

Foreign Rights List – Spring 2022

Diogenes

EST. 1952

Bernhard Schlink
The Granddaughter

Daniela Krien

Love in Case of Emergency

International Bestseller
Published in 27 languages
Spiegel #1 Bestseller
200'000 German copies sold

Film rights are optioned.

UK edition by MacLehose
2021

»Here is an author who knows how to tell a story. She draws precise portraits of women and creates exceptionally good milieu portrayals.«

Guri Hjeltnes/VG, Oslo

French edition by Albin Michel
2021

»These are universal problems (though almost always women's problems), distilled down to the particular, the domestic, the small-print of human bondage and the yearning for it, that underpins our daily lives.«

Anne Cunningham/The Independent, Dublin

Norwegian edition by Forlaget Press
2021

»Written in unsentimental, affecting prose, this is an intelligent study of female desire, ambition and frailty.«

Hannah Beckerman/The Observer, London

»A sympathetic and clear-eyed view of modern womanhood.«

Ángel Gurría-Quintana/Financial Times, London

Italian edition by Corbaccio
2020

»A sober and controlled style. Daniela Krien delivers the novel of a modern group full of contrast.«

Pierre Deshusses/Le Monde, Paris

Spanish edition by Grijalbo
2021

Daniela Krien

The Fire

»The author adeptly turns an unsparing gaze on the simple, the succinct, on that which is wordlessly endured in a marriage, and captures it within language.«

Nora Zukker/Tages-Anzeiger, Zürich

»With *The Fire*, Daniela Krien has once again presented an uncannily precise study of how German middle-class adult normality can look.«

Cornelius Pollmer/Süddeutsche Zeitung, Munich

»This is a tender, quiet, beautifully written book; one which gives comfort.«

Elke Heidenreich/WDR4, Cologne

»Daniela Krien's *The Fire* achieves the masterstroke of touching upon the existential without flaunting it.«

Rainer Moritz/NZZ, Zurich

Rights sold:

Catalan (Bromera)
 English/UK (MacLehose)
 French (Albin Michel)
 Italian (Garzanti)
 Norwegian (Forlaget Press)

Novel
224 pages, 2021

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

Daniela Krien's books have been published in 28 languages.

»Kalmann, more Forrest Gump than Miss Marple, takes on the challenge. It's as lively as it is icy.«

Der Spiegel, Hamburg

#3 »Swiss Crime Fiction Prize« 2021
Shortlisted for the
»Crime Cologne Award« 2021

Kalmann
Novel, 2020

Rights sold:
Arabic (Al-Arabi)
Czech (Prostor)
English/world (Bitter
Lemon Press)
French (Gallimard)
Icelandic (Forlagið)
Slovak (Literárna bašta)
Spanish/world (Ediciones
Gatopardo)

Spanish edition by Gatopardo
2021

UK edition by Bitter Lemon Press
2022

»There's a crime to solve, certainly, but that's only a small part of this powerful novel.«

El País, Madrid

»Joachim B. Schmidt's novel is more than a crime novel; it's a meticulously researched, unpretentiously narrated reportage of everyday life in a far, icy corner of the earth.«

Martin Halter / Frankfurter Allgemeine Zeitung

JOACHIM B. SCHMIDT, born in Grisons, Switzerland, in 1981, has lived with his family in Reykjavík for more than ten years. He is the author of several novels and various short stories. He also runs a travel blog and works as a tour guide in Iceland.

Photo: Eva Schram/© Diogenes Verlag

Joachim B. Schmidt

Tell

A thriller, a historical novel and a gripping exploration of brotherhood: Joachim B. Schmidt reinvents the *Tell* saga.

Modern, fresh, dazzling and with an irresistible pull.

It is perhaps the most famous legend in Swiss history – the story of William Tell – and Joachim B. Schmidt transforms it into a page-turner, a thriller, an event: Constructed from nearly a hundred fast-paced scenes and featuring twenty different protagonists, the narrative races towards its explosive showdown like a lit fuse. Neither a retelling nor a rehash, this is a blockbuster of a book: think *The Revenant* in the Alps or *Game of Thrones* in Altdorf.

»An incredibly vivid sense of place, and a gifted storyteller.«

Welt am Sonntag, Berlin

»Schmidt reveals himself to be an incredibly empathetic and skilled narrator with a strong sense for light humour.«

Hanspeter Eggenberger / Tages-Anzeiger, Zurich

Joachim B. Schmidt
Tell

Roman · Diogenes

Novel
288 pages, March 2022

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

Joachim B. Schmidt's books
have been published in 9 languages.

Application for translation
support possible with Pro Helvetia.

»If you want to get inside the head of modern, young Russia, read Filipenko.«

Svetlana Alexievich

The Ex-Son
Novel, 2014/2021

Intentions
Novel, 2015

Red Crosses
Novel, 2017/2020

Back to Prison
Novel, 2019

Praise for *The Ex-Son*:

»When I had opened the book by Sasha Filipenko, I saw a great novel about the events taking place today in Belarus.«

Sergei Chuprinin, Literary critic and jury president for the »Russian Prize«

»The book is extremely lyrical. I don't think I've ever read anything better about a grandmother's love for her grandson.«

Alex Dubas (Russian author)

»A powerful, dense, surprisingly sincere text.«

Natalya Sindeeva, founder and CEO of Rain TV

Praise for *Red Crosses*:

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

Astrid de Larminat/Le Figaro littéraire, Paris

»Young Sasha Filipenko has written an essential book which is here to stay.«

Marko Martin/Die Welt, Berlin

»Filipenko is a relatable intellectual and a first-class writer who is gradually becoming known and appreciated in the West.«

Wlodek Goldkorn/L'Espresso, Rome

SASHA FILIPENKO, born in Minsk in 1984, is a Belarusian author who writes in Russian. After leaving his training in classical music, he studied literature in St. Petersburg and worked as a journalist, scriptwriter, gag writer for a satirical show and television presenter. *The Ex-Son*, about life under the Lukashenko regime, was published by Diogenes in spring 2021. Filipenko is an ardent football fan and currently lives in Germany with his family.

Photo: Lukas Lienhard / © Diogenes Verlag

Sasha Filipenko

The Hunt

How dissenting voices are hunted down in Russia: a realistic novel by a courageous critic of the current situation in Russia and in his homeland Belarus.

Fast-paced, savage and dazzlingly written.

A journalist who knows too much. A son who betrays his father. A merciless oligarch. A corrupt, unscrupulous hack. Media that tear down reputations to order.

Sasha Filipenko tells the story of Anton Quint, an idealistic journalist who decides to take on an oligarch. His powerful opponent gives the order to destroy Quint – and so the hunt is on.

Rights sold:

Czech (Pistorius)

French (Syrtes)

»You're either hunter or hunted. Filipenko paints a terrifying portrait of a society careening towards the abyss.«

Elena Balzamo/Le Monde, Paris

Original edition published 2016 by Vremya, Moscow, under the title *Travlya*
Novel
288 pages, March 2022

World rights are handled by Diogenes except Russian.

Film rights are available.

Sasha Filipenko's books have been published in 15 languages.

»He has so much fun with his writing, this Christoph Poschenrieder – one of the best German authors around today.«

Kristian Thees / SWR, Stuttgart

The World in the Head
Novel, 2010

The Mirror Box
Novel, 2011

A Grain of Sand
Novel, 2014

Nominated for the ›German Book Prize‹ 2014

Common Swift
Novel, 2015

50'000 copies sold

A Child with No Name
Novel, 2017

The Invisible Novel
Novel, 2019

»What a quick-witted narrator!«

Karin Grossmann / Sächsische Zeitung, Dresden

»Christoph Poschenrieder's light storytelling is both stylistically brilliant and highly readable.«

Eckart Baier / Buchjournal, Frankfurt

»Poschenrieder, philosophy graduate and trained journalist, knows how to present serious topics with a light touch.«

Steffen Radlmaier / Nürnberger Nachrichten

»Christoph Poschenrieder dresses heavy subjects in lightness and humour.«

Barbara Schulz / www.spiegel.de

CHRISTOPH POSCHENRIEDER, born in Boston in 1964, studied philosophy in Munich and journalism in New York. Since 1993 he has been a freelance journalist and documentary film maker, though today his focus is literary writing. His debut, the critically acclaimed *The World in the Head*, was an international hit, while *A Grain of Sand* was nominated for the ›German Book Prize‹ in 2014. He lives in Munich.

Photo: © Daniela Agostini / Diogenes Verlag

Christoph Poschenrieder

For a Lifetime

Our friend – a killer?

A novel about the power of friendship – and of doubt, inspired by a real-life court case.

This is a book about the unthinkable: what is the fallout when the unimaginable actually happens?

A group of childhood friends are just beginning to go their separate ways when one of them is suddenly arrested for murder, charged with killing his uncle out of greed. The seemingly endless trial, based on circumstantial evidence, turns everything on its head. The accused man's friends take his side: surely he cannot – he must not – be a murderer. But fifteen years after the verdict, when a journalist reopens the investigation, loyalties are brought into question once more.

»Poschenrieder's novels captivate the reader with their depth, ambiguity and intelligent humour.«

Ditta Rudle / Buchkultur, Vienna

Novel
320 pages, April 2022

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

Christoph Poschenrieder's books have been published in 7 languages.

»Schlink is considered to be the bard of his generation, as Günter Grass was for the previous one.«

Steven Erlanger / The New York Times

Bernhard Schlink

The Granddaughter

Self's Punishment Novel, 1987
 The Gordian Knot Novel, 1988
 Self's Deception Novel, 1992
 The Reader Novel, 1995 Movie Adaptation
 Flights of Love Stories, 2000 Movie Adaptation

Self's Murder Novel, 2001
 Verifications Essays, 2005
 The Homecoming Novel, 2006
 Guilt of the Past Essays, 2007
 The Weekend Novel, 2008 Movie Adaptation

Summer Lies Stories, 2010
 The Woman on the Stairs Novel, 2014
 Explorations Essays, 2015
 Olga Novel, 2018
 Colours of Farewell Stories, 2020
 The 20th of July Play, 2021

BERNHARD SCHLINK, born near Bielefeld in 1944, is a lawyer and lives in Berlin and New York. His novel *The Reader*, published in 1995 and turned into a movie by Stephen Daldry in 2009, has been translated into more than 50 languages and established Bernhard Schlink's worldwide renown as an author. He has been awarded with national and international prizes like the German ›Bundesverdienstkreuz (Order of Merit) 1st Class‹, the French ›Chevalier dans l'Ordre de la Légion d'Honneur‹ and the Italian ›Grinzane Cavour Prize‹.

Photo: Gaby Gerster / © Diogenes Verlag

The East–West German past and the reunified German present. Three women, three generations, three new beginnings. A novel at once wistful and hopeful – a masterstroke.

Birgit fled to West Berlin to Kaspar, choosing love and freedom. It is only after Birgit's death that he discovers the price she paid. He sets out to uncover her secret in the East, meeting those she cared about, witnessing their oppression and their stubbornness first-hand. His search leads him to a rural community of neo-Nazis – and to a young girl who comes to think of him as a grandfather, and whom he considers a granddaughter. Their worlds could not be more different – but he is determined to fight for her.

Bernhard Schlink
Die Enkelin

Roman · Diogenes

Novel
 368 pages, November 2021

»Schlink has won his huge popular following by bringing to bear a penetrating intelligence about the psyche of his characters and an empathy for their dilemmas. Professor Schlink may be an expert on the letter of the law, but writer Schlink is an intrepid explorer of the much trickier terrain of the human heart.«

Andrew Nagorski / Newsweek, London

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

Bernhard Schlink's books
 have been published in 55 languages.

»Whatever he wrote left its mark.«

Der Spiegel, Hamburg

 <p>Jörg Fauser Rohstoff Roman Diogenes</p>	 <p>Jörg Fauser Das Schlangenmaul Roman Diogenes</p>	 <p>Jörg Fauser Der Schneemann Roman Diogenes</p>	 <p>Jörg Fauser Kant Erzählung Diogenes</p>
<p><i>Raw Material</i> Novel, 1984/2019</p>	<p><i>The Snake Mouth</i> Novel, 1985/2019</p>	<p><i>The Snowman</i> Novel, 1981/2020 Movie Adaptation</p>	<p><i>Kant</i> Story, 2021</p>
 <p>Jörg Fauser Rohstoff Elemente Diogenes</p>	 <p>Jörg Fauser Ich habe große Städte gesehen Die Gedichte Diogenes</p>	 <p>Jörg Fauser Alles muss ganz anders werden Erzählungen 1971-79 Diogenes</p>	 <p>Jörg Fauser Das Weiße im Auge Erzählungen 1971-79 Diogenes</p>
<p><i>Raw Material – Elements</i> Early Prose and Poems, 2019</p>	<p><i>I Have Seen Big Cities</i> Poems, 1974-1979, 2019</p>	<p><i>Everything Must Be Completely Different</i> Stories and Prose, 2020</p>	<p><i>The White of the Eye</i> Stories, 2021</p>
 <p>Jörg Fauser Caliban Berlin Erzählungen 1971-79 Diogenes</p>	 <p>Jörg Fauser Marlon Brando Der versilberte Rebell Eine Biographie Diogenes</p>	 <p>Jörg Fauser Der Klub, in dem wir alle spielen Über das Zustand der Literatur Diogenes</p>	 <p>Jörg Fauser Carl Weissner Eine Freundschaft Briefe 1971-79 Diogenes</p>
<p><i>Caliban Berlin</i> Columns, 2019</p>	<p><i>Marlon Brando. The Silver-Plated Rebel</i> Biography, 1978/2020</p>	<p><i>The Club We All Play In</i> Essays and Reviews, 2020</p>	<p><i>A Friendship</i> Letters, 2021</p>

JÖRG FAUSER (1944–1987) was born near Frankfurt. 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.

Photo: Fauser Archiv

Jörg Fauser

The Tour

Jörg Fauser's final novel – including a commentary and facsimile reproductions.

Featuring an afterword by Detlef Bernd Blettenberg.

Harry Lipschitz, a left-leaning politico who's got more to worry about than just his heart. Guido Franck, a Munich-based gallerist whose attempts to sail through life care-free have run aground. Natascha Lieblich, an aging actress who travels the country with a provincial theatre troupe. All three of them are in a downward spiral. All is connected by the enigmatic Charles Kuhn, who »acts like a crook and talks like a philosopher«, and the ambitious journalist Vicky Borchers-Bohne.

»Wonderful. Again there are sentences that make you feel like singing or drumming a rhythm.«

Volker Weidemann / Frankfurter Allgemeine Zeitung

Posthumous novel
256 pages, 2007/July 2022

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

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

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

Dagmar Kaindl / Buchkultur, Vienna

Shadows Cast
Novel, 2014/2020

Shortlisted for the ›Aspekte Prize‹ 2014

»It's the descriptions, the unique language and the wit which make this book an absolute joy to read.«

Kristian Thees / SWR3, Stuttgart

»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

»In language which is refreshingly creative and often poetic, Simone Lappert's debut novel depicts the inner turmoil of its anti-heroine Ada.«

Cosmopolitan, Hamburg

SIMONE LAPPERT, born in Aarau in 1985, studied at the Swiss Literary Institute in Biel. Her debut novel, *Shadows Cast*, was shortlisted for the ›Aspekte Prize‹, while her novel *Jump* was shortlisted for the ›Swiss Book Prize‹. She was awarded the ›Wartholz Prize‹ as best newcomer and the ›Heinz Weder Prize‹ for her poetry. She is president of the Basel International Poetry Festival and was the Swiss curator for the poetry project Babelsprech.International. She lives in Zurich.

Jump
Novel, 2019

Shortlisted for the ›Swiss Book Prize‹ 2019

Rights sold:

Arabic (Al Karma)

Georgian (Academic Press)

Italian (Ugo Guanda)

Russian (Polyandria No Age)

»The characters' personal fates are told in a discontinuous, but complete manner and for all of them the reader feels a strong, empathic attraction.«

Alessandra Iadicicco / Corriere della Sera, Milan

»A carefully constructed plot, told with verve.«

Anne-Sophie Scholl / Die Zeit, Hamburg

Simone Lappert

Long Overdue to Grow Wild

time is riper than july apricots, its stone has a bitter taste and has long affected every mouth.

Simone Lappert's first volume of poetry.

By the bestselling author of *Shadows Cast* and *Jump*.

In Simone Lappert's poetry, thoughts grow moss and the moon glows silicon-bright. Love tastes of quince, disaster of strawberry, and the poet asks herself, asks us: tell me, how do you get through the winter without a future?

These are poems about departures, yearnings, self-determination and the fragile present, concentrating all the senses and materialising all sense in texts full of beauty, wisdom and wit.

»Simone Lappert writes with a unique sensuality.«

Annette König / SRF 1

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

Rainer Moritz / NZZ, Zurich

»Simone Lappert's poems ask questions and offer wonderfully wild-growing answers.«

Ilma Rakusa (Swiss author)

Poetry
96 pages, March 2022

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

**Simone Lappert's books
have been published in 5 languages.**

**Application for translation
support possible with Pro Helvetia.**

Seraina Kobler

Deep Dark Blue

»Ship aground,« Fred's voice echoed through the passageways. He had taken over command from Tom, and added, »Possible missing person.« It was all he needed to say. Rosa darted over to the dark blue metal racks where the holdalls and plastic boxes were kept, stopping in front of a label with her name on it. In the water police, you never shared your diving gear. It was like life insurance. Although Karim was on frogman duty today, they both had to be ready to go at any moment. Seconds later, Rosa was boarding the *Principessa*. Water was already churning at the stern, surging crests of white foam. They were often having to respond to ships left with no one at the helm. Mostly, the reasons were innocuous. A mistake when mooring at the harbour. Rough water. But the call they'd had from a paddleboarder near the chocolate factory had sounded worrying. Karim shifted up a gear. They hurtled off, ploughing a deep furrow in the lake.

Karim throttled back the motor and let momentum carry the *Principessa* the final stretch to the teak-panelled yacht. Rosa managed to tie the two ships side by side. A slight distance away, an older gentleman with sporty sunglasses and a six pack was sitting on his board.

SERAINA KOBLER, born in Locarno in 1982, studied linguistics and cultural studies before working as a journalist for publications including the *Neue Zürcher Zeitung*. Eventually setting up as a freelance author, in 2020 she published her debut novel, *Regenschatten*, and won the Swiss newspaper *Der Bund*'s essay prize. Seraina Kobler lives in Zurich with her family.

Photo: Maurice Haas / © Diogenes Verlag

The new Zurich-based crime series from Diogenes, presenting a wonderfully warm-hearted investigator who is also a keen gardener and cook: Rosa Zambrano, an officer with the water police.

Lake Zurich is Rosas's beat. When a body is recovered from its blue depths, she realises the man looks eerily familiar.

Shortly after Officer Rosa Zambrano has her eggs frozen at a fertility treatment centre on Lake Zurich, her doctor is found dead. Who might have wanted to get Dr Jansen – also a successful biotech entrepreneur – out of the way? The initial clues lead Rosa to a villa on the Goldcoast on Lake Zurich, to genetic research labs, deep into an alternative subculture and into the murky world of the sex trade – and to four women, each of whom in their own way reject the hand they have been dealt by biology or fate.

»Seraina Kobler knows how to build tension.«

Bernd Noack / Neue Zürcher Zeitung, Zurich

A Zurich Crime Novel
272 pages, May 2022

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

Application for translation
support possible with Pro Helvetia.

»Respite for the troubled mind.«

ORF, Vienna

100'000 copies sold

In the Middle of August
A Capri Crime Novel, 2020

Rights sold:

Catalan (Univers)
Spanish/world (Catedral)

»Luca Ventura's Capri crime novel is the start of an atmospheric series which promises everything that Italy has to offer.«

Barbara Hoppe / Frankfurter Allgemeine Zeitung

»A very promising start to a new crime series – and a trip to one of the most beautiful islands in Europe.«

Münchner Merkur, Munich

Bittersweet Lemons
A Capri Crime Novel, 2021

»*Bittersweet Lemons* is a gripping family saga about greed and passion under the Capri sun.«

Volker Albers / Hamburger Abendblatt, Dortmund

»Ventura knows how to depict family feuds and fatal love affairs in an exciting way.«

Ruhr Nachrichten, Dortmund

»Whether you read it with limoncello on the beach, or with lemon soda by the pool, *Bittersweet Lemons* has everything you need from a gripping and entertaining summer thriller.«

ORF, Vienna

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 next case in the *Capri* series about the islander Enrico Rizzi and his north Italian colleague Antonia Cirillo.

Luca Ventura

In a Hidden Cove

A melody drifts over the cliffs of Capri. It speaks of eternal life – and murder.

The third novel in this *Spiegel* bestselling series is a perfect read for people missing the Mediterranean sunshine. There's uproar when a Stradivarius is stolen in Naples – and then a body is found by the sea ...

A woman is found dead on a rocky ledge above the sea on the island of Capri. Maria Grifo was the director of the famous Naples Conservatory of Music. Could the murder have had something to do with the disappearance of the one-of-a-kind Stradivarius harp from the music school? Its sound – as investigators Enrico Rizzi and Antonia Cirillo discover – is so beautiful there are people who would kill for it.

»The Gulf of Naples has held a magical appeal for me ever since I was young. Luca Ventura knows it inside out. He writes elegant, naturalistic crime novels – including for people who don't yet realise that they like crime novels.«

Benedict Wells

»Luca Ventura skillfully combines tension with Italian flair. Pure pleasure.«

Gala, Hamburg

A Capri Crime Novel
320 pages, April 2022

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

Luca Ventura's books
have been published in 3 languages.

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

New York Times Book Review

Transient Desires
The 30th case, 2021

2 Spiegel Bestseller
9 Sunday Times Bestseller
14 New York Times Bestseller
2 La Vanguardia Bestseller
1 Austrian Bestseller

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/world (Seix Barral)

»Lifetime Achievement Award«
2019 by *The Strand Magazine*

»This landmark thirtieth *Guido Brunetti*
novel demonstrates that Leon's beloved
series shows no signs of aging.«

Booklist, Chicago

»Donna Leon's Brunetti series is an epic
achievement.«

Mark Sanderson/The Times, London

»Needless to say, by venturing outside
the comfort zone of his own prejudices,
this deeply simpatico detective learns a
lot about his city, his countrymen and
himself. And so do we.«

Marilyn Stasio/New York Times Book Review

Donna Leon

Give Unto Others

No one is more helpful than Brunetti – yet
this is precisely what gets in his way.

Brunetti's past catches up with him in *Give
Unto Others*, a new case destined to be an
international bestseller.

Elisabetta Foscarini, a childhood friend of
Brunetti's and still a beautiful woman,
turns up at the *Questura* one day and asks
Brunetti for a favour. Could he look into
who is threatening her daughter's family?
However, so far there is little concrete evi-
dence of any wrongdoing: who could pos-
sibly wish harm on a vet and an accountant
who works for a charity? Brunetti is about
to dismiss the whole thing as exaggerated
maternal anxiety when there's an attack,
and the case takes a very dark turn. It has
never been more difficult to bring the true
criminal to account.

Rights sold:

English/UK (William Heinemann)
English/USA (Grove/Atlantic)
Spanish/world (Seix Barral)

Commissario Brunetti's 31st Case
368 pages, June 2022

World rights are handled by Diogenes.

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

DONNA LEON, born in New Jersey in 1942, has lived outside the USA since 1965 and worked as a travel guide in Rome, as a copywriter in London, and also taught at American schools in Switzerland, Iran, China and Saudi Arabia. *Commissario Brunetti* has made her books world-famous. Donna Leon lived in Italy for many years, and although she now lives in Switzerland, she often visits Venice.

The Literary Sensation of Autumn 2021

To be published simultaneously in November 2021
First serial in *The New Yorker*

US edition by Norton

UK edition by
Weidenfeld & Nicolson

French edition by
Calmann-Lévy

»Phrased in a much more direct and forthcoming voice than the low, flat, compellingly psychotic murmur she tended to use for her fictions, Pat Highsmith's astonishing candor in the witness stand of her personal notebooks, and heartbreaking self-exposures in the jury box of her diaries, are like nothing else in American confessional literature.«

Joan Schenkar

»A quarter century after the death of novelist Highsmith (1921-1995), fans are given a fascinating and unprecedented look into the ›playground for [her] imagination‹ [...] Devotees and historians alike will linger over every morsel.«

Publishers Weekly, New York

»With a presentient awareness of her audience, Highsmith's candid entries reflect a determined writer and an uneasy heart as they outline her work, reading, and social life.«

Asa Drake/Library Journal, New York

»Disclosures from a meticulously documented life [...] An admirably edited volume for scholars and voracious fans.«

Kirkus Reviews, New York

PATRICIA HIGHSMITH (1921-1995), born in Texas, grew up and studied in New York. She achieved worldwide success in 1950 with her debut novel *Strangers on a Train*, made into the famous film by Alfred Hitchcock in 1951. *The Talented Mr. Ripley*, published in 1955, was awarded the ›Edgar Allan Poe Scroll‹ by the Mystery Writers of America and introduced the fascinating anti-hero Tom Ripley.

Photo: © Archiv Diogenes Verlag

Patricia Highsmith *Her Diaries and Notebooks*

»Every artist is in the business
for his health.«

Notebook, August 31st, 1966

The many lives and loves of a highly wilful and strong, yet also frail woman – in her own words.

For the centenary year of Patricia Highsmith's birth, the legendary author's personal journals will be available to the public for the first time.

As much as Patricia Highsmith wrote, there is one thing she always left out: herself. So it was a sensation when, after her death in 1995, 18 journals and 38 notebooks were found in her linen cupboard, written in without interruption since her college days. A woman who travelled around half the world, lived at least two lives simultaneously and, from a cool half-distance, penned psychological novels about fundamental themes like love, alienation and murder.

»It promises to be one of the literary highlights of 2021 — publication of the diaries of Patricia Highsmith, one of the most conflicted, fascinating novelists of the 20th century.«

Edward Helmore/The Guardian, London

Edited by Anna von Planta
With photos and documents
1152 pages, November 2021

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

**Patricia Highsmith's books
have been published in 42 languages.**

Rights sold:

Chinese/CN (Shanghai Translation)
English/UK (Weidenfeld & Nicolson)
English/USA (Norton)
French (Calmann-Lévy)
Italian (La nave di Teseo)
Portuguese/BRA (Intrínseca)
Portuguese/PT (Relógio d'Água)
Spanish/world (Anagrama)

»The writer and filmmaker Doris Dörrie is a memory artist of the highest calibre, and also reveals herself to be an exceptionally gifted narrator, blessed with a subtle wit.«

Otto A. Böhmer/Wiener Zeitung, Vienna

Doris Dörrie

The Heroine's Journey

Living, Writing, Breathing
Non-Fiction, 2019

Invitation to Write
Non-Fiction, 2021

The World on a Plate
With Illustrations
Narrative Non-Fiction, 2020

A top 20 Spiegel Bestseller for more than half a year
Over 90'000 copies sold

»I write in order to celebrate and be fully conscious of this unbelievable opportunity: being alive.«

Doris Dörrie

»How to achieve more clarity over our own lives through writing: this is what Doris Dörrie has to offer in her motivational school of writing.«

Denis Scheck/Der Tagesspiegel, Berlin

»Write! Ten minutes. Every day. Without thinking. Doris Dörrie invites readers to join her on this adventure.«

Carmen Eller/Galore, Dortmund

»There's vigorous kneading here, attentive cooking, and most importantly: joyful eating.«

Manuela Haselberger/Freie Presse Chemnitz

»One of the most enjoyable self-help books in years.«

Rheinische Post, Düsseldorf

»Her writing is never silly. It's enriching, and even makes you smarter.«

Anja Maier/taz, Berlin

DORIS DÖRRIE, born in Hanover, studied acting and theatre in California and in New York before she decided to work behind, and not in front of, the camera. *Men*, her third film, was a worldwide hit. Alongside her work in cinema (including, most recently, the motion picture *Cherry Blossoms and Demons*) she is a highly praised author of short stories, novels and children's books. She lives in Munich, where she teaches creative writing at the University of Television and Film.

Photo: © Matthias Barthor/Photoselection

On travelling alone, with friends and with men – but always packing light.

Doris Dörrie's bestselling previous book *Living, Writing, Breathing*, sold 100'000 copies.

A work of autofiction – disarmingly honest, funny and wise.

Heroes have to set out into the big wide world and have adventures in order to become heroes – otherwise there'd be no story. But what about heroines?

Doris Dörrie recounts three journeys, to San Francisco, Japan and Morocco, describing what it's like to travel the world as a woman. Facing the unknown and dealing with the foreign always means confronting your own fears, privileges and losses. But in the process, you become the heroine of your own tale.

»Doris Dörrie writes as though she were telling a friend about her life. Genuine and warm. And it prompts you to think about your own.«

Elisa von Hof/Spiegel Online, Hamburg

Non-Fiction
224 pages, March 2022

World rights are handled by Diogenes.

Doris Dörrie's books have been published in 31 languages.

Timon Meyer / Julian Meyer *Bear ♥ Hippo*

Bear & Hippo on Holiday
26 pages, 18x15 cm
2020

Bear & Hippo in the Snow
24 pages, 18x15 cm
2020

Bear & Hippo Celebrate a Birthday
24 pages, 18x15 cm
2021

Not Today
32 pages, 19x25 cm
2020

Rolf Bugles
32 pages, 19x25 cm
2020

Paul's Garden
32 pages, 19x25 cm
2021

Praise for Not Today:

»But it gives strength, and lends courage to hopeless, lonely days. That's why this book now belongs – and indeed, always will belong – in every home.«

Maria Riederer / Deutschlandfunk, Cologne

The Big Cuddle
48 pages, 30 x 25 cm
2021

TIMON MEYER, born near Stuttgart in 1977, is a freelance author and artist who lives with his family in Queens, New York. Above all else, he loves writing for children.

JULIAN MEYER, born in Lower Saxony in 1983, was a carpenter before going on to study illustration in Münster. He has worked as a freelance illustrator since 2017. Julian Meyer has a daughter and lives in Hamburg.

Photos: © Kaya Wielopolski
Photos: © Nikolaus Urban

Good friends, close friends, best friends or: opposites attract.

Bear and Hippo are the best of friends. Together they go on awesome adventures and have loads of fun. And even though they're very different, they're devoted to each other. A tribute to friendship and a celebration of being different.

Children's Book
16 pages, 18 x 15 cm, March 2022

Hippo loves
Nice gentle sounds
Big fat books
And pretty towns

Only one thing
Can compare:
More than all that
He loves Bear

Bear loves stuff that's
Super crazy
Loud and fast and
Oopsie-daisy

Bear loves that
From head to paw
But Hippo
He loves even more

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

»A brilliant author of children's books.
His books for children are timeless.«

Libération, Paris

Non Stop
48 pages, 30 x 21 cm, 2019

A picture book for both adults and children, about friendship, trust and humanity – a classic in the making.

Rights sold:

Catalan (Kalandraka)
Chinese/CN (Feel (Tianjin))
English/world (Phaidon)
French (École des Loisirs)
Italian (Orecchio Acerbo)
Korean (Bear Books)
Spanish/world (Kalandraka)

This and That
40 pages, 17 x 23.5 cm, 2019

A game of contrasts and surprising perspectives, a wonderfully inspiring picture- and wordbook for young children.

Rights sold:

Catalan (Kalandraka)
French (École des Loisirs)
Galician (Kalandraka)
Spanish/world (Kalandraka)

Frances Face-Maker
32 pages, 14.8 x 22 cm, 1963/2021

The loveliest going-to-bed book of all time. A great rediscovery – published in German for the first time.

Rights sold:

French (L'École des Loisirs)
Hebrew (Armchair / Ha'Kursa)
Italian (Guido Tommasi)
Japanese (Kogakusha)

Tomi Ungerer

The Book of Christmas Carols

»Join in the song of the heavenly host!«

The most beautiful Christmas carols from *The Great Songbook*, featuring timeless illustrations by Tomi Ungerer.

From *Let Us Be Happy and Cheerful* to *O Christmas Tree* and *O Come, Little Children* to *Silent Night*, this collection features all the classic Advent and Christmas carols you need to celebrate, including music and lyrics. Enchantingly illustrated by Tomi Ungerer.

»In his *Great Songbook*, Tomi Ungerer has illustrated the most beautiful German folk tunes with gentle irony and endearing reminiscence of his childhood.«

Stern, Hamburg

»For over 50 years he illustrated the most beautiful children's books imaginable.«

Andreas Platthaus / Frankfurter Allgemeine Zeitung

Children's Book
24 pages, 20 x 24.5 cm, December 2021

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

**Tomi Ungerer's books
have been published in 44 languages.**

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 to ›Commandeur de la Légion d'Honneur‹ in 2017.

Some Gems from

our Backlist

Friedrich Dürrenmatt *The Pledge*

Novel
160 pages, 1958

🎬 Movie Adaptation

The Pledge has been published in 21 languages.

Patricia Highsmith *Carol or The Price of Salt*

Novel
408 pages, 1952

🎬 Movie Adaptation

Carol or The Price of Salt has been published in 33 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 34 languages.

Bernhard Schlink *The Reader*

Novel
208 pages, 1995

🎬 Movie Adaptation

🏆 Bestseller

🏆 Award winner

The Reader has been published in 55 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 22 languages.

Benedict Wells *The End of Loneliness*

Novel
368 pages, 2016

🏆 Bestseller

🏆 Award winner

The End of Loneliness has been published in 38 languages.

F.K. Waechter *The Red Wolf*

Children's book
64 pages, 22 x 27.5 cm, 1998

🏆 Award winner

The Red Wolf has been published in 8 languages.

Kurt Bracharz / Tatjana Hauptmann *How the Mole Nearly Won the Lottery*

Children's book
64 pages, 15.5 x 19 cm, 1981

🎬 TV Adaptation

How the Mole Nearly Won the Lottery has been published in 8 languages.

Recently sold

Doris Dörrie *The World on a Plate*

»A wonderful, beguiling read.«

Bild der Frau, Hamburg

Rights sold:

Korean (Samtoh)

Benedict Wells *Hard Land*

»Anyone who doesn't have a fridge where their heart should be will be captivated.«

Arno Orzessek / rbb Kultur, Berlin

Rights sold:

Catalan (Les Hores)
Chinese/CN (Archipel Press)
Dutch (Meulenhoff)
French (Slatkine)
Hungarian (Geopen)
Norwegian (Forlaget Press)

Polish (Poznanskie)
Portuguese (ASA)
Serbian (Plato)
Slovenian (Mladinska knjiga)
Spanish/world (Enciclopèdia Catalana)
Turkish (Eksik Parça)

Magdalen Nabb *Death of an Englishman*

»Nabb presents Florence without fuss and gush, her Italians are believable, non-joke types, her stories crafted with care. A pleasure to read.«

The Times, London

Rights sold:

English/UK (William Heinemann)
English/USA (Soho Press)
Polish (Próby)

Tomi Ungerer / William Cole *Frances Face-Maker*

»No one, I dare say, no one was as original. Tomi influenced everybody.«

Maurice Sendak

Rights sold:

French (L'École des Loisirs)
Hebrew (Armchair / Ha'Kursa)
Italian (Guido Tommasi)
Japanese (Kogakusha)

Recently sold

Sasha Filipenko *The Ex-Son*

»Filipenko describes the rebellion of his people against dictator Lukashenko with enchanting humour, full of wit and yet full of grief.«

Lerke von Saalfeld / Frankfurter Allgemeine Zeitung

Rights sold:

Dutch (Meridiaan)
French (Noir sur Blanc)
Italian (Edizioni E/O)
Japanese (Shueisha)
Russian original publisher: Vremya
Slovak (E.J. Publishing)

Andrej Kurkow *Grey Bees*

»Kurkow tells the oppressive story of the everyday of war in Eastern Ukraine with a quiet and poetic language.«

Céline Graf / Der Bund, Berne

Rights sold:

Croatian (Božičević)
Danish (Mr. East)
English/world (Quercus)
French (Liana Levi)
Greek (Kastaniotis)

Italian (Keller)
Persian (Ofoq)
Romanian (Paralela 45)
Russian original publisher: Folio
Ukrainian (Folio)

Hansjörg Schneider *Silver Pebbles*

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

Volker Albers / Hamburger Abendblatt

Rights sold:

English/world (Bitter Lemon)
French (Le Verger)
Persian (Aftabkaran)

Stefanie vor Schulte *Boy with a Black Rooster*

»Stefanie vor Schulte has composed this novel like a fairy tale for adults. Cruel, poetic, and with a fairytale ending. A wonderful debut.«

Claudia Ingenhoven / NDR Kultur, Hanover

Rights sold:

Italian (Mondadori)

Awards

Charles Lewinsky

The 2020 ›Dreitannen Literarary Prize‹ will be awarded to Charles Lewinsky at the Olten Book Festival on 6 November 2021. The award ceremony had to be cancelled last year and has now been rescheduled.

Joachim B. Schmidt

Kalmann by Joachim B. Schmidt has been shortlisted for the ›Crime Cologne Award‹ 2021. The prize will be awarded in mid-October 2021. He also ranked #3 at the ›Swiss Crime Fiction Prize‹ 2021.

Stefanie vor Schulte

Stefanie vor Schulte's novel *Boy with a Black Rooster* has been longlisted for the Literaturhaus Augsburg's ›Magic, Pop and Eternity‹ Literature Prize. A gala ceremony will take place in Augsburg in December 2021. The author was also nominated for the ›Klaus-Michael Kühne Prize‹ 2021.

Exhibitions

Paul Flora

On his centenary on 29 June 2022: *Paul Flora*, Museum Albertina, Vienna, 29 October 2021 – 30 January 2022. *Paul Flora – One Hundred Years*, Karikaturmuseum Krems, Krems an der Donau, 19 February 2022 – 29 January 2023.

Tom Ungerer

Rire à pleines dents: Six siècles de satire graphique, Musée Tomi Ungerer, Strasbourg, 19 November 2021 – 13 March 2022. *Tomi Ungerer*, Deichtorhallen Hamburg, Falckenberg Collection, 27 November 2021 – 24 April 2022.

Charles Lewinsky

Kohnversation, cartoons by Ruth Lewinsky with texts by Charles Lewinsky, preview on 21 March 2022 in Zug.

Tatjana Hauptmann

Tatjana Hauptmann – On Her 70th Birthday!, Wilhelm Busch Museum, Hannover, 21 May – 18 September 2022. Tatjana Hauptmann's entire oeuvre of drawings is being gifted to the Wilhelm Busch Museum.

Cinema/TV

Patricia Highsmith

A documentary film entitled *Loving Highsmith* by Eva Vitija. Production: Ensemble Film GmbH et al., Swiss/German co-production. Distribution: Filmcoopi, Salzgeber & Co. Medien GmbH. Release: March 2022.

A series adaptation of the *Ripley* books is currently being filmed for American television (to be aired on Showtime). The first season (*The Talented Mr. Ripley*), scheduled for 2022, consists of eight episodes, with Andrew Scott, Dakota Fanning and Johnny Flynn in the leading roles. Director and writer for the series, which will eventually adapt all five *Ripley* novels, is Steven Zaillian (*Schindler's List*, *Mission: Impossible*, *The Irishman*, *The Night Of*). Production: Show time Networks, Endemol Shine North America, Entertainment 360 and Filmrights. Executive Producer: Steven Zaillian, Garrett Basch, Sharon Levy, Guymon Casady, Ben Forkner, Charlie Corwin and Philipp Keel (Diogenes Entertainment).

Deep Water with Ben Affleck and Ana de Armas. Director: Adrian Lyne (*Basic Instinct*, *Fatal Attraction*). Script: Zack Helm and Sam Levinson. Production: Entertainment 360 / New Regency Pictures. Executive Producers: Steven Zaillian, Garrett Basch, Guymon Casady, Ben Forkner, Anthony Katagas, Arnon Milchan, and Philipp Keel (Diogenes Entertainment). Distribution: Walt Disney. Release: January 2022.

Anthony McCarten

Writer and producer Anthony McCarten, who has previously written the scripts for *Bohemian Rhapsody*, *The Theory of Everything*, *The Darkest Hour* and *The Two Popes*, has new film projects underway. *I Wanna Dance with Somebody*, about the life of Whitney Houston. Anthony McCarten is producing the project with Clive Davis. Naomi Ackie plays the lead. Stella Meghie directs. Production: Compelling Pictures, Muse of Fire, Primary Wave Entertainment, TriStar Pictures. US release: November 2022.

With his company Muse of Fire, in partnership with Compelling Pictures, Anthony McCarten is also planning the films *The Collaboration*, on the creative relationship between painter Jean-Michel Basquiat and Andy Warhol, and *Wednesday at Warren's*, *Friday at Bill's*, on the friendship between Warren Buffett and Bill Gates (adapted from his forthcoming book). He will also be writing the script for a biopic of the BeeGees. Bradley Cooper is being considered for the role of Barry Gibb. Production: Paramount Pictures, Sister, Amblin Entertainment.

Martin Suter

Documentary film about Martin Suter, written and directed by André Schäfer. Production: Filmgerberei, Florianfilm GmbH, SRG SSR Arte. Distribution: DCM Film Distribution (Switzerland) GmbH. Release: Summer 2022.

Harald Naegeli

Harald Naegeli – The Sprayer of Zurich. Cinema documentary. Screenplay and direction: Nathalie David. Production: PS Film GmbH. Distribution: Filmcoopi and Missing Films. Premiered at the Zurich Film Festival 2021.

TV/Streaming

Patrick Süskind

Filming for the new feature film *The Perfumer*, based on elements of Patrick Süskind's novel *Perfume*, took place in summer 2021. Director: Nils Willbrandt. Script: Nils Willbrandt with Kim Zimmermann. Featuring: Ludwig Simon, Emilie Schüle, Robert Finster, Sólveig Arnarsdóttir, Anne Müller, Cornelia Heyse and August Diehl. Production: Constantin Television and MOOVIE for Netflix.

Theatre

Friedrich Dürrenmatt *The Visit*

Vígszínház, **Budapest**
New National Theatre
Foundation, **Tokyo**
Teatr Dramatyczny m.st.,
Warsaw
Escher Theater, **Esch-
Sur-Alzette**
Jyväskylä City Theatre
National **Kaunas** Drama
Theatre
Divadla **Kladno**
Schauspielhaus **Zurich**

The Physicists

Theater Krefeld und
Mönchengladbach, **Krefeld**
Düsseldorfer Schauspiel-
haus, **Düsseldorf**

Traps

Divadlo Astorka Korzo'90,
Bratislava
Das Theater an der Effin-
gerstrasse, **Berne**

The Conformist

Dejvická Divadlo, **Prague**

The Death of Socrates

Associazione Centro Teat-
rale Bresciano, **Brescia**

Romulus the Great

Beijing XinChan Perfor-
ming Art

Patricia Highsmith

The Talented Mr. Ripley

Hora Theatre, **Athens**
Művészetek Völgye Fesz-
tívál, **Kapolcs**
Dům dětí a mládeže –
Dům UM, **Prague**
Bühnen Bern, **Berne**

Edith's Diary

Théâtre Poche/GVE,
Geneva

Slawomir Mrozek

Out at Sea

Theater **Erlangen**

Enchanted Night

Jármika Jövőkép Gyermek
Alapítvány, **Budapest**
Bábkové divadlo, **Košice**

Emigrants

Artentato Teatro, **Bologna**
Slovene National Theatre
Drama, **Ljubljana**
Petöfi Színház, **Sopron**

Patrick Süskind

The Double Bass

Théâtre du Pont Tournant,
Bordeaux
Mestské divadlo P. O.
Hviezdoslava, **Bratislava**
Théâtre Comédie Odéon,
Lyon
Hofspielhaus, **Munich**
VSIA Dailes teātris, **Riga**

Bernhard Schlink

The Reader

Württembergische Landes-
bühne Esslingen

Tomi Ungerer

The Three Robbers

ATZE Musiktheater,
Berlin

Theatre

Sasha Filipenko

An adaptation of Sasha
Filipenko's novel *Red Crosses*
will be performed at the
Gogol Center in Moscow
during the 2021/22 season,
staged by Semyon Serzin.
The Modern Art Theatre in
Minsk, Belarus, was not
granted permission by the
authorities to perform a
stage adaptation of Sasha
Filipenko's *The Ex-Son*,
based on the novel of the
same name. The theatre
will be continuing its work
in Kiev, Ukraine, during the
2021/2022 season.

Martina Borger
65th Birthday 2.12.2021

Petros Markaris
85th Birthday 1.1.2022

Emanuel Bergmann
50th Birthday 10.1.2022

Ulrike Wachsmuth-Kießling
(1922–1985)
100th Birthday 21.1.2022

Marion Gräfin Dönhoff
(1909–2002)
20th death anniversary
11.3.2022

Hartmut Lange
85th Birthday 31.3.2022

Otto Jägersberg
80th Birthday 19.5.2022

Paul Flora
(1922–2009)
100th Birthday 29.6.2022

Photos: Maurice Haas / © Diogenes Verlag; © Regine Mosimann / Diogenes Verlag;
Philipp Rohner/© Diogenes Verlag; Privat; Marion Dönhoff Stiftung; © Hans-Christian Plambeck/laif; ©
Margrit Müller; Archiv Diogenes Verlag

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
Heger, Moritz
Heinrich, Walter
Hegsmith, Patricia
Jägersmith, Otto
Jeissing, Ivana
Kast, Bas
Kara, Yadé
Kettenbach,
Hans Werner
Kobler, Seraina
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
Mrožek, Sławomir
Mulot, Sibylle
Nabb, Magdalen
Noll, Ingrid
Palmen, Connie
(excl. Dutch language)
Pisani, Liaty
Popp, Walter
Poschenrieder,
Christoph
Reinecke, Anne
Rosenfeld, Astrid
Schlink, Bernhard
Schmidt, Joachim B.
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
vor Schulte, Stefanie
Waechter, 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.
Brown, Louise
Dalai Lama
David, Thomas
Dörrie, Doris
Fauser, Jörg
Gamberini
Zimmermann, Gabriella
Häsler, Alfred A.
Herwig, Malte
(excl. English language)
Howald, Stefan
(Ambler Biographer)
Keel, Philipp
Koellreuter, Isabel
(Brambach Biographer)
Lamberti Zanardi, F.
Lempp, Reinhart
Leonhart, Dorothea
(Mozart Biographer)
Lewinsky, Charles
Marcuse, Ludwig
Mertens, Fritz
Meyer, Thomas
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
Suter, Martin
Urban, Peter
(Chekhov Biographer)
Vollenweider, Alice
Weber, Ulrich
(Dürrenmatt Biographer)
Weissner, Carl
Willms, Johannes
(Balzac Biographer)
Yorn

Graphic Art

Blechman, Nicholas
Deix, Manfred
Flora, Paul
Loriot
Lustig, Valentin
Naegeli, Harald
Niemann, Christoph
Topor, Roland
Traxler, Hans
Ungerer, Tomi
Venzago, Alberto
Wachsmuth-Kießling,
Ulrike
Waechter, F. K.

Children's Books

Bracharz, Kurt
Brugger, Hazel
Cole, William
Dörrie, Doris
Goryushina, Tania
(excl. Russian, Swedish
and Ukrainian language)
Hartmann, Lukas
Hauptmann, Tatjana
Heine, Helme
Kaergel, Julia
Kernke, Gabriele
Krause, Ute
Kurkow, Andrej
(excl. Russian, Swedish
and Ukrainian language)
Lewinsky, Charles
Meyer, Julian
Meyer, Thomas
Murschetz, Luis
Nabb, Magdalen
Schaad, Hans P.
Sommerhalder,
Benjamin
Spitzer, Thomas
Steger, H. U.
Traxler, Hans
Ungerer, Tomi
Waechter, F. K.
Weber, Jannes
Zaeri, Mehrdad
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, China, Eastern
Europe, Japan, Taiwan,
The Netherlands
+41 44 254 85 64
cr@diogenes.ch

Andrej Ruesch

Africa, Asia (excl. China, Japan,
Taiwan), Greece, Israel,
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 Gian Giacomo Mora 7
20123 Milano
T: +39 02 805 04179
F: +39 02 890 10646
E: 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
tae2k@shinwonagency.co.kr

Spain / Portugal

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

Turkey

Kalem Agency
Ms. Kardelen Genç
Caferaga Mah. Moda Cad.
Erengul
Apt. no.110 K:1 D:1
34710 Kadiköy, Istanbul
T: +90 / 216 345 42 47
rights7@kalemagency.com

Diogenes

»A little book to pause with, to slow down for a moment.«

Christine Westermann/WDR5, Cologne

»Wonderful; in its thinking, its language, its emotion.«

Ulla Müller/Bayern 1, Munich

»First, this book is very sophisticatedly constructed. Second, it tells an outrageous story.«

Peer Teuwsen/NZZ am Sonntag, Zurich

»As puristic and elementary as the book's title.«

Focus, Berlin

»A sensitive and, I would like to say, wise novel.«

Denis Scheck/ARD, Munich

»In an easily comprehensible, accessible way, he gives access to a piece of Swiss art history.«

Felix Münger/SRF1, Zurich

»A ray of light in gloomy times, beautifully narrated and extraordinarily touching.«

Dagmar Kaindl/Buchkultur, Vienna

»Another Ingrid Noll in the best sense of the word, another utterly entertaining and worthwhile read.«

Cathrin Brackmann/WDR4, Cologne

Diogenes