
Konkursbuch Verlag
 Claudia Gehrke

konkursbuch.de

Spitzenpreis

Foto: BKM / Stefanie Koesling
Sophie Voigtmann, Berndt Milde, Claudia Gehrke

Regina Nössler

Else Buschheuer

Yoko Tawada

2

Liebe Büchermenschen,

auf der Eröffnung der Stuttgarter Buchwochen kam ich mit zwei sympathischen Buchhänd-
lerinnen aus Stuttgarter Stadtteilbuchhandlungen ins Gespräch. Ich stand alleine an einem
Tisch, weil ich kaum wen kannte (und zu zurückhaltend war, mich irgendwo dazuzustellen),
und sie kamen mit Tom Erben vom Börsenverein (der mir zum Preis gratulierte) und blieben.
Eine konnte sich an unsere Vorschau erinnern, die in einem Stapel lag, die andere nicht.
Manchmal, sagte sie, würden ganze Stapel mit dem Argument „Brauchen wir nicht“ weg-
geworfen. Das kann ich nachvollziehen, die unendlichen Massen an Vorschauen von vielen
unabhängigen Verlagen sind kaum zu bewältigen, dennoch schade, wie vieles deshalb gar
keine Chance bekommt, wahrgenommen zu werden. Im weiteren Verlauf des Gesprächs
fanden sie unseren Themenbereich „Altern, Leben mit der Sterblichkeit“ interessant (mal an-
dere Bücher als Elke Heidenreich); sie würden eine Sortierung nach Themen hilfreich finden.
Wenn wer im Laden nach diesem Thema fragt, würden sie daran denken ... Gerne stellen
wir Ihnen diesmal die Backlist in Themenpaketen vor, in der Hoffnung auf „daran denken“.

Dass wir einen der deutschen Verlagspreise erhalten würden, wussten wir schon vor der
Buchmesse. Bei früheren Preisverleihungen wurden alle einzeln auf die Bühne gebeten (das
dauerte), in diesem Jahr nur alphabetisch aufgerufen und alle mussten kurz aufstehen. Als
wir beim Aufrufen von Verlagen mit „K“ (wie kookbooks) nicht vorkamen, dachte ich noch,
vielleicht unter „V“ (wie Verlag Claudia Gehrke) – die Freude kann ich gar nicht beschrei-
ben, die ich empfand, als der Juryvorsitzende Jörg Albrecht später auf die Bühne trat und
mit seiner Rede begann: „Wer allein bei dem Namen an Bankrott denkt ...“
In unserem Verlag läuft vieles zusammen. Unterschiedliche Positionen begegnen sich
freundlich, die oft in getrennte Schubladen sortiert werden oder einander unversöhn-
lich gegenüberstehen. Genres gehen ineinander über. Eine große Freude darüber, dass
unsere offene, miteinander verwobene Vielfalt mit diesem besonderen „Spitzenpreis“
gewürdigt wurde. Danke an die Jury! Aus der Jurybegründung: „... hat noch kein Buch
aus dem Konkursbuchverlag gelesen. Denn was Claudia Gehrke als Verlegerin seit 1978 von
Tübingen aus gestaltet, besinnt sich auf die ursprüngliche Bedeutung des Wortes „Konkurs“: ein
Zusammenlaufen, ein Aufeinandertreffen. Das Programm sprüht vor Lust und übt sich in verle-
gerischer Vielfalt: Das dem Verlag den Namen gebende Jahrbuch mischt sinnlich Wissenschaft,
Literatur, visuelle Kunst und Alltagskultur ... Das Lesebuch über La Palma setzte Maßstäbe für
Reiseliteratur. Außerdem erscheinen Gedichte, Prosa, Essays, kunstvolle Thriller und erotische
Romane. Neben den bekanntesten Autorinnen Regina Nössler und Yoko Tawada gibt es viele
weitere, die mit ihren starken Handschriften dem Verlag verbunden sind. Die Reihe Mein heim-
liches Auge zeigt das multisexuelle, queere Leben in unserer Gesellschaft ...“

2 3

Zu den Frühjahrsbüchern: Else Buschheuer (S. 5) kam 25 Jahre nach ihrem Best-
seller „Ruf.Mich.An“ mit ihrem neuen Roman ex@frau zu uns zurück. Anfang der 90er
publizierten wir ihre ersten literarischen Texte (damals schrieb sie unter Pseudonym) in der
Reihe „Mein heimliches Augen“. Die berühmte Pilzforscherin Rose Marie Dähncke (S.
6) hat ihr Leben notiert, nicht langatmig, sondern in vergnüglichen, teils unter die Haut
gehenden Episoden, dazu hat sie Fotos aus ihren Alben herausgesucht. Es wird zu ihrem
101. Geburtstag am 10. Februar erscheinen. 100 Jahre Zeitgeschichte nicht in Zahlen,
großen Namen und historischen Daten, sondern von „unten“. Es kommt das Konkursbuch,
Nummer 61, mit dem Thema „Natur“ (S. 7). Wir versuchen, einen abwechslungsreichen
Pfad durch den Dschungel dieses riesigen Themas zu finden, mit den unterschiedlichsten
persönlichen Einblicken und ein wenig Wissenschaft. Auch kommt Mein schwules Auge,
Nummer 22 (S. 8). Von der slowenischen Autorin Suzana Tratnik erscheint eine Serie
Kurzromane rund um Sex, Liebe, lesbisch: neun in einem Band (S. 9).

Wir wünschen Ihnen entspannte Feiertage und einen guten Start ins Neue Jahr.
Herzliche Grüße aus Tübingen von Claudia Gehrke

Zu den vor Kurzem erschienenen Büchern:
Regina Nösslers neuer Thriller im November auf Platz 3 der Krimibestenliste.
„Mittelschicht-Berlin zeigt sich als finsterer Ort, erzählerisch mit großem psychologischen
Gespür in Szene gesetzt. So liest man diesen Psychothriller, dessen Horrorpotenzial sich
auch ohne sadistische Serienmörder entfaltet, mit wachsendem Unbehagen, aber hochge-
spannt ...“— Joachim Feldmann (der Freitag, 13.11.25, zu „Ein widerliches kleines Gefühl“)

Nelly-Sachs-Preis 2025 für Yoko Tawada. Verleihung am 14.12.25.
 „Über menschliche Irrungen und Störungen und über unsere seltsame Gegenwart. Große
Kunst ist das, von einer der erstaunlichsten Autorinnen, die derzeit auf Deutsch schreiben.“
— Uli Hufen (Deutschlandfunk Büchermarkt, 31.10.25, zu „Eine Affäre ohne Menschen“)

Die aktuelle BAcklist in Themen:
Regina Nösser & Yoko Tawada: S. 10

 Altern, Leben mit der Sterblichkeit, Tod: S. 13
 Kindheit & weiter: S. 14
 Politisch-Gesellschaftliches, literarische Essays: S. 15
 Queer: S. 16
 Liebe, Sex, Beziehungen: S. 17
 Natur, Kanaren: S. 18

4

Else Buschheuer
* 1965 bei Leipzig. Bisher fünf Romane und an-
dere Bücher. Für den radikalen autobiografischen
Text „Kriegerin“ im SZ-Magazinmagazin erhielt Else
Buschheuer 2019 den Reporterpreis „Bester Essay“.
Nach mehr als 30 Jahren kehrt Else Buschheuer mit
„ex@frau“ zum Konkursbuch Verlag zurück, dessen
„heimliches Auge“ Anfang der 1990er E.B.s erste
literarischen Texte druckte.

Interview zum Herunterladen:
www.konkursbuch.de/buschheuer

4 5

„Ein hypnotischer Galoppritt durch Berlins queere Szene,
die Milongas der internationalen Tango-Communitys und das
Dickicht einer Mutter-Kind-Beziehung. Sounds confusing?
Gut so! Ein bittersüßes, kluges, schwarz-humoriges Manifest
für eine Zukunft jenseits von Rollen, Zuschreibungen und
Grenzen.“ — Monika Treut

EX@FRAU ist ein autofiktionaler Roman,
eine literarische Selbstbefragung, ein
radikal persönlicher Versuch, sich aus Zu-
schreibungen herauszutanzen. Es ist ein
Einschwingen in ein neues Selbst und ein
Auspendeln des alten. Es ist ein Text über
das Verschwinden alter Formen und den
Flug in neue Galaxien.

Else Buschheuer schreibt 25 Jahre nach
ihrem Bestseller „Ruf! Mich! An!“ mit
EX@FRAU einen Gegenwartsroman mit
Anarcho-Manifest-Charakter. Geschlech-
ter werden durchgeschüttelt, Fischen
wachsen Arme und Beine. Lesben geraten
in Schwulitäten, Mutter und Tochter finden
sich im Niemandsland wieder und ein
schwuler Gott mit blonder Popperlocke
spielt dazu „Komm nach Tirol Señorita“.

„Keine kann so schreiben wie du, das hat folgen-
den Grund: In deiner Kindheit bist du einmal in
eine Glasscherbe getreten und die ist von deinen
Zehen hochgewandert in dein Herz und von dort
in dein Hirn und zurück. Das hat deinen Kreislauf
durcheinandergebracht, und seitdem liebst du alle
Menschen, große und kleine, dicke und grüne
und übernatürliche ...“ — Rosa von Praunheim

Else Buschheuer
EX@FRAU
Roman, 320 S., 20,5 x 12,8,
gebunden mit Leseband,
ET 13.01.2026,18,-€Euro.
ISBN: 978-3-88769-276-6

„Das Buch zielt auf die Weitung der Welt. Es ist eine
Theorie des Konkreten, ein Buch über wahre Liebe,
über eine Liebe jenseits der Konvention, jenseits des
Patriarchalen, jenseits der Labels.“
— Bernhard Pörksen (Professor für Medienwissen-
schaft, Tübingen)

„Tradierte Rollenbilder trifft der Tangoblitz“
— Tucké Royal

6

Rose Marie Dähncke erzählt ihre
Lebensgeschichte in kurzen Episoden
mitten aus dem Alltag. Es sind teils ver-
gnügliche, teils unter die Haut gehende
intensive Szenen.
Warum sie sich den Titel „Ich schlimme
Dame“ für das Buch wünschte, erklärte
sie der Verlegerin im Dezember 2025:
„Ich sollte anfangs zu einer ‚Dame‘ er-
zogen werden. Das ‚Schlimme‘ ist, dass
ich, auch wenn eine Episode absurd,
furchtbar oder peinlich war, immer ver-
sucht habe, die Wahrheit zu erzählen,
und nichts ‚höflich‘ verschweige, wie es
eine Dame eigentlich tun sollte.“

Rose Marie Dähncke, * 10.02.1925, verbrachte ihre ersten
Lebensjahre bei den Großeltern. Die versuchten ihr beizubringen,
sich vornehm zu verhalten ... Sie blieb ein „schlimmes Kind“. Die
Großmutter trug Spitzenhandschuhe und ein Stöckchen, wenn sie
mit Rose Marie im Wald unterwegs war, um Pilze zu suchen. Mit dem
Stöckchen deutete sie auf die Pilze, die gepflückt werden sollten.
Rose Maries Vater, Ingenieur für Vermessungstechnik, war viel
unterwegs. So wuchs sie nach der Zeit bei den Großeltern fast
nur mit der Mutter auf. Mittelschule, Handelsschule, Abschluss als
Sekretärin, Krieg, Flucht. Mit 19 lernte sie Pilzforscher kennen und
erlag der Faszination dieser „Wesen“: Pilze sind weder Pflanzen
noch Tiere. Es folgte eine (weniger schöne) Ehe. Eine Tochter. Der
Ehe entfloh sie immer wieder auf große abenteuerliche Reisen mit
Auto und Zelt und ihrer Tochter. Als sie sich ganz aus der gefährlich
gewordenen Ehe befreite, begann ihre Karriere als international
renommierte Pilzforscherin mit vielen Buchpublikationen. Ab 1972
leitete sie die Hornberger Pilzlehrschau. 1979 wanderte sie auf die
kanarische Insel La Palma aus, erforschte deren einzigartige Pilzwelt und begann eine langjährige
Liebesgeschichte mit einem Gartengestalter und Orchideenzüchter von der Insel. Noch mit Anfang
90 führte sie Interessierte aus aller Welt zu verwunschenen Fundstellen. (Später versammelte sie 22
solcher Spaziergänge in einem Buch).

Rose Marie Dähncke
ICH SCHLIMME DAME
Autobiografie mit Abbildungen, ca.
280 S., 20.5 x 12,8 cm,
gebunden mit Lesebändchen,
ET 10.02.2026,18,-€Euro.
ISBN: 978-3-88769-203-2

100 Jahre erzählte Zeitgeschichte in farbenfrohen Momentaufnahmen.

am 100sten Geburtstag

6 7

Zwischen Urwald und Urbanität, Klima-
krise und Kindheitserinnerung, Mythos
und Molekül: Was ist Natur? Und was ist
„natürlich“? Sind Streuobstwiesen Natur
oder Kultur, Grenzen sind fließend. Na-
tur, die sich „Kulturräume“ zurückerobert,
überwucherte Brachen ...
Naturerfahrungen im Alltag, Wildnis,
Isolation, Kindheitserinnerungen, Natur im
Anthropozän: Urbanisierung und Umwelt-
zerstörung, Aktivismus & Politik: Green-
washing und Kolonialismus. Naturbilder
in Kunst und Kultur, Mensch und Natur:
Gegensatz oder Einheit? Flüsse, Wälder,
Tiere, Berge, Pflanzen, Pilze als moralische
Subjekte, Natur als Projektionsfläche.
Wissenschaftliche und persönliche Texte, Prosa und Lyrik und visuelle Arbeiten.
Es kommen viele überraschende, „kleine“ Seiten der Natur vor. Ein Blick, wie
in allen „Konkursbüchern“, von unten, aus Sicht der Menschen.
Die Konkursbuch-Reihe vereint seit 1978 Literatur, Kunst, Wissenschaft & per-
sönliche Berichte – ein Ort, an dem Perspektiven zusammenlaufen.

Passend zum Buch: Zur Zeit (bis Juni 2026) gibt es im Deutschen Historischen
Museum in Berlin die Ausstellung „Natur und deutsche Geschichte. Glaube –
Biologie – Macht“.

Konkursbuch 61
NATUR
Hg. Sophie Voigtmann & Claudia
Gehrke. Texte und Bilder, ca. 350 S.,
21 x 14,8 cm, Klappenbroschur,
ET 13.03.2026,18,-€Euro.
ISBN: 978-3-88769-261-2

Was ist „Natur“ für Sie?

 „Welch eine Anthologie, welch ein großes – sinnstiftendes – Vergnügen ...“
— Alf Mayer (zu „Konkursbuch“ in Standgut)

8

Thema 2025: Bordello
— Herausgeber Rinaldo Hopf und
Johnny Abbate
Dieses Jahr widmet sich Mein
schwules Auge dem Bordello –
einem Ort der Stricher, der Sünder
und der Heiligen des Sex, im wörtli-
chen und übertragenen Sinn.
Geschichten, Zeichnungen, Fotos,
Gedichte und Fantasien.
Überraschend. Schockierend.
Verführerisch. Das Bordello
in diesem Buch ist Ort der Lust,
der Sehnsucht und Freiheit.

 Stricher und Freier, Zuhälter und Spieler
 Die männliche Muse
 Verbrechen, Überleben, Verführung und Spektakel
 Orgien, Lasterhöhlen, Tempel der Ekstase
 Roh, wild, verboten – und doch immer schön

Kommt ins Bordello. Wir erwarten Euch.

My Gay Eye / Mein
schwules Auge #22
Das Jahrbuch der
schwulen Erotik

400 S., 24 x 16 cm,
gebunden mit Lesebändchen,
ET 13.03.2026,25,-€Euro.
ISBN: 978-3-88769-930-7

„Vielfältige Perspektiven schwulen Lebens und schwuler Erotik –
oft über den westlichen Mainstream hinaus ...“ — Queer.de

8 9

Spannende Geschichten über junge
Frauen in Slowenien, die sich auf raue,
sexuelle Beziehungen und komplexe
Liebesaffären einlassen und damit an
ihre Grenzen oder darüber hinaus gehen.
Und über erste Lieben, erste sexuelle
Erfahrungen Heranwachsender, die, ihrer
lesbischen Identität noch nicht bewusst,
gegen Vorurteile in Dörfern und Klein-
städten kämpfen oder mit der Sprachlo-
sigkeit und Vereinsamung in Großstädten
konfrontiert sind.

Neun kurze Romane:
Intimental – National Geographic –
Slowenisches Herz – Vor dem Auslöser –
Die Goldgrube zum zweiten Mal –
Eine-Million-Dollar-Beine – Der Gaul –
Hände – Schere

Suzana Tratnik
Slowenisches Herz
Kurzromane. Aus dem
Slowenischen von Zuzana Finger.
ca. 250 Seiten, Klappenbroschur,
20,5 x 12,8 cm,
ET 13.03.2026,15,- Euro.
ISBN: 978-3-88769-273-5

Suzana Tratnik
Schriftstellerin aus Slowe-
nien (Ljubljana). Bücher
mit Kurzgeschichten und
Romane, die u.a. mit dem
Novo mesto-Preis für Kurz-
geschichten, einem Preis für
den besten Jugendroman
und mit dem wichtigen na-
tionalen Literaturpreis der
Prešeren-Stiftung ausgezeichnet wurden. Über ihre Kindheit in
einem Dorf (damals noch in Titos Jugoslawien), schrieb sie für
„Mein lesbisches Auge 21“, Thema Herkunftsgeschichten.

„... zoomt Tratnik
extrem nah an ihre
Charaktere und de-
ren Szene heran.“
 — Nadine Lange, (Der Tages-
spiegel, zu „Die Pontonbrücke“)

Kurzromane aus der Großstadt und Dörfern in Slowenien

10

Regina Nössler
Ein widerliches kleines
Gefühl
333 S., 18,8 x 12,5 cm,
Klappenbroschur,
Oktober 2025, 14,-€Euro.
ISBN: 978-3-88769-993-2

Von 0 auf Platz 3 der Krimibestenliste November 25.
„Nössler dreht an Albtraumspiralen. ...“— Deutschlandfunk

„ ... und er beginnt mit einem Mordplan. ‚Messer. Kopf auf Stein. Stein auf
Kopf.‘ Aber Evelyn Beckmann, Mitte vierzig und Mitarbeiterin in einem IT-Un-
ternehmen, ist eine zivilisierte Person. Und die tut so etwas nicht. ... So liest
man diesen Psychothriller, dessen Horrorpotenzial sich auch ohne sadistische
Serienmörder entfaltet, mit wachsendem Unbehagen, aber hochgespannt“ —
Joachim Feldmann (der Freitag, 13.11.25)

Evelyn, Mitte 40, frisch getrennt, führt ein
in ihren Augen gutes Leben in Berlin. Über-
raschend steht Jennifer vor ihrer Tür, eine
Schulfreundin, die sie seit 30 Jahren nicht
mehr gesehen hat. Und es wird nicht bei
einem Besuch bleiben. Eine Heimsuchung
aus der Vergangenheit, aus einer anderen
sozialen Realität. Was war damals passiert?
Weshalb empfindet Evelyn die Besuche
zunehmend als bedrohlich? Wieso verhalten
sich ihre Arbeitskollegen auf einmal seltsam
Evelyn gegenüber? Gleichzeitig driftet Evelyns
Nachhilfeschüler, der dreizehnjährige Noah,
von allen unbemerkt in eine gefährliche
Parallelwelt ab. Unterschiedliche Aspekte
sozialer Realität, Abgründe des Alltags, in
denen dramatische Kräfte brodeln und an die
Oberfläche kommen.

Weitere Pressestimmen u.a. FAZ, Tagesspiegel, Strandgut,
finden Sie hier:
www.konkursbuch.de/pressestimmen-thriller/

10 11

„Yoko Tawada beschreibt die
Welt so, wie sie aussähe,
könnte man gleichzeitig
träumen und hellwach sein.“
(Elke Brüns, taz)

konkursbuch.de/tawada/

Yoko
 Tawada

Nelly-Sachs-Preis 2025

Yoko Tawada
Eine Affäre ohne Menschen
170 S., 20,5 x 13 cm,
Klappenbroschur mit Fadenheftung,
12 Bildseiten, Umschlag Tintoretto,
Oktober 2025, 15,-€Euro.
ISBN: 978-3-88769-285-8

„Ihre Texte – Romane, Gedichte, Essays, Hör-
spiele, Theaterstücke – sind voller Humor und
Sprachwitz, stets aber mit Tiefgang. Auf den
ersten Blick wirken ihre Texte harmlos, doch sie
widmen sich komplexen und existenziellen The-
men wie Umweltkatastrophen, Machtstrukturen,
Geschlechterfragen. “
— ORF (am 19.12.,16:05 Uhr, wird ein Ge-
spräch von Yoko Tawada mit Judith Brandner
gesendet)

Die „Handlungen“ von Gegenständen erzählen
die erst unheimliche, dann ans Herz gehende
Geschichte. Der Protagonist lernt im Büro (eine
Kaffeetasse spielt eine Rolle) eine Frau kennen
und verliebt sich. Sie isst vegan und kommt aus
einer sehr anderen Welt als er. Er möchte ein
echter harter Mann sein und bewegt sich in der
rechten Szene. Aus seinem Fenster lässt sich in
einen Versammlungsort von extremen Linken bli-
cken ... Handys spielen auch eine wichtige Rolle,
sie werden „Handteller“ genannt.

„In Tawadas Romanen schauen Außenseiter
und Entwurzelte aller Art auf die Welt. Men-
schen, die quer stehen zu den herrschenden
Verhältnissen, oft schon rein biografisch, so
wie Yoko Tawada selbst. Aber auch: Tiere.
Oder, wie in Tawadas neuem Roman „Affäre
ohne Menschen“, eine Art technoide Intelligenz

... von einer der erstaunlichsten
Autorinnen, die derzeit
auf Deutsch schreiben.“
— Uli Hufen (Deutschlandfunk Büchermarkt,
31.10.25)

Möchten Sie ein Plakat?
Mail an: sophie.voigtmann@konkursbuch.com

12

AKTUELLE BACKLIST
Altern, Tod, Leben mit der Sterblichkeit

„Lebensmut und Sterbensmut. Altwerden ist nichts für Feiglinge – diesen Spruch
kann ich bestätigen. Deshalb: Wir sollten uns gegenseitig Mut machen! Denn:
Sehr viele Menschen arbeiten engagiert, mit Herzblut, mit Humor und oft bis
an die Grenzen ihrer eigenen Kraft daran, die Menschenwürde auch am Ende
eines Lebens zu gewährleisten. Es gibt viele Hilfsangebote! Informieren Sie sich
rechtzeitig! Es gibt inzwischen „Letzte Hilfe-Kurse“, und es gibt ungeahnt viele
Menschen, die ehrenamtlich in einem Hospiz arbeiten, tauschen Sie sich mit
diesen aus. Und mit den vielen Menschen, die den Tod eines nahen Menschen
miterlebt haben. Reden kann erleichtern, und alle lernen dazu!
Ich möchte meinen LeserInnen Mut machen, sich nicht von Ängsten erdrücken
zu lassen, sondern einzustehen für ein selbstbestimmtes gutes Leben und
Sterben. Niemand von uns kann die Zukunft voraussehen, wir wissen nicht,
was auf uns „zukommt“ – gleichzeitig stehen wir in unserer Gesellschaft unter
Druck, möglichst alles „in den Griff zu kriegen“. Diese Kluft macht uns unsicher.
Dabei lässt es sich lernen: Etwas auf sich zukommen zu lassen und dann, mit
sich selbst im Einklang, eine Entscheidung zu treffen ...“
— Eva Maria Bauer („Tagebuch einer letzten Reise“, Nachwort „Ausblick“)

„Wenn wir spazieren gehen, die fremde Mutter und die fremde Toch-
ter, wenn wir einander die Beeren an den Büschen zeigen, den Ruf der
Vögel in den Baumwipfeln nachahmen, wenn wir unsere Hände den
Blumenkohlwolken entgegenstrecken, fühlt es sich an, als seien all die
Umstände, die uns bedrängen und bedrohen, on hold, als träte alles für
die Dauer unseres Spaziergangs zurück.“
— Else Buschheuer („ex@frau“, Kapitel „Schweinsgalopp der
Vergesslichkeit I“)

„Aus der Zeit, als ich ihre Pflegegrade erkämpfen musste, hat sie das Gefühl zurückbehalten, dass sie
sich, wenn jemand fragt, kränker stellen muss als sie ist. Eine Gutachterin ist nicht mehr nötig. Alzhei-
mer ist ein Pflegegrad-Simsalabim. Eine Frau von der Pflegekasse, die einen Doppelnamen mit zwei
Ypsilons hat, kommt nun halbjährlich und schaut nach dem Rechten.
„Geht es Ihnen denn gut?“, fragt sie Fanni in jenem überlauten, deutlichen Ton, in dem Gesundheits-
kräfte alte Leute ansprechen.
„Taub bin ich jedenfalls nicht“, sagt Fanni.
„Verzeihung“, sagt Ypsilon Ypsilon. Und wiederholt, nun leiser, „geht es Ihnen gut?“
„Danke“, sagt Fanni, „es geht mir sehr gut.“
Dann sieht sie mich an und fügt sicherheitshalber hinzu: „… obwohl ich natürlich schwer krank bin.“
In solchen Momenten habe ich Mühe, nicht loszuprusten. Ich liebe Fannis Eulenspiegeleien. Ihren
Übermut, ihre Regelbrüche. Ich liebe, wie sie nach dem Essen mit ihrer langen Hundezunge über den
Teller schlappt, um ihn blitzeblank zu lecken. Solche Sachen entschädigen mich für die drakonischen
Disziplinarmaßnahmen meiner Kindheit.“
 — Else Buschheuer („ex@frau“, Kapitel „Mit freundlicher Unterstützung von Alois Alzheimer“)

12 13

Margarete ist 87, hat ein schwaches Herz und lebt mit der Autorin bis zu
ihrem Tod in ihrem Münchner Zuhause.
 „Eindrucksvoll wird gezeigt, dass es möglich ist, zu Hause zu bleiben bis
zum Tod, ein Wunsch, den viele haben. Berührendes, eindringlich erzähltes
Tagebuch und zugleich ein Wegweiser, der zeigt, was in der letzten Lebens-
zeit möglich ist. Ohne Selbstzensur, offen und liebevoll.
Mit einem umfangreichen Anhang mit Gesprächen mit professionell Tätigen
in der Palliativversorgung und in Hospiz- und Pflegediensten. Liebevoll und
attraktiv gestaltet.“
 — Freya Rickert (ekz, Einkaufsdienst für Biliotheken, 2025/41)

Eva Maria Bauer
Tagebuch einer
letzten Reise
230 S., 20,5 x 13 cm,
Klappenbroschur mit Fadenheftung,
Umschlag Tintoretto, einige Bilder
Oktober 2025, 15,-€Euro.
ISBN: 978-3-88769-007-6

Inhalt wie Gestaltung atmen die Freiheit des
Geistes, das Buch ist ein Fest des Lebens –

mit unserer aller Sterblichkeit, eine überaus
kurzweilige, bunte und wundersame Collage.“

— Alf Mayer (CuturMag, zu „Konkursbuch 56, Tod)

2. Auflage: Konkursbuch
56, Tod (Hg. Claudia Gehrke,
Stefanie Sellier mit Regina
Nössler). Interviews, Sachtexte,
Berichte aus dem Leben,
Philosophisches, Humorvolles,
Geschichten, viele Bilder. 456 S.,
Klappenbroschur, 18,- Euro.
ISBN 978-3-88769-256-8

Elisabeth Richter, Letztes Zimmer Autobiografischer
Roman, 188 S., Klappenbroschur mit Fadenheftung,
15 Euro. ISBN 978-3-88769-551-4.
Die Eltern werden dement, müssen in ein Pflegeheim.
Aus Sicht der Tochter wird ihre letzte Lebenszeit erzähllt.
Die Tochter wohnt im Elternhaus, das vollgestopft ist
mit Dingen, diese rufen Erinnerungen wach ... „erzählt
einfühlsam, wie ihren Figuren Vertrautes allmählich
entschwindet – der Tochter die Eltern, den Eltern im
Pflegeheim die gewohnte Umgebung und die Erinnerung
an ihr Leben ... Ernsthaftigkeit gekonnt verbunden mit
Humor“ — Caroline Hähnel (Nordkurier)

Aus dem Frühjahr
Ein Themenstrang
im Buch:
Die Mutter der
Protagonistin leidet
an Alzheimer.
Die Tochter kommt
ihr in dieser Zeit
nah, näher als
zuvor ... Ein ganz
anderer Blick auf
das Alter.

Mehr Bücher zum Thema: www.konkursbuch.de/altern/

2. Auflage:
Karen-Susan
Fessel
Mutter zieht aus
256 S., gebunden,
15 Euro; ISBN 978-
3-88769-680-1.
Roman der preis-
gekrönten Jugend-
buchautorin über
ihre Mutter. Die
Mutter stürzt und
muss in ein betreu-

tes Wohnen ziehen. „Ergreifende
Lebensgeschichte.“ —HiLa

14

Autobiografischer Roman, erzählt aus Kinderblick. Knappe Szenen erzeu-
gen plastische Bilder wie Kurzfilme, erschreckend und schön.
 „Ohne Pathos, ohne Larmoyanz begibt sich die Autorin in ihrem Roman
auf die Suche nach dem verlorenen Kind … so sinnlich, dass man dort am
liebsten ein bisschen wohnen bleiben möchte.“ — Esslinger Zeitung
„Ein gebrochener Glanz spielt auf der Oberfläche, die das Kind über dem
kriegs- und lebensversehrten Innenleben seiner Eltern ausbreitet. Knappe,
ja knappste Sätze ordnen das emotionale Chaos zwischen Vater, Mutter,
Kind in demonstrativer Allgemeinheit.“
—Stefan Kister (Literarische Spuren in Esslingen, Bechtle Verlag)

Anna Breitenbach
Fremde Leute
230 S., 20,5 x 13 cm,
Klappenbroschur,
mit einer Fotostrecke
2025, 15 Euro.
ISBN: 978-3-88769-436-4

AKTUELLE BACKLIST
Kindheit und weiter ...

Peter Butschkow, Lustig
Kurzgeschichten längs durchs
Leben (das eine Unmenge Komik
bietet, so sieht es jedenfalls der
bekannte Cartoonist und Autor
Peter Butschkow) von früher
Kindheit bis hohes Alter.
310 S., Klappenbroschur mit
Fadenheftung, Umschlag
Tintoretto, 16,- Euro.
ISBN 978-3-88769-988-8

4. Auflage:
Sigrun Casper,
Unterbrochene
Schienen. Ost-West-
Geschichten: „Mein
Krieg“, der Krieg aus
Sicht des Kleinkinds, nach
dem Krieg als Mädchen
seltsame Begegnungen
in Ostberlin und Besuche
bei Tante Tilde in
Westberlin, Mauerbau,
erste Arbeit in der Deutschen Bücherstube, Flucht.
250 S., Klappenbroschur, einige Bilder, 15,- Euro.
ISBN 978-3-88769-675-7

Andrea Karímé, Wörter, Wörter,
Himmelörter
Poetisch dichter Text über die Kindheit
der preisgekrönten Kinderbuchau-
torin, in der sie von ihrem Vater in

den Libanon entführt wurde, und wie sie in der Zeit sich in Wörter
rettete. Und poeitsche Essays über das Schreiben. „... teilweise
Miniatur-Roman, teilweise Gedicht, dann wieder kulturwissen-
schaftliche Betrachtung, mit zahlreichen Bildern, macht es den
spielerischen Umgang mit dem, was wir jeden Tag benutzen,
nämlich den Wörtern zu einem himmlischen Genuss. Ein Buch,
das den Alltag verzaubert und dabei hochpolitisch ist.“ (Mithu
Sanyal, WDR)
180 S. Klappenbroschur, farbige Bildseiten, 12,50 Euro.
ISBN 978-3-88769-056-4

Mehr Bücher zum Thema: www.konkursbuch.de/kindheit/

14 15

Politisches, Gesellschaftliches, literarische Essays

Unsere historischen Heroes stehen im Mausoleum der Geschichte. Dieses
Buch widmet sich ihren fiktiven Begleiterinnen und Begleitern, die Erfindun-
gen unserer Fantasien. Sie präsentieren ein zweites, anderes Europa, das
oft hinter den mächtigen Kulissenwänden der „Großen“, der Dynastien und
Herrscherlisten, zu verschwinden droht. Antigone und Parzival, Don Qui-
chote und Hamlet, Nora und Mutter Courage und viele mehr. 32 solcher
Heldinnen und Helden (die viele aus Lektüren kennen werden, darunter
Freiheitskämpferinnen, subversive Elemente, ProphetInnen, Schurken, Intel-
lektuelle), ihr Leben, ihr Scheitern werden mit neuem Blick vorgestellt.

„Am liebsten würde ich das jedem Intendanten
und Dramaturgen auf den Schreibtisch legen …
die Erklärungen und Interpretationen sind so einleuchtend wie wortgewal-
tig und amüsant. Wunderbar. Und dann ist es auch noch so ein schönes
Buch geworden; es liegt gut in der Hand, Satz, Format, Druck und Bilder –
alles hervorragend.“ — Gerd Heinz (Schauspieler und Regisseur, ehemali-
ger Intendant des Schauspielhauses Zürich)

Jürgen Wertheimer
Gegen den Strom
Europas fantastische Heroes
300 S., ca. 40 Bilder,
gebunden mit Fadenheftung,
Schutzumschlag und Leseband.
Oktober 2025, 20 Euro.
ISBN: I978-3-88769-274-2

Konkursbuch 58,
Freiheit (Hg. Claudia
Gehrke, Regina Nössler).
Interviews, Sachtexte, Phi-
losophisches, Literatur aus
unterschiedlichen Ländern.
400 S., Klappenbroschur,
18,- Euro.
ISBN 978-3-88769-259-9

2025: Konkursbuch 60,
Schönheit (Hg. Sigrun Cas-
per, Sophie Voigtmann) Sinn-
lichkeit, Sprache, Kunst
& Künstlichkeit, Ästhetik,
Urbanes und Natürliches,
Ware Mensch ...Sachtexte,
Geschichten, Gedichte, Bilder
350 S., eine Beilage, 18,-
SBN 978-3-88769-260-5

Mehr Bücher zum Thema: www.konkursbuch.de/gesellschaft/

2025: erweiterte Neuauf-
lage: Jürgen Wertheimer,
Sorry Cassandra Lassen
sich durch die Literatur Kon-
flikte vorhersehen? Wie lässt
sich der sprichwörtliche „Fluch
der Cassandra“ brechen?
224 S., Klappenbroschur,
ISBN 978-3-88769-457-9

Yoko Tawada, Zungengymnastik für die Genderdebatte „Statt sich unproduktiv
aufzuregen, wundert sie sich. Und kommt auf seltsame und schöne Gedanken, die den
Kopf frei machen.“ — Ralf Stiftel (Westfälische Zeitung)
„... betrachtet klug und sehr genau unsere Sprache und Wörter im alltäglichen Gebrauch,
Literarisches und Historisches verschiedener Kulturen ...“— Ruth Klüger (Kulturette)
„... ein fröhliches, ein befreiendes Buch“ — Arno Widmann (Frankfurter Rundschau)

16

AKTUELLE BACKLIST
Queer ...

Johanna Abel, gerade 28 geworden, nimmt ein Jobangebot in
London an, um der Ziellosigkeit ihres Daseins zu entkommen.
Heimlich träumt sie von Vampirinnen, und London gilt als Stadt
der Vampire. Bald überschlagen sich die Ereignisse. Ihr Arbeitge-
ber wird ermordet. Sie vermutet eine Vampirin als Mörderin. Das
glaubt ihr niemand, außer ihrem gerade der Pubertät entwachse-
nen Wahlfamilienmitglied Tokio. Und so machen sich die beiden
auf die Suche und stoßen auf die Spur einer geheimnisvollen
Fremden. Zwischen Johanna und der fremden Frau entfaltet sich
ein atemberaubendes Katz-und-Maus-Spiel, bei dem toxische
Männer zu Schaden kommen und eine Menge unterschiedlicher
Körperflüssigkeiten fließen. Blackburn ist ein romantischer Slow-
burn und eine Hommage an die Klischees, Serien, Filme, Bilder
und Bücher, die queeres Erwachen, Leben und Lieben begleiten,
ein Krimi, eine Liebesgeschichte, ein echter Schmöker für lange
Winterabende.

Anne Bax
Blackburn
548 S., 18,8 x 12,8 cm,
Klappenbroschur,
ET 25.11.25., 20€Euro.
ISBN: 978-3-88769-202-5

Mehr Bücher zum Thema: www.konkursbuch.de/queer/

2025: Umbrüche, Wendepunkte
Mein lesbisches Auge 24 Interviews, Sachtexte, Geschichten, viele Bilder.
Umbrüche im privaten Leben. Schule. Umzüge, erste Liebe, Outing vor der
Herkunftsfamilie. Pubertät, Klimakterium, Krankheit. Tod. Verwandlungen des
Körpers. Wechsel der Identität (Text und Bilder vom intersexuellen Künstler Del
LaGrace Volcanao). Heimlich lesbisch/Verfolgung/Flucht/Ankommen (ein langes
Interview mit einer Frau aus Nigeria).
280 S., Klappenbroschur, 18 Euro.
ISBN 978-3-88769-924-6

2025: Joey Juschka, Les-
bos, Lesvos Eine Reise durch
die lesbische Insel in vielen
Bildern und knappen Ge-
schichten. Durch ein ganzes
Jahr über das lesbische Leben

rund um Eressos, der Sappho-Ort, und über Schönheiten
auf der ganzen Insel. Ein besonderer „Inselführer“. Joey
Juschka, geboren in Halle/Saale, lange in Berlin, jetzt auf
Lesbos. 250 S., englisch-deutsch, viele Bilder Klappenbro-
schur, 15 Euro. ISBN 978-3-88769-271-1

Joey Juschka, Die Welt verbessert.
Reale Probleme und fiktive Lösungen. Mit
Zeichnungen, 240 S., Klappenbroschur,
12,50 Euro, ISBN 978-3-88769-974-1
Im polyamoren Beziehungsdschungel, Kli-
mawandel, 3-Sitze-Beleger in der U-Bahn,
Uringestank und viele Probleme mehr, dazu
Geschichten, wie es anders sein könnte.
Gerne, die Dame, Berliner Szenen 1,
ISBN 978-3-88769-976-5
Schlimme Sachen mit Decken, Berliner
Szenen 2, ISBN 978-3-88769-977-2
In Straßen, Toiletten, in S- und U-Bahnen, in
Parks und Wohnungen. „Die ganze quee-
re Verschrobenheit der Stadt, in all ihren
grell-lauten, manchmal auch still-heimlichen
Farben.“ —Begine.
Je 160 S., mit Fotos, Klappenbroschur,
je 12, 50 Euro. Beide zusammen 20 Euro,
ISBN 978-3-88769-978-9

16 17

Liebe, Beziehungen, Sex und drumherum

Mehr Bücher zum Thema: www.konkursbuch.de/liebe/

Nummer 40 ist eine Jubiläumsaus-
gabe. Sie enthält zusätzlich einen
Rückblick auf Nr. 1 bis Nr. 39 mit
ausgewählten Bildern und Textaus-
schnitten. Darunter Büchnerpreisträ-
ger und -preisträgerinnen, berühmte
Künstler und Künstlerinnen, einige
von ihnen leben nicht mehr.
Und eine Fülle aktueller Beiträge
in Text und Bild: Die Erotik von
Körpern, Sprache, Bildern, besondere Momente. Wie lieben wir? Wie leben
wir unsere Sexualität? Konkret, im Alltag, samt Missgeschicken, Tragik und
Schönheit. Wie immer spiegelt sich in diesem Buch die Vielfalt der Mög-
lichkeiten, der Körper und Sexualitäten. In diesem Jahr gibt es auch einige
längere Essays über Zeitgeschichtliches.

Mein heimliches Auge 40
512 S., 21 x 14,8 cm,
Fadenheftung,
ET 25.10.25., 20€Euro.
ISBN: 978-3-88769-540-8

„Die Jubiläumsausgabe ist wundervoll geworden!“
— Laura Méritt (Berlin)

„Fabuloso MI OJO SECRETO número 40“
— Laura Pérez Vernetti (Barcelona)

„It’s beautiful and I am very proud to have
 been invited.“ — Cathy Peylan (Saint Hippolyte du Fort, Frankreich)

Jette Miller, LOVER
Sie ist eben 40 gewor-
den, wacht neben ihrem
Lebenspartner auf, das Kind
muss bald zur Schule, und
fragt sich, wo die Liebe ist.
Ob das alles war.
Der bislang einzige Roman
der Drehbuchautorin und
Regisseurin ist unverändert
lesenswert.
250 S., Klappenbroschur, Umschlag auf
Tintoretto, Fadenheftung, 12 Euro,
ISBN 978-3-88769-566-8.

Kali Drische, Neulich im Schrank
„Man lacht, man weint, man leidet mit.“
— Margarete Stokowski (taz)
Über Körper, Sex und andere Widrigkei-
ten.. „Trocken, direkt, sensibel, sinnlich,
manchmal auch sehr komisch ... unge-
heuer lebendig erzählt.“ —Rosige Zei-
ten. In der Schule, beim Turnen, erste Lieben, die erste Kon-
frontation mit dem Wort „Ficken“, Coming-out: „Aller Anfang
ist schwer“. Der zweite Teil (die Figuren sind jetzt erwachsen)
heißt „Leichter wirds nicht“, und dann folgt „Schluss mit
lustig“. Kali Drische tritt mit großem Erfolg mit Texten aus
ihrem Buch bei der Verlagsrevue „Love bites“ auf. Ihr bislang
einziges Buch ist immer ein Lesevergnügen (beruflich arbeitet
sie als Synchronschreiberin, und abends, wenn sie mit der
Arbeit fertig ist, braucht sie Abstand vom Schreiben). 192 S.,
Klappenbroschur, 10 Euro, ISBN 978-3-88769-669-6.

2025: Thomas Karsten,
glimpses into the past
Nudes 2003–2024
Vierfarbig aufgebaute Schwarzweißfo-
tografien vieler verschiedener Frauen.
Mit Text von Nadine Dinter (eine der
fotografierten Frauen) und einem
Gespräch von Jens Pepper mit dem
Fotografen.
224 Seiten gebunden mit amerika-
nischem Schutzumschlag, Papier
Gardapat 13 Klassica, aufwendig
gedruckt, Großformat 31 x 29 cm,
59,90 Euro, ISBN 978-3-88769-549-1.

18

Natur, Kanarische Inseln

Mehr Bücher zum Thema: www.konkursbuch.de/kanaren/

3. erweiterte Auflage 2025:
Lucía Rosa González,
Tagebuch eines Vulkans
Diario de un volcán.
Zweisprachig spanisch-deutsch,
übersetzt von Gerta Neuroth,
240 S., Klappenbroschur, Um-
schlag auf Tintoretto, Fadenhef-
tung, einige Bilder, Euro 15,
ISBN 978-3-88769-662-7.
Intensiv und ergreifend werden
die Geschehnisse, die Bedro-

hungsgefühle, die Faszination und der Schmerz durch den
Vulkanausbruch 2021 auf der Insel La Palma geschildert. Der
Vulkan wie ein Lebewesen.
So entsteht auch Neues in der Natur, neue Landschaftsformen,
die Inselfläche wächst. In sehr vielen Jahren gibt es hier voraus-
sichtlich wieder ein fruchtbares grünes Tal. „Ich war so gebannt,
dass ich ganz vergessen habe zu schlafen.“ — Moderator
Matthias Hügle (ZDF, als er das Gespräch mit der Autorin auf
dem „blauen Sofa“ einleitete.)

2. Auflage 2026:
Rose Marie Dähncke
La Palma: Die Pilze/
Las setas
Zweisprachig spanisch-deutsch, 160 S., gebunden, Format 30 x
21cm, viele Bilder, 20 Euro. ISBN 978-3-88769-990-1
Eine Hommage an die Wälder der Insel. Die Pilzexpertin Rose-Marie
Dähncke stellt 22 Spaziergänge in verwunschene Waldgegenden mit
vielen Pilzen vor, dazwischen Infos, ein paar Rezepte und Anekdo-
ten. Im zweiten Teil eine Übersicht über alle ca.1500 auf der be-
sonders pilzreichen Insel bisher entdeckten Arten samt Angabe der
Biotope, wo sie gefunden wurden. „Das Buch vereint wissenschaftli-
che Präzision, persönliche Leidenschaft und eine visuelle Brillanz, die
das Lesen und Entdecken zu einem besonderen Erlebnis machen.“
— mediennerd

„Was wird aus der Landschaft, wenn sich die tödliche Lava über sie ergießt und
sie mit Dunkelheit überzieht? Wird sie sich wehren? Werden ihre kleinen, so ver-
letzlichen Pollen durch irgendeine Ritze im Lavastrom zu neuem Leben erwachen?
Hat schon jemand diese Möglichkeit des Verschwindens und Wiederaufblühens
untersucht? Wird es eine genaue Kopie des genetischen Fußabdrucks von etwas
geben, das sich hier einmal befand und dann wieder nach fünftausend oder
mehr Jahren, nachdem es sich durch die erstarrte Landschaft hindurchgearbeitet
hat, zum Vorschein kommt?“ — Lucía Rosa González

2025:
Ines Dietrich, La Palma.
Pflanzen und Tiere
vom Meer bis in die Berge
400 S., Format 20 x14 cm,
viele farbige Abbildungen,
Klappenbroschur mit Fadenhef-
tung, 20 Euro.
ISBN 978-3-88769-006-9
Fotos und Informationen zu
über 150, teils endemischen,
Pflanzen und 90 Tieren. Es gibt
zwar Apps, aber diese machen
gerade bei den endemischen

Pflanzen oft Fehler, da diese anderen sehr ähnlich sehen
können. Und zusätzlich vermittelt das Buch mit liebevollen
Details und viel Hintergrundwissen Zusammenhänge, die
über ein reines Bestimmungsbuch hinausgehen. Die Liebe
der Autorin zur Natur ist ihrem Buch anzumerken, auch ih-
rem ersten, „Geheimnisse der Insel la Palma. Ein Reiseführer
durch 12 Monate“ (3. Auflage).

18 19

20

VERLAG
Verlegerin Claudia Gehrke:
Tel. 0049 (0) 0172 7233958
gehrke@konkursbuch.com

Mitarbeiterin Sophie Voigtmann
Veranstaltungen, Presse, Lektorat
sophie.voigtmann@konkursbuch.com

Berndt Milde Versand, Verlagsraum im
Sudhaus, Hechinger Straße 203. Gerne können
Sie dort vorbeikommen. Bitte rufen Sie vorher an.
Tel. 0049 (0) 172 7401290
mailorder@konkursbuch.com

konkursbuch.de

Lese- und Rezensionsexemplare?
Interessiert an einer Veranstaltung?
(Verlagsrevue „Love Bites“; Lieder, Kabarett &
Lesungen zu den Themen „Freiheit“, „Das Vergehen
der Zeit. Über das Leben mit der Sterblichkeit“,
„über Bücher“ oder „Natur“; Einzellesungen.

Bestellungen und Nachfragen an:
sophie.voigtmann@konkursbuch.com

AUSLIEFERUNGEN
Deutschland, Österreich: Die Werkstatt
Verlagsauslieferung GmbH
Königstraße 43, 26180 Rastede,
Tel.: O4402 / 92 63-0 Fax + 92 63-50,
info@werkstatt-auslieferung.de
bestellung@werkstatt-auslieferung.de
www.werkstatt-auslieferung.de

Schweiz: AVA Verlagsauslieferung AG
NEU: Industrie Nord 9, 5634 Merenschwand,
Tel: +41 (0)44 762 42 00 Fax (0)44 762 42 10
avainfo@ava.ch www.ava.ch

VERTRETER
Deutschland außer NRW u. Nord:
Thilo Kist Danckelmannstr. 11, 14059 Berlin,
Tel.: 030-3258477, Fax: 030-3215549,
Mail: t.kist@t-online.de

Nordrhein-Westfalen: Jürgen Foltz
Wacholderweg 14 D, 53127 Bonn,
Telefon: 0228 9287655, Fax: 0228 9287656,
Mail: juerfo@t-online.de

HH, Bremen, Nieders., Schlesw-Holst.:
Saïd Benali, Sperberweg 8, 21244 Buchholz,
Tel: 04181 218505 Fax: 218506,
Mail: saidbenali@aol.com

Schweiz Anna Rusterholz,
AVA Verlagsauslieferung AG, Tel: +41 7992648 16
Mail: a.rusterholz@ava.ch

