

Foreign Rights List — Frankfurt 2019

Diogenes

EST. 1952

**SASHA
FILIPENKO**
RED CROSSES

Daniela Krien

Love in Case of Emergency

»The polyphony and the way in which every single voice is being led midway between the protagonist and the narrator constitute the special quality of this book.«

Burkhard Müller/
Süddeutsche Zeitung, Munich

»Few intelligently entertaining German novels don't ooze relevance yet are not afraid of existential seriousness. Fortunately, Krien has written one.«

Rainer Moritz/NZZ, Zurich

»With a simple style that develops its own poetry, Krien guides the reader through the twists and turns of these women's biographies.«

Melanie Mühl/
Frankfurter Allgemeine Woche

»This is the one book that I would like to hand to everyone who wants to know something about contemporary German literature, the country and its people.«

Denis Scheck/WDR, Cologne

»*Love in Case of Emergency* leaves an impression by giving an account of women who are looking for new ways to be happy after classic relationship models have failed.«

Carsten Otte/
Der Tagesspiegel, Berlin

»A novel that shows how much power there is in the female gender. And that is a reason to be optimistic again.«

Katja Kraft/Münchner Merkur

»This is a book which engages with twenty-first century debates around notions of femininity and feminism, empathising with an array of perspectives on the subject.«

New Books in German, London

»Whatever choices women make, whichever option they decide for or against – none of them can avoid feeling guilty.«

Ursula März/
Die Zeit, Hamburg

»This is a touching and moving read, without ideological furore, but with an incredibly exact stance on everyday experiences.«

Julia Schröder/
Deutschlandfunk, Berlin

More than 100'000 copies of the German edition sold so far

1 on the *Spiegel* Bestseller List for three weeks
25 weeks in the Top Ten of the *Spiegel* Bestseller List

Shortlisted for the ›German Independent Booksellers' Prize‹ 2019

Love in Case of Emergency
Novel, 288 pages, 2019

Rights sold:

Catalan (Bromera)
Chinese/CN
(Beijing October Literature&Art)
Danish (Arvids)
Dutch (Ambo/Anthos)
English/UK (MacLehose)
English/US (HarperVia)
French (Albin Michel)
Hebrew (Keter)
Italian (Garzanti)
Lithuanian (Gelmes)
Norwegian (Forlaget Press)
Romanian (Humanitas)
Slovenian (Mladinska Knjiga)
Spanish (Grijalbo)

World rights are handled by Diogenes.
Film rights are available.

English sample translation available.

Daniela Krien's books have been published in 21 languages.

Someday We'll Tell Each Other Everything

There are things that can be told straight away, others have their own time for telling, and some are untellable.

The debut novel by bestselling author Daniela Krien.

Summer 1990 and the border between East and West Germany has all but disappeared. Maria will soon be seventeen. She lives with Johannes on his parents' farm, in the ›spider rooms‹ in the attic. She is fragile and dreamy, preferring to curl up with *The Brothers Karamazov* than go to school.

Forty-year-old Henner lives on the neighbouring farm, alone. The people from the village are wary of him; he is surrounded by an air of tragedy to do with his past and yet he is a man whose charismatic aura causes jealousy. One day a coincidental glance, the next an unintentional touch, and Maria begins to feel a powerful and unfamiliar yearning that drives her into Henner's house and into his arms.

Rights currently sold:

English (MacLehose)
French (Flammarion)
Portuguese/BRA (Record)

DANIELA KRIEN, born in Neu-Kaliß, East Germany, in 1975, studied communication, media, and cultural studies in Leipzig. Since 2010 she has been a freelance writer. Her debut novel *Someday We'll Tell Each Other Everything* has been translated into 15 languages. In 2015 she was awarded with the ›Nicolaus Born Debut Prize‹. Her novel *Love in Case of Emergency* was # 1 on the *Spiegel* bestseller list for three weeks. Daniela Krien lives in Leipzig with her two daughters.

Cover Coming Soon

Diogenes

First published by Graf Verlag, Munich in 2011
Novel
240 pages, 2021

World rights are handled by Diogenes.

Film adaptation in preparation, directed by Emily Atef (*3 Days in Quiberon*).

Daniela Krien *Muldental*

By the writer of the *Spiegel* bestseller *Love in Case of Emergency*: 3 weeks at # 1 with over 100'000 copies sold.

Bestselling author Daniela Krien's short story collection, including a previously unpublished story and a foreword by the writer.

A country collapsed – what happens to the people who once lived there? Every radical change has its victims, even a peaceful revolution. Daniela Krien bears witness to the fate of a generation by telling stories of people whose lives lost their equilibrium at a historical turning point. She writes about deep despair and loss of orientation. Yet these miniature novels go beyond individual fates; they sketch out a portrait of the people of today. A book about keeping one's head above water despite it all, about going on despite it all, about surviving and coping.

»It's down to the beauty and clarity of Krien's language that she has created something in which many people recognize themselves.«

Maren Keller / Der Spiegel, Hamburg

»This short prose packs a punch.«

Alexander Kosenina /
Frankfurter Allgemeine Zeitung

Daniela Krien *Muldental*

Diogenes

First published by Graf Verlag, Munich in 2014
Stories
240 pages, March 2020

World rights are handled by Diogenes.
Film rights are available.

Daniela Krien's books
have been published in 21 languages.

Sasha Filipenko

Red Crosses

»I'd like to tell you an incredible story. Not a story actually, more a biography of fear. I'd like to tell you how horror grabs a person out of the blue and changes their whole life.«

»Very impressive, but perhaps some other time?«

»Don't you believe me? Alright ... You know, about a year ago I was standing right where you're standing now. On 31 December. It was snowing, and the 20th century was coming to an end. Perfectly normal, no unusual events, only a few more hours to go. I expected nothing at all of the end of the century, when suddenly there was a ring at the door. It was the postman! Imagine that! A real-life postman! On 31 December! And he brought me the letter I'd been waiting for, the entire second half of my life ... «

»An important, necessary book. Both for Russia, which suffers from historic amnesia, and Europe which is also running the risk of losing its historic memory.«

Dmitry Glukhovsky (Russian author)

»Sasha Filipenko is one of those young writers who immediately gained a reputation for being a serious author. If you want to get inside the head of modern, young Russia, read Filipenko.«

Svetlana Alexievich
(Nobel prize winner 2015)

SASHA FILIPENKO, born in Minsk in 1984, is a Belorussian author who writes in Russian. After abandoning his classical music training he studied literature in St. Petersburg and worked as a journalist, screenwriter and author for a satire show. *Red Crosses* is the first to be published in German. Sasha Filipenko is a passionate football fan and lives with his family in St. Petersburg.

Photo: Lukas Lienhard © Diogenes Verlag

One fights against forgetting, the other would like nothing more than that.

A great Russian novel in only 280 pages – from Stalin's terror to the present day.

She is suffering from Alzheimer's, losing more and more memories. But once you meet this old lady, you'll never forget her.

Alexander is a young man whose life has been brutally torn in two. Tatiana Alexeyevna is over ninety and getting more forgetful by the day. The old lady tells her new neighbour her life story, encompassing the entire Russian 20th century and all its horrors. And she tells him: »God is afraid of me. There are too many uncomfortable questions coming His way.« Bit by bit, the two recognize their own broken hearts in each other and forge an unlikely friendship, a pact against forgetting.

»A tour de force. A book full of sound and fury, but also greatness and gentleness.«

Astrid de Larminat / Le Figaro littéraire, Paris

Rights sold:

Croatian (Bozicevic)
Czech (Pistorius)
Dutch (Meridiaan)
English/world (Europa Editions)
French (Syrtes)
Hungarian (Európa)
Italian (Edizioni E/O)
Polish (Agora)

Original edition published 2017 by Vremya, Moscow, under the title *Krasny Krest*
Novel
288 pages, March 2020

World rights are handled by Diogenes.
Film rights are available.

Sasha Filipenko's books
have been published in 10 languages.

»Simone Lappert is a stroke of luck for literature.«

Dagmar Kaindl / Buchkultur, Vienna

Jump
Novel, 2019

Shortlisted for the
»Swiss Book Prize« 2019

Featured in
New Books in German

»In this dance of the wounded, Lappert is in keeping with the times and gets up close and personal with current social developments.«

Carsten Schrader / Kulturnews, Hamburg

»Lappert creates scenes in which the dialogue gives rise to subtly humorous situational comedy, giving these rather tragic figures a hint of levity.«

BuchMarkt, Meerbusch

»*Jump* stands out for its richly evocative writing, its gentle, sensuous style and its unusually gripping storyline.«

New Books in German, London

»Simone Lappert is a gifted narrator: there is no question about it.«

Rainer Moritz / NZZ, Zurich

»A carefully constructed plot, told with verve.«

Anne-Sophie Scholl / Die Zeit, Hamburg

SIMONE LAPPERT, born in Aarau, Switzerland, in 1985, studied at the Swiss Literature Institute in Biel. Her debut novel *Shadows Cast* made it onto the shortlist for the »aspekte Prize«. She was awarded the »Wartholz Prize« as best newcomer and she is the president of the Basel International Poetry Festival, as well as the Swiss curator for the poetry project Babelspreh.International. She lives and works in Basel and Zurich. Her most recent novel *Jump* is on the shortlist for the »Swiss Book Prize« 2019.

Photos: Ayşe Yavaş / © Diogenes Verlag

Simone Lappert

Shadows Cast

The debut novel by the author of the best-selling novel *Jump* is an unusual love story that proudly stands up to fear.

Ada is a talented young actress but her life is ruled by anxieties. So much so that she can only find peace through complex rituals and barely leaves her flat.

Owing months of rent, her landlord springs his grandson Juri on her as a flatmate. For Ada, the young man is an imposition, an invasion – or is he perhaps the best thing that could happen to her?

»A small literary sensation. Simone Lappert writes with unparalleled sensuality.«

Annette König / Swiss radio SRF 1, Zurich

»A very enjoyable debut. Simone Lappert has something she absolutely has to say, and she can say it in such a way that it grabs you and holds you tight.«

Martin Ebel / Tages-Anzeiger, Zurich

Shortlisted for the 2014 »aspekte Prize«

First published by Metrolit Verlag, Berlin in 2014
Novel
256 pages, April 2020

World rights are handled by Diogenes.
Film rights are available.

swiss arts council

prohelvetia

Application for assistance with
translation costs possible.

»Martina Borger portrays emotional confusion with lightness of touch, which doesn't rule out psychological insights.«

Claudia von Dehn/Hessische Allgemeine, Kassel

Dear Luca
Novel, 2007

Cats' Tongues
Novel, 2001
TV Adaptation

Little Sister
Novel, 2002

In the Ring
Novel, 2004
TV Adaptation

Summer with Emma
Novel, 2009

Praise for *Dear Luca*:

»Dear Luca is a touching, well-rounded, tender and unbelievably captivating book.«

AP – Associated Press GmbH, Frankfurt

»A sensitively drawn scenario of love and disappointed expectations.«

Nordkurier, Neubrandenburg

MARTINA BORGER, born in Bavaria in 1956, worked as a journalist, script editor and film critic, before turning to screenwriting. She has worked as a storyliner and head writer on several TV series. In collaboration with Maria Elisabeth Straub she published her first novel, *Cats' Tongues*, in 2001, followed by *Little Sister* (2002), *In the Ring* (2004) and *Summer with Emma* (2009). She is the sole author of her 2007 novel *Dear Luca*. Martina Borger lives in Munich.

Photo: Maurice Haas/© Diogenes Verlag

Martina Borger

We'll Catch up on It Later

The new novel by best-selling author Martina Borger.

When happiness, and catastrophe come dangerously close.

A child and a job – lots of love, not much time. A novel drawn straight from real life.

A job, a life, and a young son – single mother Sina has been juggling for years, but now her new partner Torsten is supporting her in the act. Plus, they have Ellen, an environmental campaigner in her late sixties who has exactly what Sina's son Elvis wants so much: time, patience – and a dog. But then something bad happens to the sensitive boy. He keeps his secret bottled up and a fatal web of rumours spreads around the patchwork family.

Novel
304 pages, April 2020

World rights are handled by Diogenes. Film rights are available.

Martina Borger's books have been published in 4 languages.

»The fragile elegance of his style is unmatched in contemporary literature.«

Werner Fuld / Frankfurter Allgemeine Zeitung

The »Waldstein« Sonata
Five Novellas, 1984

Leptis Magna
Two Novellas, 2003

The Wanderer
Novella, 2005

The Therapist
Three Novellas, 2007

The Abyss of the Finite
Three Novellas, 2009

In the Museum
Weird Episodes, 2011

The House on Dorothea Street
Five Novellas, 2013

On the Prorer Wiek and Elsewhere
Novellas, 2018

»A minimalist with far-reaching effect.«

Hans-Christian Kosler /
Neue Zürcher Zeitung

»One feels reminded of the plays by Maeterlinck and Wedekind.«

Alain Bosquet / Le Figaro, Paris

»Hartmut Lange has a talent for inventing characters in brief sketches, building atmosphere and tension and suggesting a hidden secret beneath what is told.«

Michael Lentz (German author)

»The master of linguistic stringency.«

Kristina Maidt-Zinke /
Süddeutsche Zeitung, Munich

HARTMUT LANGE, born in Berlin in 1937, studied theatrical production. In 1960, he became the theatre producer at the Deutsches Theater in East Berlin. After a trip to former Yugoslavia he did not return to the former German Democratic Republic. He settled in West Berlin where he worked as theatre producer and director at renowned stages. Hartmut Lange has been honoured with several awards for his plays, essays and prose. He lives and writes in Berlin.

Photos: © Hans-Christian Plambeck/laif

Hartmut Lange

The Courtyard

On existential states of mind, in uniquely condensed form.

One of the last great masters of the novella writes about the magical power of gathering shadows.

With an autobiographical text on deeply formative childhood experiences.

»Love is not an opportunity for freedom; it happens out of necessity,« thinks a woman who realizes her husband has left her. Darkly luminous yet crystal clear sentences like this one have made Hartmut Lange's prose famous.

Four novellas, complemented by an autobiographical piece, with which Hartmut Lange tells us about the formative experiences for his life and his writing: Christmas 1944 in Naßwerder, the horrors of forced evacuation, the death of his father and later his brother.

»It was an inkling of how our lives would lack presuppositions, once we could no longer cite the protective hand above us.«

Hartmut Lange

»His novellas are master narratives about the magical force of shadows creeping up unnoticed.«

Hans-Dieter Schütt (German journalist)

Hartmut Lange
Der Lichthof

Diogenes

Novellas
96 pages, March 2020

World rights are handled by Diogenes.
Film rights are available.

Hartmut Lange's books
have been published in 9 languages.

»Ingrid Noll is one of the best German storytellers.«

Angela Gatterburg / Der Spiegel

Ingrid Noll

With Love, Karl

 Ingrid Noll <i>Der Hahn Ist Tot</i> Roman - Diogenes	 Ingrid Noll <i>Die Haunter meiner Lieben</i> Roman - Diogenes	 Ingrid Noll <i>Die Apothekerin</i> Roman - Diogenes	 Ingrid Noll <i>Kalt ist der Abendhauch</i> Roman - Diogenes	 Ingrid Noll <i>Röslein rot</i> Roman - Diogenes	
Hell Hath No Fury Novel, 1991 TV Adaptation	Head Count Novel, 1993 Movie Adaptation	The Pharmacist Novel, 1994 Movie Adaptation	Cold is the Evening's Breeze Novel, 1996 Movie Adaptation	Red Rose Novel, 1998	
 Ingrid Noll <i>Selige Witwen</i> Roman - Diogenes	 Ingrid Noll <i>Rabenbrüder</i> Roman - Diogenes	 Ingrid Noll <i>Falsche Zungen</i> Diogenes	 Ingrid Noll <i>Ladylike</i> Roman - Diogenes	 Ingrid Noll <i>Kuckucks-kind</i> Roman - Diogenes	
Blissfully Widowed Novel, 2001	Rabenbrüder Novel, 2003	False Tongues Stories, 2004	Ladylike Novel, 2006 TV Adaptation	Cuckoo's Child Novel, 2008	
 Ingrid Noll <i>Ehrenwort</i> Roman - Diogenes	 Ingrid Noll <i>Über Bord</i> Roman - Diogenes	 Ingrid Noll <i>Hab und Gier</i> Roman - Diogenes	 Ingrid Noll <i>Der Mittagstisch</i> Roman - Diogenes	 Ingrid Noll <i>Balala</i> Roman - Diogenes	 Ingrid Noll <i>Goldschatz</i> Roman - Diogenes
Word of Honour Novel, 2010	Overboard Novel, 2012	Till Greed Do Us Part Novel, 2014	Lunchtime Novel, 2015	Tally-Ho Novel, 2017	Good as Gold Novel, 2019

All titles on *Spiegel* Bestseller List

INGRID NOLL, born in Shanghai in 1935, studied German philology and art history in Bonn. She has three children and four grandchildren. After her children left home, she began writing crime stories, which all became instant bestsellers. In 1994 she received the ›Glaser Prize‹ for *Head Count* and in 2005 the ›Glaser Prize of Honour‹ for her oeuvre.

Photo: Renate Barth / © Diogenes Verlag

These unforgettable stories grant insights into an impressive life, a writer's work and aging, showing a very personal side of the ›Grande Dame‹ of German crime fiction – funny, affectionate, wicked.

The entire Ingrid Noll gamut in short-story form: her criminal wit, her warm-hearted life experience, her down-to-earth gift of observation. In this book, there's a cherry on top: autobiographical writing, resonant and impressive. A letter to her deceased mother, the role of her father. How she fell in love with her first grandchild. The first years of her life in China. How she would like her last 24 hours to play out. What annoys her about getting old.

»I am made of two different dreams.«

Ingrid Noll

Stories
320 pages, February 2020

World rights are handled by Diogenes.
Film rights are available.

Ingrid Noll's books
have been published in 28 languages.

Luca Ventura

In the Middle of August

The Circumvesuviana was already on the station platform. She got into the last carriage and sat down in the back, by the window. The departure signal sounded; the train pulled out.

She looked out into the dusk, saw lights flickering on, streetlamps and car headlights creeping alongside the train. She leaned her head against the glass.

She saw his face. She could see him on the other side of the window. He had his hair in a bun and there was a graze on his stubbly chin as though he'd been fighting. He looked at her earnestly.

»Jack,« she whispered. »What happened?«

He didn't answer. He didn't smile. He looked at her as if to say: You know what happened. And he was right. She did know what had happened.

»Why didn't you say anything?« she whispered, laying her hand on the glass at the place where his cheek was.

»I'm sorry. I wish I could have protected you.«

She lowered her eyes to halt her tears, and by the time she could look again, all she saw was reflections on the pane and passing lights.

LUCA VENTURA prefers to remain anonymous. The writer spends a large part of the year on the Gulf of Naples, where he is currently working on the second case in the Capri series about the islander Enrico Rizzi and his north Italian colleague Antonia Cirillo.

Murder on the most beautiful island in the world.

The Gulf of Naples is a test laboratory in times of climate change – and the setting of this highly topical crime novel.

Tense thrills in front of a beautiful backdrop: young policeman Enrico Rizzi investigates in the new Capri series.

Enrico Rizzi, a policeman on the island of Capri, usually deals with minor crimes. His quiet job means he can help his father in his fruit and vegetable garden above the Gulf of Naples. Until, in the middle of August, a rowing boat washes up on the rocky beach, containing a dead man – Jack Milani, an oceanography student and the son of a major industrialist family. It's the first murder case for Rizzi, a case where the very future of the seven seas is at stake.

A Capri Crime Novel
336 pages, April 2020

World rights are handled by Diogenes.
Film rights are available.

English excerpt is available.

»Brunetti's humane police work is disarming,
and his ambles through the city are a delight.«

New York Times Book Review

Unto Us a Son Is Given
The 28th Case, 2019

1 Spiegel Bestseller List

4 Spanish Bestseller List

#12 New York Times Bestseller List

Rights sold:

Catalan (Grup 62)

Dutch (De Bezige Bij)

English/UK (William Heinemann)

English/USA (Grove/Atlantic)

French (Calmann-Lévy)

Polish (Noir sur Blanc)

Spanish (Seix Barral)

»Lifetime Achievement
Award« 2019 by
The Strand Magazine

On the shortlist of the
British Crime Writers'
Association's

»Gold Dagger Award« 2019

»The real focus is on the
intricate social realities and
old rich families of Leon's
beautiful, mysterious and
labyrinthine Venice.«

Providence Journal, Rhode Island

DONNA LEON, born in New Jersey in 1942, has worked as a travel guide in Rome and as a copywriter in London. She taught literature in universities in Iran, China and Saudi Arabia. Commissario Brunetti made her books world-famous. Donna Leon lived in Italy for many years, and although she now lives in Switzerland, she often visits Venice.

Photos: © Regine Mosimann/Diogenes-Verlag

Donna Leon *Trace Elements*

An elderly woman's cryptic dying words in a Venetian hospital lead Guido Brunetti to uncover a threat to the entire Veneto in Donna Leon's splendid twenty-ninth novel of the world famous *Brunetti* series.

Why did the water distribution technician Vittorio Fadalto die? Was it an accident or did he know too much?

»They killed him... Bad money,« are the sibylline words the patient Benedetta Tosi manages to tell her visitors about her recently deceased husband. Although the dying woman probably can't hear him, Brunetti promises to look into her cryptic accusation. What starts as a private tragedy develops into a larger case. Brunetti does not rest until he and his colleagues unravel the profound and perilous meaning of the dying woman's words.

Leon gives us a rare insight into the human heart, and together with her endearing characters uncovers new and unforgettable facets of the human condition.

Commissario Brunetti's 29th Case
336 pages, June 2020

World rights are handled by Diogenes.

Donna Leon's books
have been published in 35 languages.

Rights sold:

Catalan (Grup 62)

English/UK (William Heinemann)

English/USA (Grove/Atlantic)

»One of the 10 best modern European crime writers.«

Brian Oliver /The Observer, London

Petros Markaris

Times of Hypocrisy

Deadline in Athens Novel, 2000

Zone Defence Novel, 2001

Live! Novel, 2004

The Major Shareholder Novel, 2007

The Nanny Novel, 2009

Bad Credit Novel, 2011

Payday Novel, 2012

Reckoning Novel, 2013

Back to the Start Novel, 2015

Offshore Novel, 2017

Three Graces Novel, 2018

PETROS MARKARIS, born in Istanbul in 1937, is a playwright, who worked as an author with Theo Angelopoulos (director of *Eternity and a Day*, *Ulysses' Gaze* etc.), and translated the works of German dramatists like Brecht and Goethe. He began writing crime novels late in life, in the mid-1990s, and became an international success. His accolades include the ›Pepe Carvalho Prize‹, the ›Goethe Medal‹ and an honorary doctorate from the University of Thessaloniki. Petros Markaris lives in Athens.

Photos: © Regine Musimann/Diogenes-Verlag

4 on the Foreign Fiction Bestseller List of *Corriere della Sera*.

The grand master of Mediterranean crime writing, Petros Markaris, brings the skeletons out of Greek closets.

The owner of a hotel chain is found dead in a spa resort near Athens. An anonymous letter claims responsibility and accuses him of hypocrisy. Signed: ›The Army of National Idiots‹.

It is the first murder in a grotesque series. The accusation is always the same but the victims could hardly be more different. Costas Haritos – a brand new proud grandfather – tries to track down the obscure fanatics.

»Markaris' great qualities include his well-constructed plots and his original endings – here once again.«

Giancarlo De Cataldo /La Repubblica, Rome

Awards 2019:

- ›Premi a la trajectòria literària‹ (Spain)
- ›Premio Contea di Bormio‹ (Italy)
- ›Premi Cubelles Noir‹ (Spain)

Rights sold:

- Catalan (Tusquets)
- Italian (La nave di Teseo)
- Spanish/world (Tusquets)

A Case for Costas Haritos
Original Greek title: *I Epochi tis Ipokrisias*
400 pages, 2020

World rights are handled by Diogenes except Greek.
Film rights are available.

Petros Markaris' books have been published in 17 languages.

»Hansjörg Schneider pours his experiences into simple sentences that are perfectly clear, yet always slyly poetic.«

Sibylle Birrer/NZZ, Zurich

»Friedrich-Glauser Prize« 2005

Silver Pebbles
Novel, 1993
TV Adaptation

The Fluttering Man
Novel, 1995

The Couple on the Barge
Novel, 1999
TV Adaptation

Death of a Doctor
Novel, 2001
TV Adaptation

Hunkeler Messes around
Novel, 2004
TV Adaptation

Hunkeler and the Livius Case
Novel, 2007
TV Adaptation

Hunkeler and the Golden Hand
Novel, 2008

Hunkeler and the Eyes of Oedipus
Novel, 2010
TV Adaptation

Hunkeler's Secret
Novel, 2015
TV Adaptation

»Hansjörg Schneider picks up current themes, yet also elegantly connects historical events with the present age. *Hunkeler's Secret* is of subtle suspense with solid humour and social critique that is spot on: a delight!«

Martin Walker/Buchmedia Magazin, Zurich

HANSJÖRG SCHNEIDER, born in Aarau, Switzerland, in 1938, worked as a teacher, and journalist. For a long time, he was one of the most performed playwrights in the German language and his *Hunkeler* crime novels are regularly on the Swiss Bestseller list. Hansjörg Schneider has received numerous awards, among them the »Friedrich Glauser Prize« in 2005. He lives and writes in Basel.

Photo: Philipp Keel / © Diogenes Verlag

Hansjörg Schneider

Hunkeler in the Wilderness

The long wait is over – Detective Hunkeler is back on the job. Albeit very reluctantly.

The tenth case in the best-selling *Hunkeler* series.

A peaceful sunny morning in Basel's Kannenfeld Park. A sudden scream disturbs Peter Hunkeler's first coffee of the day: someone has found a dead body behind the bushes. He may be in retirement, but a policeman is always a policeman, at least for other people. So Hunkeler has to take a look. And he realizes he knows the dead man: a well-known journalist and art critic.

»Hansjörg Schneider has created a wonderful protagonist: rugged, awkward and likeable.«

Volker Albers/Hamburger Abendblatt

The Tenth Case
208 pages, April 2020

World rights are handled by Diogenes.
Film rights are available.

Hansjörg Schneider's books
have been published in 8 languages.

swiss arts council

prohelvetia

Application for assistance with
translation costs possible.

Yorn / Jean-Jacques Sempé *A Happy Guest*

Yorn, how he was named by Christian Dior, alongside a mannequin on a balcony in front of the Arc de Triomphe.

Photo: © Private Yorn

YORN was born Jürgen Michaelsen in Bremen in 1935 and signed up as an assistant to Christian Dior in Paris at a tender age. It was Dior who gave him the name Yorn, much easier for French people to pronounce, and he has worked under this »nom de plume« ever since. After his early years with Christian Dior and Madame Grès, he soon founded his own label, with a studio directly on the Champs-Élysées. His designs quickly conquered German hearts. These days, Yorn divides his time between Paris, Provence and Monte Carlo.

JEAN-JACQUES SEMPÉ, born in Bordeaux in 1932, lives in Paris. His caricatures in *Paris Match*, *Punch*, *Marie-Claire*, and *L'Express* were merely the first steps towards his pinnacle at the *New Yorker*, for which he worked from 1978 on. Sempé's name is inevitably mentioned in conjunction with writers such as René Goscinny, Patrick Modiano, and Patrick Süskind. Without him, characters such as *Le Petit Nicolas*, *Catherine Certitude*, and *Mr. Sommer* would be unthinkable.

Photo: © Lian Hong/Opale
Photo: © Diogenes Verlag

Illustration: Jean-Jacques Sempé/© Diogenes Verlag

Yves Saint Laurent, Madame Grès, Le Sorelle Fontana and Christian Dior – the German fashion designer Yorn knew them all.

A book about moments of happiness – a book that makes you happy.

With new drawings by Sempé.

The streets of Paris are paved with happiness. Exhilarating encounters and inspiring memories from a connoisseur of life itself.

The fashion designer Yorn has experienced many magical moments in his life. Be it as a young man in Paris, where he was hired on the spot as an assistant by Christian Dior, or a daring wager with Yves Saint Laurent; be it while founding his own fashion label on the Champs-Élysées or while acting on the idea of bringing Parisian chic to Germany – happiness has always smiled down on him. And the more he shares his happiness with others, the greater it gets.

With Illustrations by Sempé
Narrative non-fiction
160 pages, Mai 2020

World rights are handled by Diogenes.

Jean-Jacques Sempé's books have been published in 17 languages.

Jörg Fauser

Marlon Brando

Another genre in which Fauser revolutionized everything that went before. With an afterword by German writer and DJ Franz Dobler.

»I always saw Brando as a rebel – a naive way of looking at it, for sure; what is a rebel anyway? In a world crawling with revolutionaries, the rebel is a man of the past, a conservative. That may be. For so many people of today, the earth seems like a thing of the past, and like Brando, when in doubt I'll stick with the earth.«

Fauser and Brando – two ruptured souls united by more than just their ability to getting back up when knocked down.

»This is a book about the shadow between idea and reality.«

Jörg Fauser

»A legendary biography with which Fauser exorcized his longing and admiration for heroes.«

Der Tagesspiegel, Berlin

»Fauser's book about Brando is unmatched.«

Berliner Zeitung

JÖRG FAUSER (1944–1987) was born near Frankfurt am Main. After dropping out of university, he spent some years living in Istanbul and London, making a living in office jobs, as an airport worker and night watchman, among other things. In 1974, he switched to writing. His novels, poems, newspaper articles and short stories occupy an exceptional position in German literature. Jörg Fauser died in an accident on a motorway near Munich on the night after his birthday.

Jörg Fauser

Marlon Brando

Der versilberte Rebell

Eine Biographie

Diogenes

The Silver-Plated Rebel
Biography
256 pages, June 2020

World rights are handled by Diogenes.
Film rights are available.

Jörg Fauser

Everything Must Be Completely Different

Short stories from 1975–79, including two pieces not yet published in book form. With an afterword by German journalist and writer Peter Henning.

The first volume of short stories, including the now almost classic *All Will Be Well*, in which Johnny Tristano (what better name for a Fauser character) gives himself the advice: »If you have to prop yourself up, prop yourself on walls, not people!«
Once again, reading Fauser teaches us what it means to sink deep but never go under, and how to retain wit and melancholy alongside a lust for life and a nice cold beer.

Jörg Fauser in short form – an overflowing joy.

»My intoxication doesn't cut me off from reality, just from those who are constantly claiming reality for themselves.«

Jörg Fauser

»Reckless, unpretentious storytelling – precisely accelerated, with not a gram of fat.«

Peter Henning / Die Zeit, Hamburg

»Furry, dazed, drunk prose. Wet. Brash. Omnipotent. Paranoid. Lubricated. Sexy. Majestic.«

Helmut Krausser (German author)

Jörg Fauser

Alles muss ganz anders werden

Erzählungen 1975–79

Diogenes

Stories and 1975–79
240 pages, June 2020

World rights are handled by Diogenes.
Film rights are available.

Jörg Fauser's books
have been published in 9 languages.

»A virtuoso of provocation
and an expert in the field of fear.«

Thomas Ribi/Neue Zürcher Zeitung

The Party
128 pages, 22.5×30 cm
1969

Babylon
172 pages, 22.5×27 cm
1979

*Far Out isn't
Far Enough*
176 pages,
18.5×25 cm
1983

*A Childhood
Under the Nazis*
144 pages, 18.5×25 cm
1993

Posters
128 pages, 18.5×25 cm
1994

From Father to Son
114 pages, 18.5×25 cm
2003

Useless Thoughts I
160 pages, 12.5×18 cm
2008

Useless Thoughts II
160 pages, 12.5×18 cm
2015

America
400 pages, 28×36.5 cm
2020

TOMI UNGERER (1931–2019) was born in Strasbourg (Alsace). He failed his school exams but hitchhiked all around Europe and published his first drawings in the legendary *Simplicissimus* magazine. He began his unstoppable career as an illustrator, children's book author and artist in New York. His children's books are modern classics. He received the ›Hans Christian Andersen Award‹ in 1998 and was promoted ›Commandeur de la Legion d'Honneur‹ in 2017.

Photo: © Goëstem Bally/KEystone

Illustration: Tomi Ungerer / © Diogenes Verlag

Tomi Ungerer

The Underground Sketchbook

Tomi Ungerer's famous and infamous graphic masterpiece.

A visual satirical critique of society.

Tomi Ungerer is at the apex of his graphic art in these pages. His deceptively simple sketches, some of them done only in black ink, are an abyss of human desires. Satirically exaggerated to the point of agony, full of vicious wit and absurd ideas, they hit the reader hard with their intelligence and clear-sightedness.

First published in 1964
Art Book
160 pages, 21.5×17.5 cm, June 2020

Rights currently sold:

English/world (Fantagraphics)

French (Cahiers Dessinés)

**World rights are handled by Diogenes.
Film rights are available.**

**Tomi Ungerer's books
have been published in 43 languages.**

Bear & Hippo on Holiday

Start of the picture book series about the animal friends Bear and Hippo.

Handy cardboard format for the smallest readers.

Bear and Hippo are the very best of friends. They're ready for any adventure together. All the better if they make new friends along the way! This time they're going on holiday, heading for the sun with a caravan and a tent.

The shortest read-aloud story in the world tells what they are up to.

Witty. Rhyming. Genius.

Children's Book
14 pages, 18 x 15 cm, April 2020

**World rights are handled by Diogenes.
Film rights are available.**

Timon Meyer / Julian Meyer *Not Today*

The launch title of the new children's book series is a genuine favourite. Once read aloud it may never leave your brain, exposing parents to the risk of countless repeat performances.

Unforgettable rhymes and compelling illustrations.

The pool is closed when it's time for a paddle, ice cream falls down and turns to a puddle. The newt is in a grumpy mood and the crocodile forgets to smile. All the animals are blue today, full of sadness and sorrow. Will it get better? Not today, maybe tomorrow! Before there's too much drama with the lama, the next adventure for the little panda's animal gang is waiting around the corner. A hilarious and wonderfully illustrated read-aloud book.

Children's Book
32 pages, 19 x 25 cm, April 2020

**World rights are handled by Diogenes.
Film rights are available.**

TIMON MEYER, born near Stuttgart in 1977, is an artist and writer. He and his family live in Queens, New York. He usually works with a number of especially beautiful words, which he rearranges until they rhyme and make his brother Julian Meyer laugh. Once Julian has got himself back under control, he draws even funnier pictures to go with his brother's words.

JULIAN MEYER, born 1983, tried out various jobs before studying illustration in Münster. He lives in Hamburg with his family and works as a freelance illustrator.

Photos: © Koya Wielopolski
Photos: © Nikolaus Urban

Gems from our backlist

Friedrich Dürrenmatt *The Judge and His Hangman*

Novel
192 pages, 1986
📺 Movie Adaptation

The Judge and His Hangman has been published in 24 languages.

Patricia Highsmith *The Talented Mr. Ripley*

Novel
432 pages, 1971
📺 Movie Adaptation
🏆 Award winner

The Talented Mr. Ripley has been published in 37 languages.

Andrej Kurkow *Death and the Penguin*

Novel
288 pages, 1999

Death and the Penguin has been published in 36 languages.

Donna Leon *Death at La Fenice*

Novel
352 pages, 1993
📺 TV Adaptation

Death at La Fenice has been published in 33 languages.

Bernhard Schlink *The Reader*

Novel
208 pages, 1995
📺 Movie Adaptation
📈 Bestseller
🏆 Award winner

The Reader has been published in 54 languages.

Patrick Süskind *Perfume*

Novel
320 pages, 1985
📺 Movie Adaptation
📈 Bestseller
🏆 Award winner

Perfume has been published in 55 languages.

Martin Suter *Small World*

Novel
336 pages, 1997
📺 Movie Adaptation
📈 Bestseller
🏆 Award winner

Small World has been published in 23 languages.

Andrzej Szczypiorski *The Beautiful Mrs Seidenman*

Novel
272 pages, 1988
🏆 Award winner

The Beautiful Mrs Seidenman has been published in 24 languages.

Benedict Wells *The End of Loneliness*

Novel
368 pages, 2016
📈 Bestseller
🏆 Award winner

The End of Loneliness has been published in 35 languages.

Tomi Ungerer *The Three Robbers*

Children's book
40 pages, 207 × 288 mm, 1963
📺 Movie Adaptation

The Three Robbers has been published in 33 languages.

Luis Murschetz *Mister Mole*

Children's book
32 pages, 220 × 275 mm, 1972

Mister Mole has been published in 16 languages.

Recently sold

Andrej Kurkow *Grey Bees*

Rights sold:

Danish (Mr. East)
English/world (Quercus)
French (Liana Levi)
Italian (Keller)
Persian (Ofoq)
Ukrainian (Folio)
Russian (Folio)

»It is highly impressive how Andrej Kurkow manages to create a melancholic mood in his tale of the happiness seeker Sergej without descending into pathos.«
Terrance Albrecht/WDR 5, Cologne

Ingrid Noll *Good as Gold*

Rights sold:

Spanish/world (Circe)

»With great precision Ingrid Noll depicts how noble ideals slowly turn into envy, arguments and lies.«

Jessica Stieglmayer/
Augsburger Allgemeine

Chris Kraus *Cold Blood*

Rights sold:

English/world (Picador)
French (Belfond)

»One oscillates between literary admiration and historical numbness.«

L'Express, Paris

Lukas Hartmann *The Singer*

Rights sold:

Italian (Ugo Guanda)

»This is an exemplary piece of genre fiction, which records a tragic life dispassionately and without intrusive moral judgement.«

New Books in German, London

Recently sold

Tomi Ungerer *Non Stop*

Rights sold:

Catalan (Kalandraka)
Chinese/CN (Feel (Tianjin))
English/world (Phaidon)
French (L'Ecole des Loisirs)
Italian (Orecchio Acerbo)
Spanish/world (Kalandraka)

»Now his last picture book has been published and once more gives us the opportunity to admire his creativity and his wisdom.«

Kulturfolger, Halle

Patrick Süskind *A Battle*

Rights sold:

Arabic (Al Mada)
Catalan (Ara Llibres)
Italian (Longanesi)
Korean (The Open Books)
Russian (Azbooka-Atticus)
Spanish/world (Seix Barral)
Turkish (Can)

»Patrick Süskind is a master of the deceptively simple tale.«

Alison Roberts/The Times, London

Charles Lewinsky *The Stutterer*

Rights sold:

Arabic (Al Arabi)
Chinese/CN (Archipel)
Dutch (Meridiaan)

»Rare linguistic splendour and striking narrative virtuosity.«

Andreas Isenschmid/
NZZ am Sonntag, Zurich

Theatre

Doris Dörrie
Happy

Teatro Neptuno,
Mar Del Plata

Friedrich Dürrenmatt
The Visit

Based on the play by Friedrich Dürrenmatt, National Theatre, **London**. Adapted by Tony Kushner. Director: Jeremy Herrin. Producer: David Binder. Premiere on 31 January 2020.

Lesley Manville as Claire Zachanassian at the National Theatre, London

National Kaunas Drama Theatre, **Kaunas**
National Academic Drama Theatre named after M. Gorkij, **Minsk**
Cie Les Têtes de Bois, **Montpellier**
Divadlo na Vinohradech, **Prague**

The Physicists

Münchener Volkstheater,
Munich
Juozas Miltinis Drama Theatre, **Panevezys**
Pécsi Nemzeti Színház,
Pécs

Patrick Süskind
The Double Bass

A Lagarto Amarelo Associação Cultural, **Charneca de Caparica**
Fundacja Sceny im. St. Wyspiańskiego, **Kraków**
Slovenské Komorné Divadlo, **Martin**
Estonian Drama Theatre, **Tallinn**

Ślawomir Mrożek
Emigrants

›Nikola Vaptsarov‹ Drama Theatre, **Blagoevgrad**
Artenatato Teatro, **Bologna**
SC ›NAUD Theatre n. a. Maria Zankovetska‹, **Lviv**
Teatrul National Radu Stanca **Sibiu**

Love on Crimea

Estonian Drama Theatre,
Tallinn

Out at Sea

National Center for Contemporary Art, **Minsk**

Tango

Těšínské Divadlo,
Český Těšín

Patricia Highsmith

Small g – a Summer idyll
Théâtre populaire romand
La Chaux-de-Fonds,
Comédie de **Genève**,
Equilibre-Nuithonie
Villars-sur-Glâne,
Théâtre Vidy-Lausanne

Tomi Ungerer

The Three Robbers
Théâtre de la vallée, **Écouen**
Puppentheater **Magdeburg**
Cie Les Muettes Bavardes,
Paris
Compagnie Succursale 101,
Reims
Schleswig-Holsteinisches Landestheater und Sinfonieorchester, **Rendsburg**

Moon Man

Städtische Theater **Chemnitz**
tjg. theater junge generation,
Dresden

Awards

Chris Kraus

His novel *Cold Blood* is among the 25 titles nominated for the ›Prix Femina‹, one of the most important French literary awards.

Cold Blood is also nominated for ›Le Prix du Meilleur Livre Etranger‹ 2019.

Also # 3 on the French ›Booksellers' Hitlist‹ (foreign fiction) by *Livres Hebdo*, and among the ten books listed for ›La rentrée littéraire‹ 2019 by France Culture and *L'Obs*.

TV

Patricia Highsmith

American TV series based on Patricia Highsmith's *Ripley* books (on Showtime). With Andrew Scott. Filming starts 2020. Director and screenplay: Steve Zaillian. Production: Entertainment 360, Endemol Shine North America. Executive Producers: Steve Zaillian, Garrett Basch, Guymon Casady, Sharon Levy, Ben Forkner, and Philipp Keel for Diogenes Entertainment.

Donna Leon

Television premiere for Donna Leon's 26th case *Earthly Remains*. Starring Uwe Kockisch, Karl Fischer,

Anniversaries

Hugo Loetscher (1929 – 2009)
90th Birthday 22.12.2019

Tatjana Hauptmann
70th Birthday 1.2.2020

Ślawomir Mrożek (1930 – 2013)
90th Birthday 29.6.2020

Friedrich Dürrenmatt (1921 – 1990)
100th Birthday 5.1.2021

Patricia Highsmith (1921 – 1995)
100th Birthday 19.1.2021

Photos: Hugo Loetscher: © Sabine Dreher; Tatjana Hauptmann: © Andrea Diglas; Ślawomir Mrożek: © Horst Tappe / Fondation Horst Tappe; Friedrich Dürrenmatt: © Edouard Rieben; Patricia Highsmith: © KEYSTONE / Picture-Alliance / Photoshot

Annett Renneberg, Michael Degen, Julia Jäger and Hermann Beyer. Director: Sigi Rothemund. Screenplay: Stefan Holtz and Florian Iwersen. Production: Ufa Fiction, commissioned by ARD Degeto for Das Erste.

Movie

Thomas Meyer

The movie adaptation of his bestseller *Wolkenbruch's Weird and Wonderful Journey into the Arms of a Shiksa* (over 150'000 copies sold), is the official Swiss entry for an Oscar™ nomination in the ›Best International Feature Film‹ category for the 92nd

›Academy Awards‹. A Turnus Film production in conjunction with DCM Pictures and SRF Schweizer Radio und Fernsehen.

Patricia Highsmith

Shooting of Deep Water with Ben Affleck and Ana de Armas begins in November 2019. Director: Adrian Lyne. Script: Zack Helm and Sam Levinson. Production: Entertainment 360, New Regency Pictures. Executive Producers: Steve Zaillian, Garrett Basch, Guymon Casady, Ben Forkner, Anthony Katagas, Arnon Milchan, and Philipp Keel for Diogenes Entertainment.

Diogenes handles the World Rights of the following authors:

Fiction

Allen, Woody
(European rights only)
Andersch, Alfred
Arjouni, Jakob
Aykol, Esmahan
(excl. Turkish language)
Bergmann, Emanuel
Bielefeld, Claus-Ulrich
Borger, Martina
Brambach, Rainer
Dankowtsewa, Anna
Dobelli, Rolf
Dönhoff, Friedrich
Dörrie, Doris
Dürrenmatt, Friedrich
Eilert, Bernd
Fauser, Jörg
Fellini, Federico
Filipenko, Sasha
Gilbert, Marianne
Goebel, Joey
Hackl, Erich
Hartlieb, Petra
Hartmann, Lukas
Heinrich, Walter
Highsmith, Patricia
Jägersberg, Otto
Jeissing, Ivana
Kara, Yadé
Kettenbach,
Hans Werner
Kraus, Chris
Krien, Daniela
Krohn, Tim
Kurkow, Andrej
(excl. Russian and
Ukrainian language)
Lange, Hartmut
Lappert, Simone
Leon, Donna
Lewinsky, Charles
Limacher, Roland
Loetscher, Hugo
Markaris, Petros
(excl. Greek language)
Matussek, Matthias

McCarten, Anthony
Meienberg, Niklaus
Meyer, Thomas
Morweiser, Fanny
Mrozek, Slawomir
Mulot, Sibylle
Nabb, Magdalen
Noll, Ingrid
Palmen, Connie
(excl. Dutch language)
Pisani, Liaty
Popp, Walter
Poschenrieder,
Christoph
Reinecke, Anne
Rosenfeld, Astrid
Schlink, Bernhard
Schneider, Hansjörg
Schünemann, Christian
Sinowjew, Alexander
Spreckelsen, Tilman
Sterchi, Beat
Straub, Maria Elisabeth
Strittmatter, Thomas
Süskind, Patrick
Suter, Martin
Szczypiorski, Andrzej
(excl. Polish language)
Székely, János
Taylor, Amanda
Tokarjewa, Viktorija
(excl. Russian language)
Ventura, Luca
Vermeulen, John
(excl. Dutch language)
Volić, Jelena
Wächter, F. K.
Weck, Laura de
Wells, Benedict
Widmer, Urs
Winter, Leon de
(excl. Dutch language)
Winter, Solomonica de
Zehrer, Klaus Cäsar

Non Fiction

Amann, Jürg
Arnold, Heinz Ludwig
Böhmer, Otto A.
Dalai Lama
David, Thomas
Häsler, Alfred A.
Howald, Stefan
(Ambler Biographer)
Keel, Philipp
Koellreuter, Isabel
(Brambach Biographer)
Lamberti Zanardi, F.
Lempp, Reinhart
Leonhart, Dorothea
(Mozart Biographer)
Marcuse, Ludwig
Mertens, Fritz
Muschg, Walter
Nigg, Walter
Padrutt, Hanspeter
Pianaro, Roberta
Reinhardt, Stephan
(Andersch Biographer)
Rüedi, Peter
(Dürrenmatt
Biographer)
Schisa, Brunella
Schönborn, Felizitas von
Schürch, Franziska
(Brambach Biographer)
Sepeda, Toni
Urban, Peter
(Chekhov Biographer)
Vollenweider, Alice
Willms, Johannes
(Balzac Biographer)
Yorn

»One of the most
prestigious literary
publishers of the
German language.«

Le Monde, Paris

Graphic Art

Deix, Manfred
Flora, Paul
Lane, John
Loriot
Lustig, Valentin
Niemann, Christoph
Topor, Roland
Traxler, Hans
Ungerer, Tomi
Wächter, F. K.

Children's Books

Bracharz, Kurt
Dörrie, Doris
Hartmann, Lukas
Hauptmann, Tatjana
Heine, Helme
Kaergel, Julia
Kernke, Gabriele
Krause, Ute
Lewinsky, Charles
Meyer, Julian
Meyer, Timon
Murschetz, Luis
Nabb, Magdalen
Schaad, Hans P.
Sommerhalder,
Benjamin
Steger, H. U.
Traxler, Hans
Ungerer, Tomi
Wächter, F. K.
Zimnik, Reiner

Contact

Susanne Bauknecht

Rights Director
France, Italy, Portugal,
Spanish world, UK, US
+41 44 254 85 54
bau@diogenes.ch

Claudia Reinert

Brazil, The Netherlands,
Eastern Europe, China,
Taiwan, Japan
+41 44 254 85 64
cr@diogenes.ch

Andrej Ruesch

Africa, Far East
(excl. China, Japan, Taiwan),
Greece, Israel, Middle East,
Scandinavia, Turkey
+41 44 254 85 04
ar@diogenes.ch

Agents

France

La Nouvelle Agence
Ms Michèle Kanonidis
7, rue Corneille
75006 Paris
T: + 33 / 143 25 85 60
F: + 33 / 143 25 47 98
michele@lanouvelleagence.fr

Greece

Agence Iris
Ms Catherine Fragou-Rassinier
18, Komotinis Str.
13676 Thrakomakedones
T: + 30 / 210 243 24 73
F: + 30 / 210 243 50 42
irislit@otenet.gr

Hungary

Kátaí & Bolza
Literary Agents
Ms Orsi Mészáros
Szerb u. 17-19
1056 Budapest
T: + 36 / 1 456 03 13
F: + 36 / 1 456 03 14
orsi@kataibolza.hu

Israel

The Deborah Harris Agency
Ms Efrat Lev
9 Yael Street, Baka,
Jerusalem 9350216
T: + 972 / 2 56 33 237
F: + 972 / 2 56 18 711
efrat@thedeborahharrisagency.com

Italy

Berla & Griffini Rights Agency
Ms Barbara Griffini
Via Stampa 4
20123 Milano
T: + 39 / 02 805 04179
F: + 39 / 02 890 10646
griffini@bgagency.it

Japan

Ms Meike Marx
2-6-5 Otoe-cho
Fukagawa
Hokkaido 074-1273
T: + 81 / 164 251 466
F: + 81 / 164 263 833
meike.marx@gol.com

Korea

Shinwon Agency Co.
Ms Kim, Tae-Eun
47, Jandari-ro, Mapo-gu
Seoul 04043
T: + 82 / 2 3142 11 62
F: + 82 / 2 3142 11 52
taezk@shinwonagency.co.kr

Spain / Portugal

Casnovas & Lynch
Ms María Lynch
Balmes 209, 6-2
08006 Barcelona
T: + 34 / 93 212 47 91
F: + 34 / 93 417 90 37
maria@casnovaslynch.com

Turkey

Kalem Agency
Ms Kardelen Genç
Caferaga Mah. Moda Cad.
Erengul
Apt. no.110 K:1 D:1
34710 Kadiköy, Istanbul
T: + 90 / 212 245 44 06
rights7@kalemagency.com

Diogenes

#1 Bestseller

»An exhilarating read: intelligent, sophisticated – what else do you want?«
Denis Scheck /
ARD, Munich

»At the same time poetic and poignant.«
Gala, Hamburg

#1 Bestseller

»Whoever wants to know something about the life of today's women in a hundred years, will learn it from Daniela Krien's novel.«
Karin Grossmann /
Sächsische Zeitung,
Dresden

»A great novel. Brilliant!«
Radio Europe 1, Paris

»Unmistakable, brilliantly narrated and deeply humane.«
Dagmar Kaindl,
buchkultur, Vienna

#1 Bestseller

»It's practically impossible not to draw parallels with today.«
Torsten Kohlschein /
Freie Presse, Chemnitz

Bestseller

»Densely packed literature.«
NZZ am Sonntag,
Zurich

#1 Bestseller

»A pleasure to read.«
Martina Läubl /
NZZ am Sonntag, Zurich

Illustration front side: © Diogenes Verlag

Diogenes