser , Paul Wunderlich or Karel Appel . Spurred by the development and
improvement of technical possibilities, the goal at the time was to produce printed graphic art "at its
best" and achieve a process of democratisation by making affordable, top-quality artwork available to
broad sectors of the population.

Peter Femfert shared this vision of an "art for all" with Friedensreich Hundertwasser , and in 1982
they joined forces to develop the project Homo Humus come va , an art print with an edition of 10,002
in which no two prints were similar due to a complicated method of changing printing plates. Signed
and numbered by Hundertwasser , the prints quickly sold out at the affordable price of DM 480.
"Equipped with capital and a wealth of ideas, we were the black sheep of the art print industry
because, after all, the traditional art trade abhorred large-edition prints," says Peter Femfert, recalling
his career as a printer. "But we were successful, and the artist produced some exceptional work this
way."

DIE GALERIE moved into its prestigious space in the Frankfurt Westend in 1995, and the change of
location was accompanied by a change of activities. Since then, the gallery has concentrated on
gallery work, presentations at international art fairs, and the communication between artists, collectors
and museums. And, also since then, the level at which DIE GALERIE has been active has consistently
and continuously spiralled upwards.

When one visits DIE GALERIE and tours the rooms of the Wilhelminian-style villa, it is not rare to
come across one or the other top piece of classic modernism such as Marc Chagall 's 1965 painting
Le village jaune or Max Ernst 's impressive painting from 1965, Femme, maison, moineau . And
there is always something exceptional on display by the most important artist of the gallery, André
Masson . As Peter Femfert sees it, the roots of all subsequent generations of art can be found in
classic modernism, particularly in Surrealism and the CoBrA movement. The influence of both is not
only still relevant today for many contemporary painters, but also still continues to inspire creative and
intellectual discussion.

Even after 30 years, the agile gallerist has no intention of quitting. Quite the contrary, the start of the
year saw Peter Femfert putting out his feelers towards the Asian art market where, in defiance to the
current financial crisis and with both a lot of confidence and respectable initial success, he has opened

DIE GALERIE Gesellschaft für Kunsthandel mbH

Grüneburgweg 123 D-60323 Frankfurt am Main Phone +49-69-971471-0 Fax +49-69-971471-20
www.die-galerie.com info@die-galerie.com

a branch of DIE GALERIE in Seoul, Korea. In addition to the exhibitions within his own gallery, in
recent years the numerous art fairs around the world at which Peter Femfert always and with great
commitment personally presents his programme have also become an important cornerstone of his
activities. When it comes to the representation of the interests of his artists, Peter Femfert cooperates
with galleries in (among other places) France, Italy and Spain, takes advantage of an international
network of connections, supplies his exhibitions to prestigious institutions or uses his enthusiasm and
persistence to instigate sensational exhibitions such as, for example, the presentation last summer of
the bronze sculptures of Dietrich Klinge on the public squares and in the local museums of six Tuscan
towns. A life and involvement in art is the driving force and elixir that continually supplies Peter
Femfert anew with inspiration and ideas:

"It is exciting to discover an artist. My first experience with the work of André Masson sent chills down
my back; I recognised the depth and substance of his work, and the schooled eye saw the quality. You
see something, recognise something exceptional; you research, question, study. And suddenly an
unfathomable world or an extraordinary beauty unfolds itself that is so fascinating that some special
paintings or sculptures still give me heart palpitations today, again and again."

The thematic centre that bonds all activities of DIE GALERIE is the presentation of the figure, the
visual exploration of the topic of mankind in its most varied shapes and forms. Indeed, the identity of a
gallery is defined much more by the art and character of "its" artists than by the sum of its activities. In
this way DIE GALERIE has developed a face, a distinctive physiognomy, which reflects the signs of its
age with pride and a portion of humour.

And exactly that will be obvious to see at the anniversary exhibition FOCUS FIGURE, which opens at
DIE GALERIE on 2 September 2009. All artists of DIE GALERIE are involved and will be present,
either in person or represented by their art work. The exhibition takes you from the obsessed figures of
André Masson to Max Ernst 's alter ego Loplop; from Jean Dubuffet 's "raw" friends, Karel Appel 's
wind-twisted forms, Corneille 's sensual women, Lucebert 's gnomes, Rudolf Hausner 's self-portraits,
Valerio Adami 's characters of the Old Testament and Emilio Tadini 's fairytale figures to the
contemporary representation of the figure: The emotive of Dieter Hacker , the vulnerable of Eckhard
Kremers , the shrill of Heiner Meyer , the audacious of Klaus Zylla , the voiceless of Volker
Stelzmann , the melancholic of Igor Mitoraj and the angularly chiselled of Dietrich Klinge .

The exhibition will be accompanied by a bilingual catalogue (German/English).

Press Photos:

Peter Femfert with his team at DIE GALERIE, 2009

DIE GALERIE Gesellschaft für Kunsthandel mbH

Grüneburgweg 123 D-60323 Frankfurt am Main Phone +49-69-971471-0 Fax +49-69-971471-20
www.die-galerie.com info@die-galerie.com

Pierre Alechinsky
1970
L’Âge d’orange
Acrylic on paper on canvas
115 x 151 cm

Enrico Baj
1991
Volga, volga! (con storione)
Acrylic and collage on canvas
80 x 60 cm

Robert Combas
2007
Le Guépard rayé
Acrylic on canvas
210 x 205 cm

Corneille
1980
Rose de Carmel
Acrylic on cloth
70 x 100 cm

DIE GALERIE Gesellschaft für Kunsthandel mbH

Grüneburgweg 123 D-60323 Frankfurt am Main Phone +49-69-971471-0 Fax +49-69-971471-20
www.die-galerie.com info@die-galerie.com

Friedensreich Hundertwasser
882 Snail Houses – Schneckenhäuser – Maisons escar got
Earlier: Divisions de sens – Die Trennung der Sinne
Hahnsäge 1987
Water color on paper, primed with chalk, zinc white and PV, glued on linen with
PV and cellulose glue; gold and silver leaf applied by Ralf Wittig, Zwettl
52 x 37 cm
Signed, dated, located and titled lower left: CRAIGS HUT/ 26.3.82/ 882 ©
Hundert/wasser 1982/ HAHNSÄGE 1987/ SCHNECKENHÄUSER

André Masson
Femme tenant un oiseau
1924
Oil on canvas
55.2 x 33 cm
Signed reverse: andré masson

Igor Mitoraj
1980
Corazza
Bronze
273 x 230 x 100 cm

Volker Stelzmann
Anschlag
1985,
quadripartite, Mixed media on hardboard
left: 170 x 70.5 cm, others: 170 x 59.5 cm

DIE GALERIE Gesellschaft für Kunsthandel mbH

Grüneburgweg 123 D-60323 Frankfurt am Main Phone +49-69-971471-0 Fax +49-69-971471-20
www.die-galerie.com info@die-galerie.com

The attached pictures may be used free of charge. A courtesy copy of any print publication is
requested.

For further information or materials, please contact: DIE GALERIE, Mrs. Elke Mohr / Mrs. Maren
Kirchhoff, by e-mail at info@die-galerie.com or by telephone at (069) 971 4710.

Exhibition : Focus Figure – 30 Years of DIE GALERIE

Length: 2 September – 7 November 2009

Opening : 2 September 2009, at 6:30 pm
 The artists of the gallery will be present.

Address : Grüneburgweg 123, D-60323 Frankfurt am Main

Opening Hours : Monday to Friday, 9 am – 6 pm
 Saturday, 10 am – 2 pm

