


Research Cluster: Enable – Design & Art Competences, Material Culture, and Human Development | Timespan: 1992 - ongoing

Deutsche Bilder — Eine Spurensuche

(German Images — Looking for evidence)

1992-1994/2006-2008/2019 – ongoing

C-prints, 53.5 x 66.5/69 x 81 cm, pallet of leaflets

Team

PI: [Eva Leitolf](#)

External collaborators: Meredith Dale

Supported by: VG Bild-Kunst project grant (2005)

Awards and nominations: Nomination for Deutsche Börse Photography Prize 2009 (2008); ICP Annual Infinity Award/Young Photographer, (International Center of Photography, New York, 1996)

More information:

<https://www.evaleitolf.de/works/german-images-1992-94-2006-08/>

Contact: design-art@unibz.it

Last update: 06/05/2019

In "Deutsche Bilder – Eine Spurensuche" (German Images – Looking for Evidence) Eva Leitolf examines racist and xenophobic crimes in Germany and the ways they are discussed in society. In the early 1990s she photographed crime scenes, victims and perpetrators, and uninvolved bystanders. Returning to the theme in 2006, she reduced the visual content to the places where the crimes had been committed, combined her images with meticulously researched texts about the events themselves and the way they were dealt with afterwards politically, by the courts and in the media. Conceived as a long-term study, this work challenges the way society deals with racist violence and in the process tests the bounds and possibilities of representation.

Exhibitions


2019

Here We Are Today. Das Bild der Welt in Foto- & Videokunst, Bucerius Kunstforum, Hamburg. With works by Thomas Demand, Andreas Gursky, Pieter Hugo, Eva Leitolf, Shirin Neshat, Marcel Odenbach, Hito Steyerl, Tobias Zielony et al. (catalogue)

2016

the end of the world as we know it ist der Beginn einer Welt, die wir nicht kennen

Baumwollspinnerei, Leipzig/Germany. With Bertold Brecht, Robert Capa, Monika Haller, Gerda Taro et al. (catalogue)


Exhibition view, Baumwollspinnerei, Leipzig 2016


Deutsche Bilder — eine Spurensuche, 1992-94


Deutsche Bilder — eine Spurensuche, 1992-94


Deutsche Bilder — eine Spurensuche, 1992-94

ANGRY. Young and Radical, Fotomuseum Rotterdam/The Netherlands

With Mohamed Bourouissa, Rineke Dijkstra, Aernout Mik, Astrid Proll, Allan Sekula,

Joel Sternfeld et al.

2011

Project Europa: Imagining the (Im)possible, Miriam and Ira D. Wallach Art Gallery,

Columbia University, New York/USA. With Francis Alÿs, Kader Attia, Yto Barrada, Tacita

Dean, Bruno Serralongue et al. (catalogue)

2011

Stiftungspreis für Fotokunst 2011, Alison und Peter Klein Stiftung, Stuttgart/

Germany. With Laurenz Berges, Nathalie Grenzhaeuser, Sascha Weidner et al.

2010

Project Europa: Imagining the (Im)possible, The Samuel P. Harn Museum of Art at

the University of Florida, Gainesville/USA. With Francis Alÿs, Kader Attia, Yto Barrada,

Tacita Dean, Bruno Serralongue et al. (catalogue)

2010

En Filigrane. Eva Leitolf und Arbeiten ihrer Studenten, Pasqu'Art Photoforum, Biel/

CH (catalogue)

2008

Deutsche Bilder – eine Spurensuche 1992–2008, Pinakothek d. Moderne, Munich/

Germany (solo, artist book)

2007


Exhibition views, Pinakothek der Moderne, Munich 2008

Reality Bites: Making Avantgarde Art in Post Wall Germany, Mildred Lane Kemper

Art Museum, St. Louis/USA und Opelvillen, Rüsselsheim/Germany. With Franz Ackermann, Sophie Calle, Tacita Dean, Thomas Demand, Christian Jankowski, Gregor Schneider, W. Tillmans et al. (catalogue)

2007

Mistigris - Contemporary German Photography, University of Texas, Arlington/USA.

With Dominique Auerbacher, Marc Räder, Kai Wiedenhöfer, Wolfgang Zurborn et al.

2007

Deutsche Bilder – eine Spurensuche in Rostock, Thale, Solingen und Bielefeld und

Rostock Ritz, Les Chiroux, Liège/Belgium (solo)

2000

Die Welt als Ganzes. Fotografie aus Deutschland nach 1989, SK-Stiftung Cologne/

Germany. With Wolfgang Bellwinkel, Jitka Hanzlová, Peter Hendricks, Karin Apollonia

Müller, Ulrike Myrzik/Manfred Jarisch et al. (catalogue)

1997

Eva Leitolf

Deutsche Bilder – eine Spurensuche

2006-2008

1
Althaldensleben („Olln“)
2007
Am 12. Dezember 2006 werden sechs im Stadtteil aufgeklebte Plakate mit dem Wortlaut „Alles was nicht weiß ist muss draußen bleiben“ und „Olln bleib sauber!“ sichergestellt. Das Ermittlungsverfahren wird wegen des Verdachtes auf Volksverhetzung gegen Unbekannt geführt und Anfang 2007 der Staatsanwaltschaft Magdeburg übergeben.

Althaldensleben (‘Olln’)
2007
On 12 December 2006 six posters bearing the messages ‘All non-whites to keep out!’ and ‘Keep Olln clean!’ were found posted in the district Althaldensleben. An investigation was initiated against persons unknown on suspicion of incitement to racial hatred and the results were passed to the Magdeburg state prosecutor at the beginning of 2007.

Landkreises weist die Vorwürfe nach dem Bericht einer Lokalzeitung zurück. Dass Asylbewerber auf so engem Raum lebten, könne schon deshalb nicht sein, weil ihre Zahl von rund 1000 auf gut 400 geschrumpft sei. Das Heim sei im Gegenteil unterbelegt. Weiter würden die Asylbewerber nicht restriktiv, sondern nach Recht und Gesetz behandelt und die meisten seien „zufrieden“.

Refugee hostel,
near Bahnsdorf
2006
The private-sector company European Homecare runs hostels for asylum-seekers for local councils across Germany, including one near Bahnsdorf. In a press release for a day of action against the Bahnsdorf hostel on 2 April 2005, the organisation Nolager criticised conditions at the former Russian army base: Groups of three or four people had to share fourteen-square-metre containers in the forest without legal, psychological or social services. The Aliens Office in Senftenberg

beleidigt und angegriffen worden. Ihm sei es gelungen, sich erfolgreich zur Wehr zu setzen und zu fliehen. Der Staatschutz der Mönchengladbacher Kriminalpolizei nimmt die Ermittlungen auf, kann aber keine Täter ermitteln.

Pond,
Viersen
2007
A twenty-two-year-old man told the police in Viersen that on 10 July 2006 he had been verbally abused and physically assaulted by four young men on account of his skin colour. He said that he had succeeded in defending himself and getting away. The state security department of the Mönchengladbach police took charge of the investigation but was unable to identify any of the perpetrators.

4
Am Dorfteich,
Pömmelte
2007
Der Sohn eines Äthiopiers und

unter dem Motto „Schaut nicht weg – Greift ein!“ für den 25. Februar 2006 in Schönebeck auf. Unter dem Motto „Schluss mit der Medienhetze! Sie nennen uns Nazis – doch meinen uns Deutsche!“ organisieren die Jungen Nationaldemokraten zusammen mit lokalen rechten Gruppen zeitgleich eine Gegendemonstration.

By the village pond,
Pömmelte
2007
The son of an Ethiopian man and a German woman who lived in a children’s home in Pömmelte was verbally abused in a bus by five juveniles on 9 January 2006. When the twelve-year-old got off the bus in Pömmelte, the group followed him several hundred metres through the village before maltreating him for more than an hour at the village pond. He was spat upon, beaten and kicked with army boots. The perpetrators forced him to lick their boots and trainers and to answer questions with ‘Yes, my

derfeindlich beschimpft. Ein Mädchen fügt ihm mit einem scharfen Gegenstand eine mehrere Zentimeter lange Schnittwunde am Hals zu. Das Opfer kann flüchten und wird in lebensbedrohlichem Zustand ins Krankenhaus eingeliefert. Eine Stunde nach der Tat verhaftet die Polizei eine 15-Jährige. Die mutmaßliche Täterin ist wegen verschiedener Körperverletzungen und der Verwendung von Kennzeichen verfassungswidriger Organisationen polizeibekannt. Das Mädchen wird wegen gefährlicher Körperverletzung zu einer Freiheitsstrafe von 2 Jahren auf Bewährung verurteilt, zwei weitere Jugendliche zu je 1 Jahr auf Bewährung. Aufgrund interlassener Hilfeleistung werden zwei Jugendliche verwarnet, ein weiterer Jugendlicher zu einem Dauerarrest von 4 Wochen und ein Erwachsener zu einer Geldstrafe verurteilt.

Marktplatz,
Wriezen

Deutsche Bilder — eine Spurensuche, 2006-08, text folder

contemporary german photography, Galerie Neugerriemschneider, Berlin; Wittenbrink, Munich; Reckermann, Cologne; Gebr. Lehmann, Dresden/Germany. With Katharina Bosse, Armin Smailovic, Martin Fengel, Göran Gnaudschun, Albrecht Fuchs et al. (catalogue)

In the collection of

Museum Folkwang, Essen/Germany; Pinakothek der Moderne, Munich/Germany; Fotomuseum im Stadtmuseum Munich/Germany; Alison und Peter Klein, Eberdingen/Germany; C. Oetker, Frankfurt/ Germany; A. Saul, Berlin/Germany

Contributions, anthologies, catalogues (selection)

Evelyn Annuß, Sabine Kalff, Gabriele Jähnert, eds., Nationalsozialismus und Geschlecht: Räume – Selbstzeugnisse – Erinnerungen, Feministische Studien Nr. 2, 33. Jahrgang, November 2015 Manfred Heiting, ed., Deutschland im Fotobuch, Göttingen 2011.

Kerry Oliver-Smith, ed., Project Europa: Imagining the (Im)Possible. Samuel P. Harn Museum of Art, 2010.

Anne-Celine Jaeger, ed., Image Makers, Image Takers. London, 2008.

Sabine Eckmann, ed., Reality Bites: Making Avant-Garde Art in Post-Wall Germany. Ostfildern-Ruit, 2007.

Ulf Erdmann Ziegler, ed., Die Welt als Ganzes: Fotografie aus Deutschland nach 1989. Ostfildern-Ruit, 2000.

Ulf Erdmann Ziegler, ed., contemporary german photography. Cologne, 1997.

International Center of Photography, Annual Infinity Awards. New York, 1996.

Reviews

Daniel di Falco, “«Tote Türken stören nicht». Das Photoforum PasquArt zeigt die hinterhältigen Tatortbilder von Eva Leitolf”, Der Bund, 25 October and Tagesanzeiger, 11 November 2010.

Nadine Olonetzky, “Verbrechen in idyllischer Kulisse”, Neue Zürcher Zeitung, 3 October 2010.

Eleanor Hartney, “Continental Divide”, Art in America, June/July 2010.

Johanna Schmeller, “Eva Leitolf zeigt Orte der Gewalt”, Die Welt, 29 July 2008.

Kati Thielitz, “Die hässliche Fratze der Idylle”, Süddeutsche Zeitung, 25 July 2008.

Florian Crone, “No-go-Deutschland”, Die Tageszeitung, 30 July 2008.

Johanna Schmeller, “Die Leere nach dem Sturm”, Die Welt, 29 July 2008.

Interviews


Deutsche Bilder - eine Spurensuche, forty-four photographs, with texts in German and English by Eva Leitolf. Snoeck, Cologne, 2008.

Rémi Coignet, "Eva Leitolf" in: "Conversations", The Eyes Publishing, Paris 2014.

Stan Banos, "Eva Leitolf – An Interview", reciprocity-failure.blogspot.com, 9 March 2010.

Franziska Brückner, Mehrfachbelichtung – Eva Leitolfs Arbeit im Prozess. Eva Leitolf im Interview, in: Kritische Migrationsforschung? Da kann ja jeder kommen.

<https://edoc.hu-berlin.de/bitstream/handle/18452/3751/137.pdf?sequence=1>