

BG

Press Kit
Berlin, 5.6.19

André Kirchner, Süd, Dreilinden, ehem. Grenzkontrollpunkt Drewitz, 13,5 ha Betonfläche über früherer Müllkippe. Aus der Serie: Stadtrand Berlin 1993/94, © André Kirchner, Repro: Anja Elisabeth Witte

André Kirchner

**Berlin: The City's Edge
1993/94**

23.5. – 29.7.19

**BERLINISCHE
GALERIE
MUSEUM OF
MODERN ART**

Contents

Press release
André Kirchner
P.1

Biography
P.3

Exhibition text
P.5

Handout
P.6

Exhibition catalogue
P.9

Press images
P.10

André Kirchner, Süd, Schönefeld, nicht kartierte Grenzstraße vor Rudow.
Aus der Serie: Stadtrand Berlin 1993/94, © André Kirchner, Repro: Anja Elisabeth Witte

André Kirchner

Berlin: The City's Edge 1993/94

23.5. – 29.7.19

Press conference
Wed 5.6.19, 11 am

Artist Talk
Wed 5.6.19, 6 pm

No beginning and no end

30 years after the Berlin Wall came down, a distinctive set of photographs from the Berlinische Galerie's collection will be on show for the first time. Between 1993 and 1994, in his series "Berlin: The City's Edge", photographer André Kirchner captured traces of recent history in the surrounding March of Brandenburg, in particular the turbulent changes underway four years after the Wall fell.

The geographical starting-point for his series was the former border checkpoint at Drewitz. Within a year, working his way slowly in an anti-clockwise direction, he reached Glienicke Bridge on the other side of Potsdam. These 60 shots construct a view of the periphery of Greater Berlin as defined in 1920, when the city absorbed several outlying communities. That 234-kilometre edge corresponds more or less to Berlin's current footprint.

Contrary to the custom in classical urban photography, Kirchner consistently turned his panoramic lens from the outside inwards. The black-and-white 24 x 50 cm prints reveal surprisingly open expanses of landscape with housing estates, forests, fields, water, industrial and military sites, and all kinds of utilitarian infrastructure.

The vestiges of civilisation in these pictures speak of the region's history over the last 150 years, from the architecture born of Germany's first unification in the late 19th century and the technical achievements of that era to major and minor symptoms of upheaval in the early 1990s. At the same time, this austere terrain conveys a sense of the habitat whose condition still exerts its influence on the urban fabric, for all the marks of globalisation.

These photographs reveal signs of a social interregnum: traces of decay and vandalism, but also the first seemingly timid billboards and the new shopping malls on the horizon.

Much of the reality witnessed here in the suburbs and hinterland of Berlin has already vanished, displaced by roads, residential estates and retail outlets.

For André Kirchner the panoramic camera was the tool of choice, offering narrative potential in response to universal curiosity and excitement during a period marked by political, social and cultural transformation.

Exhibition catalogue

Hartmann Books, 152 pages, 60 images, Ger/Engl

Museum edition: 24,80 €

ISBN: 978-3-940208-60-6

Book trade edition: 34,00 €

ISBN: 978-3-96070-034-0

Press images

berlinischegalerie.de/en/press/press-information/press-images-andre-kirchner/

Online tickets

berlinischegalerie.de/en/service/online-tickets

Social Media

#stadtrandberlin

#berlinischegalerie

Contact **Berlinische Galerie**

Ulrike Andres

Head of Communication and Education

Tel +49 30 78 902 829

andres@berlinischegalerie.de

Contact:

Ulrike Schuhose

Tel +49 30 78 902 833

schuhose@berlinischegalerie.de

Berlinische Galerie

Berlin's Museum of Modern Art,
Photography and Architecture

Alte Jakobstraße 124–128

10969 Berlin

Tel +49 030 78 902 600

berlinischegalerie.de

Admission 10€, concessions 7€

Daily 10 am–6 pm

Press conference **Accreditation**

You are warmly invited to the press conference
on Wednesday, 5.6. at 11 am.

Please email your accreditation details by 3.6. to:
presse@berlinischegalerie.de

Biography

André Kirchner

- Born in Erlangen in 1958.
- Studied classical philology and history in Munich and Berlin.
- 1981 moved to Berlin and began urban photography.
- 1984/85 attended the Photography Workshop in Kreuzberg.
- Freelance photographer and writer since 1986 with a focus on city documentation and architectural photography; has his own black and white laboratory and a project space for exhibitions.
- Lives and works in Schöneberg (Berlin).

Public collections (selection):

- Albertina, Vienna
- Berlinische Galerie, Berlin
- Kupferstich-Kabinett, Dresden
- Lenbachhaus, Munich
- Museen der Stadt Bamberg
- Museum für Fotografie, Berlin
- Die Neue Sammlung, Munich
- Staatliche Galerie Moritzburg, Halle
- Staatsgalerie Stuttgart
- Stadtmuseum Berlin
- Städtische Sammlung und Kunstmuseum Erlangen

Exhibitions, publications and funding (selection):

2019

STADTRAND BERLIN 1993/94, Solo exhibition, Berlinische Galerie, Berlin.

2018

Die West-Berliner Jahre – 1981 bis 1990, Solo exhibition during the 8th European Month of Photography; Haus am Kleistpark, Berlin.

2017

Bahnbogen 22 bis 79, Gleisdreieck Berlin 1964 und 2014, exhibition with Janos Frecot; Haus am Kleistpark, Berlin.

2015

Atelier Kirchner, Exhibition; Kirchner's studio in Berlin opens as a project space for photography exhibitions.

2013

Mitteilungen aus der Dunkelkammer, Essay for Janos Frecot's book "Die Jahre mit der Kamera – Berlin 1964 bis 1966"; Nicolai Verlag, Berlin.

2012

30 Jahre Stadtfotografie Berlin – 1981 bis 2011, solo exhibition; Galerie im Rathaus Tempelhof & Tempelhofmuseum, Berlin.

2009

OFFENER HIMMEL BERLIN 1990, contribution to an exhibition on the 20th anniversary of the fall of the Berlin Wall; Liebermannhaus, Berlin. In house catalogue: "Szenen und Spuren eines Falls".

East - Zu Protokoll. Group exhibition; Museum der Bildenden Künste, Leipzig. Catalogue with the same title; Steidl Verlag, Göttingen.

2007

BAUKÖRPER, exhibition: "Blicke, Passanten. 1930 bis Heute Neuerwerbungen"; Albertina, Vienna.

2004

ERFRISCHUNGEN, solo exhibition; Galerie Pernkopf, Berlin.

2002

BERLINER MEISTERWERKE, solo exhibition; Galerie Pernkopf, Berlin.

1997

SCHWEBENDE LASTEN, solo exhibition; Städtische Galerie [Palais Stutterheim], Erlangen.

1995

BERLIN MITTE ZENTRIFUGAL, exhibition: "Über die Großen Städte"; Akademiegalerie im Marstall, Berlin. Project and catalogue; NGBK [neue Gesellschaft für bildende Kunst], Berlin.

1992

NACHT BERLIN-MITTE 1990, exhibition: "Jahreslabor"; Berlin [Berlinische Galerie, Martin-Gropius-Bau]. Catalogue of photographers on public grants from Berlin.

1990

RÜCKBAUTEN (Berliner Ecken 1988/89), Photographic notes on the phenomenon of missing corner buildings in West Berlin, exhibition section; Haus am Kleistpark, Berlin.

1986

HIER UND DORT, first solo exhibition; Galerie im Körnerpark, Berlin.

Monographs:

2019

Stadtrand Berlin / The City's Edge 1993/1994. Exhibition catalogue; Berlinische Galerie, Hartmann Projects, Stuttgart.

2018

Die West-Berliner Jahre – Fotografien von 1981 bis 1990. Exhibition catalogue; Edition Braus, Berlin. [Funded by the Senate Department of Culture, Berlin]

2012

Schauplatz Berlin – Der Aufbau der Neuen Mitte. Nicolai Verlag, Berlin.

2000

Dresdner Kampagne – Tagebuch
des Fotografen. Verlag der Kunst,
Dresden & Amsterdam.

1986

Hier und Dort. Europäische Stadt-
landschaften und gesammelte
Materialien zur Geschichte der
modernen Fotografie. Exhibition
catalogue; self-published.

BG

Exhibition text

When photographer André Kirchner created his series “Berlin: The City’s Edge” between 1993 and 1994, he captured traces of recent history in the surrounding March of Brandenburg, in particular the turbulent changes underway four years after the fall of the Berlin Wall.

His geographical starting-point was the former border checkpoint at Drewitz. Within a year Kirchner had worked his way anti-clockwise to Glienicke Bridge near Potsdam. These 60 shots construct a view of the boundary of Greater Berlin as defined in 1920, after the city absorbed several outlying communities. That 234-kilometre edge corresponds more or less to Berlin’s current footprint. André Kirchner turns his panoramic lens each time from the hinterland towards the city, and these images record the broad open landscapes along the urban periphery. We see not only vestiges of civilisation from the past 150 years but also symptoms of social transition.

André Kirchner chose the panorama, a format with narrative potential, in response to the universal curiosity and excitement about that period of political, social and cultural upheaval. In terms of both its thematic intention and its aesthetic implementation, “The City’s Edge” invites arrangement as a 360° spectacle. The presentation is reminiscent, if remotely, of the 19th-century pursuit of panorama paintings and dioramas.

André Kirchner

Berlin:
The City's Edge
1993/94

23.5.–29.7.19

01

In the south of Berlin (abbreviated: south) Dreilinden, former Checkpoint Drewitz, 13.5 hectares of concrete over a former garbage dump, facing north-east
-> North East

02

South, Dreilinden, south transit hall before demolition to make way for the office and technology zone "Europarc Dreilinden"
-> North West

03

South, Dreilinden, checkpoint complex east of the highway
-> North East

04

South, Grossbeeren, battle site and monument west of the town
->North

05

South, Birkholz, sewage farm near Lichtenrade
-> North West

06

South, road from Rangsdorf to Grossmachnow
-> North East towards B96

07

South, Kleinziethen, fields east of Lichtenrade
-> North West

08

South, Grossziethen, moor, towards Rudow
->North West

09

South, Grossziethen, Rudower Chaussee
-> North

10

South, Grossziethen, development land near Buckow
-> North

11

South, Wassmannsdorf, sewage works, settlement, and sewage farm south of Grossziethen
-> North East

12

South, Schönefeld, abandoned building land near Rudow
-> North East

13

South, Schönefeld, unmapped border road near Rudow
-> North West

14

South, Schönefeld, bridge foundations by the former checkpoint near Rudow
-> North East

15

South, Schönefeld, pond north of the station
-> North West

16

South, Schönefeld, former checkpoint on Waltersdorfer Chaussee, toward Altglienicke
-> North East

17

South, Schönefelder Chaussee
->North West

18

South, Waltersdorf, Bohnsdorfer Weg west of the Dresden highway, toward the shopping center at the north end of the village
-> North East

19

East, "Berlin's Switzerland" in the Gosen Hills on Seddinsee, former training center for the foreign intelligence arm of the Ministry of State Security ("Stasi")
-> East

20

East, Gosen, former Stasi radio headquarters later converted into "Müggelpark" commercial centre
-> East

21

East, Gosen, former Stasi radio headquarters on Storkower Strasse, conservation area in the floodplain of the river Spree
-> West

22

East, Rüdersdorf, viaduct for Berlin's beltway
-> North West

BG

23

East, Rüdersdorf, view from the road toward Tasdorf with the canal port used by feed phosphate producer Rükana and ruins of the restaurant "Zum Schwarzen Adler"
-> East

24

East, Rüdersdorf, north side of the shaft furnaces for the lime works
-> South East

25

East, Dahlwitz, "dining and leisure venue" in a stately home once built for the Von Tresckow family
-> South East

26

East, Hellersdorf, empty guest-house on Mahlsdorfer Strasse near Hönow
-> South East

27

East, Biesdorf-Nord, on the River Wuhle, derelict remains of a new hospital extension
-> West

28

East, Marzahn, the river Wuhle passes new housing in Hellersdorf
-> North

29

East, Marzahn, tram depot on Landsberger Allee
-> North

30

East, Eiche Süd A, building land, toward Falkenberg (Marzahn)
-> North West

31

East, Eiche, city boundary and hill of rubble near Marzahn on the river Wuhle
-> West

32

East, Marzahn, the end of Wuhletalstrasse
-> West

33

East, Marzahn, Falkenberg, river Wuhle and Hellersdorfer Weg
-> North East

34

East, Hohenschönhausen, tram loop, Wartenberg
-> North West

35

East, Hohenschönhausen, city boundary at Ahrensfelde
-> North West

36

North, Karow, former manor estate on Bucher Strasse
-> South East

37

North, Buch, housing development on Karower Chaussee outside the beltway
-> South West

38

North, granary on the former municipal farm at Hobrechtsfelde by the city boundary
-> North East

39

North, Mühlenbeck, sewage farm and treatment unit at Schönerlinde on the beltway
-> East

40

North, Mühlenbeck, garden allotments at the east end of town by the beltway
-> North West

41

North, Lübars, the Prussian army road by the housing development Märkisches Viertel
-> South

42

North, Stolpe village, former feudal manor on the road to Hohen-Neuendorf, later a municipal farm, ruins of the pig-breeding unit
-> West

43

North, Stolpe village, retaining walls for silage on the abandoned municipal farm on Tegeler Weg, built from the same concrete segments as the Berlin Wall, which once stood a few hundred yards from here
-> North

44

North, Stolpe village, traces of a building in the former border strip near Frohnau
-> North West

45

North, Stolpe, former checkpoint on the east side of the Hamburg highway
-> South West

46

North, Stolpe-Süd, foundations of a suburban rail bridge in the former border strip near Heiligensee
-> North West

BG

47

North, banks of the River Havel in Hennigsdorf, damaged suburban rail bridge
-> South West

48

West, Hennigsdorf, land spit between the Havel Canal and Nieder-Neuendorfer See, former waterway checkpoint
-> North East

49

West, Hennigsdorf, Spandauer Allee, bridge over the Havel Canal
-> South East

50

West, Nieder-Neuendorf, border strip and traces of the Berlin Wall on the bank of the river Havel near Heiligensee
-> South West

51

West, Falkensee, ammunition bunker, garbage dump, and new Herlitz offices near Albrechtshof
-> North East

52

West, Dallgow, derelict inn on highway B5
-> North East

53

West, Staaken, industrial zone on the former airfield
-> North West

54

West, Staaken, school on Feldstrasse in the former border strip off Nennhauser Damm
-> North East

55

West, Staaken, former border strip on Hauptstrasse
-> North East

56

West, Staaken, Fort Hahneberg, now secured against further destruction along with sections of the former border fortifications
-> South

57

West, Engelsfelde, park on the rubble hill Hahneberg and Weinbergshöhe estate on the city boundary
-> North

58

West, Gross-Glienicke, former Russian military site on Döberitzer Heide, north of Krampritz on Potsdamer Chaussee
-> North

59

West, Babelsberg, Klein-Glienicke, former border strip on Griebnitzsee
-> North West

60

West, Potsdam, Berliner Vorstadt, Glienicke Bridge, former "Bridge of Unity" checkpoint
-> North East

Exhibition catalogue

André Kirchner

Published on the occasion
of the exhibition "André Kirchner.
Berlin: The City's Edge 1993/94"

To mark the 30th anniversary of the fall of the Berlin Wall, this book premieres the series "Stadtrand Berlin" (Berlin: The City's Edge) by André Kirchner (*1958), acclaimed Berlin documentary photographer who took the pictures of the then reunited city along its historical border between 1993 and 1994. Kirchner chose a perspective looking inwards on the city from outside. The geographical starting-point was the former border crossing at Drewitz.

Moving anti-clockwise, within a year he reached Glienicke Brücke, a bridge on the other side of Potsdam. The 60 single exposures construct a view of the periphery of Greater Berlin within the 234-km boundary defined in 1920, when other parishes were absorbed into the city, which corresponds roughly to its current footprint.

The documentary series features not only relics of the Berlin Wall but also farmsteads indicating a rural lifestyle, long avenues, factory ruins left behind by advancing 20th-century industrialisation, and modern-day satellite communities. Kirchner's quiet panoramas subtly expose traces of 100 years of urban history in a last moment of silence before the rapid post-reunification developments would change these places forever.

Editors

Thomas Köhler and Ulrich Domröse

Publisher

Hartmann Books

Authors

Ulrich Domröse

Format

21,7 x 28 cm

Pages and Illustrations

152 pages

ca. 70 Duplex illustrations

Languages

German and English

ISBN and Price

978-3-940208-60-6 (Museum Edition), 24,80€

978-3-96070-034-0 (Book Trade Edition), 34,00€

BG

Press Images

Ausstellungstitel

André Kirchner, Nord, Lübars, Am Alten Bernauer Heerweg vor dem Märkischen Viertel. Aus der Serie: Stadtrand Berlin 1993/94, © André Kirchner, Repro: Anja Elisabeth Witte

André Kirchner, Ost, Hellersdorf, leerstehender Gasthof an der Mahlsdorfer Straße vor Hönöw. Aus der Serie: Stadtrand Berlin 1993/94, © André Kirchner, Repro: Anja Elisabeth Witte

André Kirchner, Süd, Dreilinden, ehem. Grenzkontrollpunkt Drewitz, 13,5 ha Betonfläche über früherer Müllkippe. Aus der Serie: Stadtrand Berlin 1993/94, © André Kirchner, Repro: Anja Elisabeth Witte

André Kirchner, Süd, Großziethen, an der Rudower Chaussee. Aus der Serie: Stadtrand Berlin 1993/94, © André Kirchner, Repro: Anja Elisabeth Witte

André Kirchner, Süd, Großziethen, Bauerwartungsland vor Buckow. Aus der Serie: Stadtrand Berlin 1993/94, © André Kirchner, Repro: Anja Elisabeth Witte

André Kirchner, Süd, Kleinziethen, Felder östlich von Lichtenrade. Aus der Serie: Stadtrand Berlin 1993/94, © André Kirchner, Repro: Anja Elisabeth Witte

André Kirchner, Süd, Schönefeld, ehem. Grenzkontrollpunkt an der Waltersdorfer Chaussee, Blick nach Altglienicke. Aus der Serie: Stadtrand Berlin 1993/94, © André Kirchner, Repro: Anja Elisabeth Witte

André Kirchner, Süd, Schönefeld, nicht kartierte Grenzstraße vor Rudow. Aus der Serie: Stadtrand Berlin 1993/94, © André Kirchner, Repro: Anja Elisabeth Witte

André Kirchner, Süd, Schönefeld, Teich nördlich des Bahnhofs. Aus der Serie: Stadtrand Berlin 1993/94, © André Kirchner, Repro: Anja Elisabeth Witte

André Kirchner, West, Dallgow, ruiniertes Gasthof an der B5. Aus der Serie: Stadtrand Berlin 1993/94, © André Kirchner, Repro: Anja Elisabeth Witte

André Kirchner, West, Falkensee, Munitionsbunker, Müllkippe und neue Herlitz-Zentrale vor Albrechtshof. Aus der Serie: Stadtrand Berlin 1993/94, © André Kirchner, Repro: Anja Elisabeth Witte

André Kirchner, West, Potsdam, Berliner Vorstadt, Glienicker Brücke, ehem. Kontrollpunkt - Brücke der Einheit. Aus der Serie: Stadtrand Berlin 1993/94, © André Kirchner, Repro: Anja Elisabeth Witte

·
Contact
Berlinische Galerie

Ulrike Andres
Head of Communication and Education
Tel +49 030 78 902 829
andres@berlinischegalerie.de

Contact:
Ulrike Schuhose
Tel +49 030 78 902 833
schuhose@berlinischegalerie.de

Berlinische Galerie
Berlin's Museum of Modern Art,
Photography and Architecture
Alte Jakobstraße 124–128
10969 Berlin
Tel +49 030 78 902 600
berlinischegalerie.de