

BERGGRUEN

GALLERY

ANSELM KIEFER

1945 Born in Donaueschingen, Germany
Present Lives and works in Paris, France

Education

1965 University of Freiburg
1966 Karlsruhe Fine Art Academy

Selected Solo Exhibitions

- 2019 *Anselm Kiefer: Superstrings*, Runes, The Norns, Gordian Knot. White Cube, London, England
Anselm Kiefer: Bøker og tresnitt. Astrup Fearnley Museum, Oslo, Norway
Anselm Kiefer: Livres et xylographies, Fondation Jan Michalski, Montricher, Switzerland
- 2018 *Artist Rooms: Anselm Kiefer*, Herbert Art Gallery & Museum, Coventry, England
Für Andrea Emo, Galerie Thaddaeus Ropac, Paris Pantin, France
- 2017 *Provocations: Anselm Kiefer at the Met Breuer*, The Met Breuer, New York, NY
Anselm Kiefer: Bilder, Galerie Bastian, Berlin, Germany
Kiefer Rodin, Musée Rodin, Paris, France; traveled to the Barnes Foundation, Philadelphia, PA.
Anselm Kiefer: For Louis-Ferdinand Céline: Voyage au bout de la nuit, Copenhagen Contemporary, Copenhagen, Denmark
Anselm Kiefer: Transition from Cool to Warm, Gagosian Gallery, New York, NY
Anselm Kiefer: For Velimir Khlebnikov - Fates of Nations, The State Hermitage Museum, Winter Palace, St. Petersburg, Russia
- 2016 *Anselm Kiefer: Die Welt – ein Buch*, Museum der bildenden Künste, Leipzig, Germany
Regeneration Series: Anselm Kiefer from the Hall Collection, NSU Art Museum, Fort Lauderdale, FL
Anselm Kiefer: Walhalla, White Cube, London, England
Anselm Kiefer: The Woodcuts, Albertina Museum, Vienna, Austria
- 2015 *Anselm Kiefer: Paintings, Sculpture & Installation*, Margulies Collection at the Warehouse, Miami, FL
Anselm Kiefer, l'achimie du livre, Bibliothèques Nationale de France, Paris, France
Anselm Kiefer. Im Gewitter der Rosen, Galerie Thaddaeus Ropac, Salzburg, Austria
Artist Rooms: Anselm Kiefer, Tullie House Museum & Art Gallery, Carlisle, England
Anselm Kiefer. Paintings, White Cube, São Paulo, Brazil
Anselm Kiefer: Works from the Grothe Collection, Serlachius Museum Gösta, Mänttä, Finland
- 2014 *Anselm Kiefer*, Royal Academy of Arts, London, England
Gagosian Gallery, New York, NY
Anselm Kiefer, Massachusetts Museum of Contemporary Art, North Adams, MA
- 2013 *Anselm Kiefer*, Galleria Lia Rumma, Naples, Italy
Anselm Kiefer: Beyond Landscape, Albright-Knox Art Gallery, Buffalo, NY
Anselm Kiefer, Massachusetts Museum of Contemporary Art, North Adams, MA
Anselm Kiefer: Morgenthau Plan, Gagosian Gallery, New York, NY
Anselm Kiefer: Der Rhein, Galerie Bastian, Berlin, Germany
Early Anselm Kiefer: Selections from the Hall Collection and Kiefer Studio, Williams College Museum of Art, Williamstown, MA
- 2012 *Anselm Kiefer: Morgenthau Plan*, Gagosian Gallery, New York, NY
Anselm Kiefer: Die Ungeborenen, Galerie Thaddaeus Ropac, Paris, France

BERGGRUEN

GALLERY

- Joseph Beuys & Anselm Kiefer: Drawings, Gouaches, Books*, MKM Küppersmühle Museum of Modern Art, Duisburg, Germany
Anselm Kiefer: Am Anfang (In the Beginning), Kunst-und Ausstellungshalle der Bundesrepublik Deutschland, Bonn, Germany
Anselm Kiefer: Memorabilia, Ludwig Museum in Deutschherrenhaus Koblenz, Koblenz, Germany
- 2011
Anselm Kiefer: Il Mistero delle Cattedrali, White Cube, London, England
Anselm Kiefer: Shevirat Ha-Kelim, Tel Aviv Museum of Art, Tel Aviv, Israel
Anselm Kiefer, Museum Frieder Burda, Baden-Baden, Germany
Anselm Kiefer: Alkabeth, Galerie Thaddaeus Ropac, Salzburg, Austria
Anselm Kiefer: Alkabeth, Galerie Thaddaeus Ropac, Paris, France
Kiefer & Rembrandt, Rijksmuseum, Amsterdam, The Netherlands
Anselm Kiefer: Des Meeres und der Liebe Wellen (The Waves of Sea and Love), White Cube, London, England
Anselm Kiefer: Drawings from the Sonnabend Collection, Craig F. Starr Gallery, New York, NY
- 2010
Anselm Kiefer: Next Year in Jerusalem, Gagosian Gallery, New York, NY
Anselm Kiefer: Extra Muros, Museum of Contemporary Art Antwerp, Antwerp, Belgium
Anselm Kiefer, BAL TIC Centre for Contemporary Art, Gateshead, England
Anselm Kiefer, Louisiana Museum of Modern Art, Humlebaek, Denmark
Anselm Kiefer: Unfruchtbare Landschaften, Yvon Lambert, Paris, France
Anselm Kiefer: Palmsonntag, Art Gallery of Ontario, Toronto, Canada
- 2009
Anselm Kiefer: The Fertile Crescent/Karfunkelfee, White Cube, London, England
Artist Rooms: Anselm Kiefer, Palmsonntag, Tate Modern, London, England
Broken Flowers and Grass: Nature and Landscape in the Drawings of Anselm Kiefer, Metropolitan Museum of Art, New York, NY
From Dürer to Kiefer: Five Centuries of Graphic Arts, Kunsthal Rotterdam, Rotterdam, The Netherlands
Hortus Philosophorum, Gagosian Gallery, Rome, Italy
- 2008
Anselm Kiefer: Maria Durch Den Dornwaldging (Maria Walks Amid the Thorn), Galerie Thaddaeus Ropac, Salzburg, Austria
Anselm Kiefer: Das Geheimnis der Farne, Kukje Gallery, Seoul, South Korea
Palmsonntag, Gagosian Gallery, Beverly Hills, CA
Kiefer e Mao, Triennale Bovisa di Milano, Milan, Italy
Anselm Kiefer: Heroische Sinnbilder/Heroic Symbols, Heiner Bastian Fine Art, Berlin, Germany
- 2007
Anselm Kiefer: Sculpture and Paintings, Massachusetts Museum of Contemporary Art, North Adams, MA
Dessins/Frontières/Dessins: Anselm Kiefer au Louvre (Drawings/Boundaries/Drawings: Anselm Kiefer at the Louvre), Musée du Louvre, Paris, France
Anselm Kiefer, Guggenheim Museum, Bilbao, Spain
Jericho, Royal Academy of Arts, London, England
Anselm Kiefer: Aperiatur Terra, White Cube, London, England; traveled to the Art Gallery of New South Wales, Sydney, Australia
MONUMENTA 2007: Chute d'étoiles (Falling Stars), Anselm Kiefer, Grand Palais, Galeries Nationales, Paris, France
- 2006
War, Moon, Anselm Kiefer, Galerie Daniel Blau, Munich, Germany
Anselm Kiefer: Für Paul Celan, Yvon Lambert, Paris, France

BERGGRUEN

GALLERY

- Anselm Kiefer: Heaven and Earth*, Musée d'Art Contemporain de Montréal, Montréal, Canada;
traveled to Hirschorn Museum and Sculpture Garden, Smithsonian Institute, Washington, DC;
and to San Francisco Museum of Modern Art, San Francisco, CA
Odi Navali, Galleria Lia Rumma, Naples, Italy
Anselm Kiefer: Dein und mein Alter Und das Alter Der Welt, Galleria Lorcan O'Neill Roma, Rome, Italy
- 2005 *Anselm Kiefer: Heaven and Earth*, Modern Art Museum of Fort Worth, Fort Worth, TX
Die Frauen, Académie de France à Rome, Villa Medici, Rome, Italy
Artists' Visions from Renoir to Kiefer, Musée Rath, Geneva, Switzerland
Anselm Kiefer: Für Paul Celan, Galerie Thaddaeus Ropac, Salzburg, Austria
Anselm Kiefer: Part II—Von den Verlorenen gerührt, die der Glaube nicht trug, erwachen die Trommeln im Fluss, White Cube, London, England
Anselm Kiefer: Part I—Für Chlebnikov, White Cube, London, England
- 2004 *Anselm Kiefer*, Museo Archeologico Nazionale di Napoli, Naples, Italy
Anselm Kiefer: Let a Thousand Flowers Bloom, Kunsthalle Würth, Schwäbisch Hall, Germany
Anselm Kiefer: I Sette Palazzini Celesti (The Seven Heavenly Palaces), Hangar Bicocca, Fondazione Pirelli, Milano, Italy
- 2003 *Am Anfang*, Galerie Thaddaeus Ropac, Salzburg, Austria
- 2002 *Anselm Kiefer: Merkaba*, Gagosian Gallery, New York, NY
La vie secrète des plantes, Yvon Lambert, Paris, France
Surface Tension: Works by Anselm Kiefer from the Broad Collections and the Harvard University Art Museums, Busch-Reisinger Museum, Harvard University, Cambridge, MA
- 2001 *Anselm Kiefer: The Seven Heavenly Palaces 1973-2001*, Fondation Beyeler, Basel, Switzerland
Anselm Kiefer, Royal Academy of Arts, London, England
Anselm Kiefer, Kukje Gallery, Seoul, South Korea
- 2000 *Lasst tausend Blumen blühen (Let a Thousand Flowers Boom)*, Anthony d'Offay Gallery, London, England
Gagosian Gallery, New York, NY
Anselm Kiefer, Guggenheim Museum, Bilbao, Spain
Anselm Kiefer: Der Frauen der Antike, Galleria Lia Rumma, Naples, Italy
Anselm Kiefer: Recent Works 1996-1999, SMAK Stedelijk Museum voor Actuele Kunst, Ghent, Belgium
- 1999 *Anselm Kiefer*, Galleria Lia Rumma, Milan, Italy
Anselm Kiefer: Stelle Cadenti (Falling Stars), Galleria d'Arte Moderna di Bologna, Bologna, Italy
Die Frauen der Antike, Yvon Lambert, Paris, France
- 1998 *Works on Paper 1969-1993*, Metropolitan Museum of Art, New York, NY
Dein und mein Alter und das Alter der Welt, Gagosian Gallery, New York, NY
El Viento, el Tiempo, el Silencio, Museo Nacional Centro de Arte Reina Sofia, Madrid, Spain
Anselm Kiefer, Museu de Arte Moderna de São Paulo, São Paulo, Brazil
Galeria Camargo Vilaça, São Paulo, Brazil
Woodcuts, Shoshana Wayne Gallery, Los Angeles, CA
Anselm Kiefer, Fundación PROA, Buenos Aires, Argentina
- 1997 *Anselm Kiefer Woodcuts*, Museo di Capodimonte, Naples, Italy
Himmel-Erde, La Biennale di Venezia, Museo Correr, Venice, Italy
Anselm Kiefer, Guggenheim Museum, Bilbao, Spain

BERGGRUEN

GALLERY

- 1996 *Anselm Kiefer*, Centro Cultural Arte Contemporaneo, Mexico DF, Mexico
I Hold All Indias In My Hand, Anthony d'Offay Gallery and South London Gallery, London, England
- 1995 *Anselm Kiefer*, Kukje Gallery, Seoul, South Korea
- 1993 *20 Jahre Einsamkeit*, Marian Goodman Gallery, New York, NY
Anselm Kiefer: Melancholia, Sezon Museum of Art, Tokyo, Japan; traveled to the National Museum of Art, Kyoto, Japan and to the Hiroshima City Museum of Contemporary Art, Hiroshima, Japan
- 1992 *Anselm Kiefer*, Fuji Television Gallery, Tokyo, Japan
The Women of the Revolution, Anthony d'Offay Gallery, London, England
Anselm Kiefer, Galleria Lia Rumma, Naples, Italy
- 1991 *Anselm Kiefer*, Neue Nationalgalerie, Berlin, Germany
Anselm Kiefer: Bücher 1969-1990, Kunstverein, Munich, Germany
Anselm Kiefer: Bücher 1969-1990, Kunsthaus, Zürich, Switzerland
Nachtschattengewächse, Yvon Lambert, Paris, France
- 1990 *Anselm Kiefer: Bücher 1969-1989*, Kunsthalle, Tübingen, Germany
Anselm Kiefer: Jason, Douglas Hyde Gallery, Dublin, Ireland
Lilit, Marian Goodman Gallery, New York.
Galerie Paul Maenz, Cologne, Germany
Kaiserring Goslar 1990: Anselm Kiefer, Mönchehaus Museum, Goslar, Germany
- 1989 *Anselm Kiefer: The High Priestess—Zweistromland*, Anthony d'Offay Gallery, London, England
Anselm Kiefer: Der Engel der Geschichte, Galerie Paul Maenz, Cologne, Germany
Anselm Kiefer: Mohn und Gedächtnis, Galeria Foksal, Warsaw, Poland
Anselm Kiefer, Museum of Modern Art, New York, NY
- 1988 *Anselm Kiefer*, Philadelphia Museum of Art, Philadelphia, PA
Anselm Kiefer, Museum of Modern Art, New York, NY
- 1987 *Anselm Kiefer*, Art Institute of Chicago, Chicago, IL; traveled to the Museum of Contemporary Art, Los Angeles, CA
Anselm Kiefer, Marian Goodman Gallery, New York, NY
Anselm Kiefer, Galeria Foksal, Warsaw, Poland
- 1986 *Anselm Kiefer*, Galerie Paul Maenz, Cologne, Germany
Anselm Kiefer, Saatchi Collection, London, England
Anselm Kiefer: Bilder 1986-1990, Stedelijk Museum, Amsterdam, The Netherlands
- 1985 *Anselm Kiefer: Auszug aus Ägypten (Flight from Egypt)*, Marian Goodman Gallery, New York, NY
- 1984 *Anselm Kiefer*, Galerie Paul Maenz, Cologne, Germany
Anselm Kiefer, Stadtische Kunsthalle, Düsseldorf, Germany; traveled to ARC/ Musée d'Art Moderne de la Ville de Paris, Paris, France and to the Israel Museum, Jerusalem, Israel
Anselm Kiefer: Peintures 1983-1984, Musée d'Art Contemporain, Bordeaux, France
- 1983 *Anselm Kiefer*, Henie-Onstad Kunstsenter Hovikodden, Oslo, Norway

BERGGRUEN

GALLERY

- Anselm Kiefer: Bücher und Gouachen*, Hans-Thoma Museum, Bernau, Germany
Anselm Kiefer: Paintings and Watercolours, Anthony d'Offay Gallery, London, England
- 1982 *Anselm Kiefer*, Marian Goodman Gallery, New York, NY
Anselm Kiefer, Galerie Paul Maenz, Cologne, Germany
Anselm Kiefer, Galerie Helen van der Meij, Amsterdam, The Netherlands
Anselm Kiefer, Mary Boone Gallery, New York, NY
- 1981 *Anselm Kiefer*, Galerie Paul Maenz, Cologne, Germany
Anselm Kiefer, Marian Goodman Gallery, New York, NY
Anselm Kiefer: Bücher, Galerie Six Friedrich/Sabine Kunst, Munich, Germany
Anselm Kiefer, Galleria Salvatore Ala, Milan, Italy
Anselm Kiefer: Aquarelle 1970-1980, Kunstverein, Freiburg, Germany
Anselm Kiefer: Bilder und Bücher, Museum Folkwang, Essen, Germany and Whitechapel Gallery, London, England
- 1980 *Anselm Kiefer*, Mannheimer Kunstverein, Mannheim, Germany
Anselm Kiefer: Verbrennen, verholzen, versenken, versenden, West German Pavilion, 39th Venice Biennale, Venice, Italy
Anselm Kiefer, Würtemberischer Kunstverein, Stuttgart, Germany
Anselm Kiefer: Bücher, Galerie Six Friedrich/Sabine Kunst, Munich, Germany
Anselm Kiefer: Holzschnitte und Bücher, Groninger Museum, Groningen, The Netherlands
Anselm Kiefer, Galerie Helen van der Meij, Amsterdam, The Netherlands
- 1979 *Anselm Kiefer: Bücher*, Galerie Helen van der Meij, Amsterdam, The Netherlands
Anselm Kiefer, Stedelijk van Abbemuseum, Eindhoven, The Netherlands
- 1978 *Anselm Kiefer: Wege der Weltweisheit*, Galerie Maier-Hahn, Düsseldorf, Germany
Anselm Kiefer: Bilder und Bücher, Kunsthalle Bern, Bern, Switzerland
- 1977 *Anselm Kiefer*, Bonner Kunstverein, Bonn, Germany
Ritt an die Weichsel, Galerie Michael Werner, Cologne, Germany
Anselm Kiefer, Galerie Helen van der Meij, Amsterdam, The Netherlands
- 1976 *Siegfried vergisst Brünhilde*, Galerie Michael Werner, Cologne, Germany
- 1975 *Bücher*, Galerie Michael Werner, Cologne, Germany
- 1974 Galerie Felix Handschin, Basel, Switzerland
Galerie Venster/Rotterdamse Kunststichting, Rotterdam, The Netherlands
Malerei der verbrannten, Galerie Michael Werner, Cologne, Germany
- 1973 *Noothung*, Galerie Michael Werner, Cologne, Germany
Der Nibelungen Leid, Galerie Im Goethe-Institut/Provisorium, Amsterdam, The Netherlands
Staatliche Kunsthalle, Baden-Baden, Germany
- 1969 *Anselm Kiefer*, Galerie am Kaiserplatz, Karlsruhe, Germany

Selected Group Exhibitions

- 2019 *For Mario*, Tina Kim Gallery, New York, NY
The Early Years of the Old Masters, Stuttgart State Gallery, Stuttgart, Germany

BERGGRUEN

GALLERY

- 2018 *Black Hole: Arte e matericità tra informe et invisibile*, GAMeC – Galleria d'Arte Moderna et Contemporanea di Bergamo, Bergamo, Italy
A Journey That Wasn't, The Broad, Los Angeles, CA
Proof of Life, Weserburg Museum of Modern Art, Bremen, Germany
Kiefer/Rodin, Barnes Foundation, Philadelphia, PA
- 2017 *Melancholia: A Sebald Variation*, Somerset House, London, England
Albertina Contemporary, Albertina Museum, Vienna, Austria
Three Positions, Six Directions: Chapter II: Door to the Future, Window to the Past, König Galerie, Berlin, Germany
- 2016 *Dream States: Contemporary Photography and Videos*, Metropolitan Museum of Art, New York, NY
Embracing the Contemporary: The Keith L. and Katherine Sachs Collection, Philadelphia Museum of Art, Philadelphia, PA
Superflat Collection: From Shobaku and Rasanjin to Anselm Kiefer, Yokohama Museum of Art, Yokohama, Japan
- 2015 *German Art since 1960*, Essel Museum, Vienna, Austria
Space Age, Galerie Thaddaeus Ropac, Pantin, France
Proportio, Palazzo Fortuny, Venice, Italy
Artist Rooms, Staatsgalerie Stuttgart, Stuttgart, Germany
Artists for Artists: 51st Anniversary Exhibition to Benefit the Foundation for Contemporary Arts, Matthew Marks, New York, NY
Meet Me Halfway: Selections from the Anita Reiner Collection, Cristin Tierney Gallery, New York, NY
Books Beyond Artist: Words and Images, Ivory Press, Madrid, Spain
- 2014 *One Way: Peter Marino*, Bass Museum of Art, Miami, FL
BAD THOUGHTS, Stedelijk Museum, Amsterdam, the Netherlands
From Rauschenberg to Jeff Koons: The Ileana Sonnabend Collection, Ca'Pesaro, Venice, Italy
Georg Baselitz, Anselm Kiefer, Harmony Korine, Robert Rauschenberg, Julian Schnabel, Rudolf Stingel, Franz West, Gagosian Gallery, West 24th Street, New York, NY
- 2013 *De l'Allemagne, 1800-1939*, De Friedrich à Beckmann, Louvre, Paris, France
Gegenlicht, German Art from the George Economou Collection, State Hermitage Museum, St Petersburg, Russia
Postwar German Art in the Collection, Saint Louis Art Museum, St Louis, MO
Art & Textiles – Fabric as Material and Concept in Modern Art from Klimt to the Present, Kunstmuseum Wolfsburg, Wolfsburg, Germany
Transforming the Known: Works from The Bert Kreuk Collection, Gemeente Museum, Den Haag, The Netherlands
- 2012 *Gallery Selection*, Eaton Fine Art, West Palm Beach, FL
Meeresrauschen, upstairs berlin, Berlin, Germany
Sammlung Marx, Muzeum Narodowe w Szczecin, Szczecin, Poland
RA Now, Royal Academy of Arts, London, England
To Be With Art Is All We Ask, Astrup Fearnley Museum, Oslo, Norway
Sehnsucht, Gaasbeek Castle Estate, Flemish Brabant, Belgium
Highlights 2012, John Berggruen Gallery, San Francisco, CA
Spirits of Internationalism, M HKA, Antwerp, Belgium
BABEL, Palais des Beaux Arts de Lille, Lille, France
Summer Exhibition, Royal Academy, London, England
ARTandPRESS, Martin-Gropius-Bau, Berlin, Germany

BERGGRUEN

GALLERY

- 2011
- Royal Academy Summer Show*, Royal Academy, London, England
 - The Pilgrim, The Tourist, The Flaneur (and The Worker)*, Van Abbe Museum, Eindhoven, The Netherlands
 - L'Insoutenable légèreté de l'être*, Yvon Lambert, Paris & New York
 - Die Kunst der Entschleunigung - Bewegung und Ruhe in der modernen Kunst*, Kunstmuseum Wolfsburg, Wolfsburg, Germany
 - Die Sammlung Marx - Eine Auswahl*, Atlas Sztuki, Lodz, Poland
 - Kunsthalle Darmstadt macht Schule*, Kunsthalle Darmstadt, Darmstadt, Germany
 - ALBERTINA CONTEMPORARY - GERHARD RICHTER BIS KIKI SMITH*, The Albertina, Vienna, Austria
 - The Original Copy: Photography of Sculpture, 1839 to Today*, Kunsthaus Zürich, Zürich, Switzerland
 - I promise to love you - Caldic Collectie*, Kunsthall Rotterdam, Rotterdam, The Netherlands
 - Arp, Beckmann, Munch, Kirchner, Warhol ... Klassiker in Bonn*, Kunst- und Ausstellungshalle der Bundesrepublik Deutschland, Bonn, Germany
 - Aphasic Disturbance - Chelsea space*, Chelsea College of Art and Design, London, England
- 2010
- Iles jamais trouvées*, Musée d'Art moderne de Saint-Etienne, Saint-Etienne, France
 - I Believe in Miracles - 10th anniversary of the Lambert Collection*, Collection Lambert, Avignon, France
 - Verortungen - Die Frage nach dem Raum in der zeitgenössischen Kunst*, Kunstmuseum Wolfsburg, Wolfsburg, Germany
 - Picasso to Julie Mehretu*, British Museum, London, England
 - Going International*, FLAG Art Foundation, New York, NY
 - Look Up! Natural Porto Art Show*, Various Venues, Porto, Portugal
 - The Vision of Contemporary Art*, Artsonje Museum, Gyeongju Bomun, South Korea
 - Memory*, Westport Arts Center, Westport, CT
 - Isole mai Trovate – Islands never found*, Greek State Museum of Contemporary Art, Thessaloniki, Greece
 - Calder to Warhol: Introducing the Fisher Collection*, San Francisco Museum of Modern Art, San Francisco, CA
 - Paris-Karlsruhe-Berlin*, Musée Würth France, Erstein, France
 - An die Natur. Zeitgenössische Kunst aus der ALTANA Kunstsammlung*, Langen Foundation, Neuss, Germany
 - An die Natur, Die ALTANA Kunstsammlung*, Galerie für Zeitgenössische Kunst, Leipzig, Germany
 - 75/65 Der Sammler, das Unternehmen und seine Kollektion*, Museum Würth, Künzelsau, Germany
 - Resonance*, Suntory Museum, Osaka, Japan
 - The Wing in the Contemporary Art*, Galerie Thaddaeus Ropac, Salzburg, Austria
 - Die Bilder tun was mit mir...*, Museum Frieder Burda, Baden-Baden, Germany
 - Isola mai trovate / Islands never found*, Palazzo Ducale, Genoa, Italy
 - Size does matter*, FLAG Art Foundation, New York, NY
 - HomeLessHome*, Museum on the Seam, Jerusalem, Israel
- 2009
- Artist Rooms*, Tate Modern, London, England
 - Royal Academy Summer Exhibition*, Royal Academy, London, England
 - Anselm Kiefer, Antony Gormley, Antony Caro*, Jesus College, Cambridge Royal Academy Summer Exhibition, RCA, London, England
 - Fuentes, Non-European Influences on Contemporary Artists*, Galerie Thaddaeus Ropac, Paris, France
 - Before the Fall of the Berlin Wall: Post Modern Germany*, The McMaster Museum of Art in Hamilton, Ontario, Canada
 - Wahlverwandtschaften II*, Neues Museum Weimar, Weimar, Germany
 - Just what is it...*, ZKM | Zentrum für Kunst und Medientechnologie Karlsruhe, Karlsruhe, Germany
 - A Look at Contemporary Art*, Artsonje Museum, Gyeongju Bomun, Korea

MOCA's *First Thirty Years*, The Museum of Contemporary Art, Los Angeles, CA
Essential Experiences - Palazzo Riso, Museo d'Arte Contemporanea della Sicilia, Palermo, Italy
Schenkung Thaddaeus Ropac, Museum der Moderne, MdM Rupertinum, Salzburg, Austria
Open, ZOYA Museum, Modra, Slovakia
Kunst und Kalter Krieg – Deutsche Positionen 1945-1989 Art of Two Germanys / Cold War Cultures,
 Deutsches Historisches Museum, Berlin, Germany
a Hartung a Warhol, Presenze internazionali nella collezione Cozzani, Opere d'arte raccolte del CAMEC,
 Centro de Arte Moderna e Contemporanea della Spezia, La Spezia, Italy
El tiempo del Arte, Fundación PROA, Buenos Aires, Argentina
PAISAJES CRUZADOS Miradas a la colección de Es Baluard, Es Baluard Museu d'Art Modern,
 Palma de Mallorca, Spain
Joseph Beuys and His Students - Works From The Deutsche Bank Collection, Sakip Sabanci Museum,
 Istanbul, Turkey
Die Kunst ist super! Hamburger Bahnhof, Museum für Gegenwart, Berlin, Germany
Weltanschauung/ Visione Del Mondo, Art Forum Würth Capena, Capena, Italy
Passions partagées, De Cézanne à Rothko, chefs-d'œuvre du XXe siècle dans les collections privées
 suisses, Fondation de l'Hermitage, Lausanne, Switzerland
Young classics - chapters from the contemporary art collection, Kröller-Müller Museum, Otterlo, The
 Netherlands
From Dürer to Kiefer - Five Centuries of Graphic Arts, Kunsthal Rotterdam, Rotterdam, The
 Netherlands
In-finitum, Museo Fortuny, Venice, Italy
Visiones de Confín, IVAM - Institut Valencià d'Art Modern, Valencia, Spain
Kunst und Kalter Krieg - Deutsche Positionen 1945 – 1989, Germanisches Nationalmuseum, Nürnberg,
 Germany
Bücher, Bücher, Bücher –Nichts als Bücher, Ursula Blickle Stiftung, Kraichtal/Unteröwisheim, Germany
15 Jahre Sammlung Kunstmuseum Wolfsburg - Gegen den Strich, Kunstmuseum Wolfsburg, Wolfsburg,
 Germany
Da Hartung a Warhol, CAMEC - Centro de Arte Moderna e Contemporanea della Spezia, La
 Spezia, Italy
Sonderromantik - Deutsche Malerei aus der Sammlung Würth, Forum Würth Arlesheim, Arlesheim,
 Switzerland
SECHZIG JAHRE. SECHZIG WERKE, Kunst aus der Bundesrepublik Deutschland, Martin-
 Gropius-Bau, Berlin, Germany
Compass in Hand: Selections from The Judith Rothschild Foundation Contemporary Drawings Collection,
 Museum of Modern Art, New York, NY
XIVa Quadriennale di Roma, Quadriennale di Roma, Rome, Italy
Art of Two Germanys/ Cold War Cultures, Los Angeles County Museum of Art, Los Angeles, CA
Rotating Views #2, Astrup Fearnley Collection, Astrup Fearnley Museet for Moderne Kunst, Oslo,
 Norway
Im Blick des Sammlers, Museum Würth, Künzelsau, Germany

2008

Origins, Hudson Valley Center of Contemporary Art, New York, NY
Blood on Paper: The Art of the Book, Albert Museum, London, England
Between Impressionism and Expressionism, Musée d'Orsay, Paris, France
The Stranger, Yvon Lambert, New York Origins, Hudson Valley Center for Contemporary Art,
 Peekskill, NY
Gouge: The Modern Woodcut 1870 to Now, Hammer Museum, Los Angeles, CA
Natur, Zeitgenössische Kunst aus der ALTANA Kunstsammlung, Museum Frieder Burda, Baden-
 Baden, Germany
Mediation Biennale 08 - Mediation Biennale, Posen, Poland
Von Munch bis Beckmann, von Jorn bis Gertsch, 100 Jahre Holzschnitt, Kunsthalle in Emden, Emden,
 Germany

BERGGRUEN

GALLERY

- To be a teacher is my greatest work of art*, Kunstmuseum Ahlen, Ahlen, Germany
HeartQuake, Museum on the Seam, Jerusalem, Israel
The Immediate Touch: German, Austrian, Swiss Drawings from St. Louis Collections, 1946–2007, Saint Louis Art Museum, St. Louis, MO
Geografías (in)visibles Arte contemporáneo latinoamericano en la Colección Patricia Phelps de Cisneros, Centro Cultural Eduardo León Jimenes, Santiago de los Caballeros, Dominican Republic
Figur Mythos zeichen, Städtische Galerie Fruchthalle Rastatt, Rastatt, Germany
Lost Paradise – Der Blick des Engels, Zentrum Paul Klee, Bern, Switzerland
Le Grand Tour, Académie de France à Rome - Villa Médicis, Rome, Italy
Konstellationen III, Städel Museum, Frankfurt/Main, Germany
Baselitz bis Lassnig - Meisterhafte Bilder, ESSL MUSEUM - KUNST DER GEGENWART, Klosterneuburg, Austria
Collecció d'Art Contemporani Fundació "la Caixa", CaixaForum Madrid, Madrid, Spain
Skulpturen im Blickpunkt, Städtische Kunsthalle Mannheim, Mannheim, Germany
- 2007 *30/40, Forty Artists, from 30 years*, Marian Goodman Gallery, New York, NY
- 2006 *Richard Wagner: Artistic Visions From Auguste Renoir to Anselm Kiefer*, Musee Rath, Geneva, Switzerland
Recaptured Nature, Marian Goodman Gallery, New York, NY
Marinen in Konfrontation. Museum fur Moderne Kunst, Oostende, Belgium
The Spirit of White, Galerie Beyeler, Switzerland
Pasajes: Beuys, Darboven, Kiefer, Richter, Guggenheim Bilbao Museo, Bilbao, Spain
- 2005 *Flower Myth: From Van Gogh to Jeff Koons*, Foundation Beyeler, Basel, Switzerland
Contemporary Voices: Works from The UBS Art Collection, Museum of Modern Art, New York, NY
Melancholie, Galerie Nationale du Grand Palais, Paris, France
- 2004 *Arte desde 1945: evolución diversidad y diálogo*, Guggenheim Bilbao, Bilbao, Spain
- 2003 *German Art Now*, St. Louis Art Museum, St. Louis, MO
Gyroscope, Hirshhorn Museum and Sculpture Garden, Washington D.C.
Selections from the Permanent Collection, Modern Art Museum of Fort Worth, TX
Recaptured Nature, Marian Goodman Gallery, New York, NY
Marinen in Konfrontation, Museum fur Moderne Kunst, Oostende, Belgium
The Spirit of White, Galerie Beyeler, Basel, Switzerland
Expressive, Galerie Beyeler, Basel, Switzerland
De Jasper Johns a Jeff Koons: cuatro décadas de arte de las Colecciones Broad, Guggenheim Bilbao Museoa, Bilbao, Spain
Ödipus auf Kolonos (Costumes and Decoration), Burgtheater, Vienna, Austria
Elektra (Costumes and Decoration), Teatro San Carlo, Naples, Italy
- 2002 *From Pop to Now: Selections from the Sonnabend Collection*, Tang Teaching Museum and Art Gallery, Skidmore College, Saratoga Springs, NY; traveled to Wexner Center for the Arts at Ohio State University, Columbus, OH; Milwaukee Art Museum, WI; various other U.S. venues
- 1997 *Veronica's Revenge*, (Oeuvres photographiques de la Lambert Art Collection), Centre d'Art Contemporain, Geneva, Switzerland
Future, Presented, Passato, Biennale di Venezia, Venice, Italy
Los Museos Guggenheim y el arte de este siglo, The Guggenheim Museum, Bilbao, Spain
- 1996 *Portrait of the Artists*, Anthony d'Offay Gallery, London, England
Recaptured Nature, Marian Goodman Gallery, New York, NY

BERGGRUEN

GALLERY

- 1995 *Deutsche Kunst nach 1945*, Ludwig Forum, Aachen, Germany
Tag um Tag = 30 Jahre - Ehemalige der Klasse Peter Dreher, Museum für Neue Kunst, Freiburg am Breisgau, Germany
- 1993 *Work on Paper*, Marian Goodman Gallery, New York, NY
- 1992 *Malerei*, Galerie Bugdahn und Kaimer, Düsseldorf, Germany
Photography in Contemporary German Art: 1960 to the Present, Walker Art Center, Minneapolis, MN; traveled to Dallas Museum of Art, TX; Modern Art Museum of Fort Worth, TX; St. Louis Art Museum, St. Louis, MO; Guggenheim Museum SoHo, New York, NY
- 1991 *Photography*, Ginny Williams Gallery, CO
Devil on the Stairs: Looking Back on the Eighties, Institute of Contemporary Art, University of Pennsylvania, PA
1990 1990 – Energieen, Stedelijk Museum, Amsterdam, the Netherlands
Threshold, Museet for Samtidskunst, Oslo, Norway
Life Size, Israel Museum, Jerusalem, Israel
Anselm Kiefer in 'Räume und Völker', Städel, Frankfurt, Germany
- 1989 *Magiciens de la Terre*, Centre Georges Pompidou and Grande Halle du Parc de la Villette, Paris, France
Lehrstund der Nachtigall, Künstlerhaus Stuttgart an der Staatlichen Akademie der Bildenden Künste, Stuttgart, Germany
Modern Masters 89, Kelsingfors Konsthall, Helsinki, Finland
Freiheit, Gleichheit, Brüderlichkeit 200 Jahre Französische Revolution Deutschland, Germanisches Nationalmuseum, Nuremberg, Germany
Ressource Kunst, Die Elemente neu gesehen, Künstlerhaus Bethanien, Berlin, Germany
Drawing as Itself, National Museum of Art, Osaka, Japan
- 1988 *The Seventh Biennale of Sydney*, Art Gallery of New South Wales, Sydney, Australia
Saturne en Europe, Musée de Strasbourg, Strasbourg, France
1988 Carnegie International, Carnegie Institute, Pittsburgh, PA
Refigured Painting: The German Image 1960-88, Museum of Art, Toledo, OH; traveled to Solomon R. Guggenheim, New York, NY; New Kunsthalle Schirn, Frankfurt, Germany
- 1987 *L'ePoque, la mode, la morale, la passion: Aspects de l'art d'aujourd'hui 1977-1987*, Musée d'Art Moderne de la Ville de Paris, Paris, France
Documenta 8, Museum Fridericianum, Kassel, Germany
XIX Bienal de São Paulo, São Paulo, Brazil
- 1986 *Drawing Show*, Marian Goodman Gallery, New York, NY
The Real Big Picture, The Queens Museum, Flushing-Queens, NY
Forty Years of Modern Art 1945-1985, Tate Gallery, London, England
Joseph Beuys, Enzo Cucchi, Anselm Kiefer, Jannis Kounellis, Kunsthalle Basel, Switzerland
Europa/Amerika: Die Geschichte einer künstlerischen Faszination, Museum Ludwig, Cologne, Germany
Positionen: Malerei aus der Bundesrepublik Deutschland, Neue Berliner Galerie im Alten Museum, Berlin, Germany
Turning Over the Pages: Some Books in Contemporary Art, Kettle's Yard Gallery, Cambridge, England
Wild Visionary Spectral: New German Art, Art Gallery of South Australia, Adelaide, Australia; traveled to Art Gallery of Western Australia, Perth, Australia; National Art Gallery, Wellington, Australia
Anselm Kiefer - Richard Serra, The Saatchi Collection, London, England

BERGGRUEN

GALLERY

- Individuals: A Selected History of Contemporary Art 1945- 1986*, Museum of Contemporary Art, Los Angeles, CA
- 1985 *Raum und Lythos: Six Peintres Allemagnes*, Villa Vauban, Luxemburg, Austria
Nouvelle Biennale de Paris, Grande Halle du Parc de la Villette, Paris, France
Schwarz auf Weiss: Von Manet bis Kiefer, Galerie Beyeler, Basel, Germany; traveled to Galerie Wittrock, Dusseldorf, Germany
Museum? Museum! Museum, Museum fur 40 Tage, Hamburg, Germany
Deutsche Kunst seit 1960: Aus der Sammlung Prinz Franz von Bayern, Staatsgalerie Moderner Kunst, Munich, Germany
Unique Book, Anthony d'Offay Gallery, London, England
1945-1985: Kunst in der Bundesrepublik Deutschland, Nationalgalerie, Staatliche Museen, Berlin, Germany
German Art in the 20th Century: Painting and Sculpture, Royal Academy of Arts, London, England; traveled to Staatsgalerie, Stuttgart, Germany
Memento Mori, Moore College of Art, Philadelphia, PA
- 1985 *Carnegie International*, Carnegie Museum of Art, Pittsburg, PA
Overture, Castello di Rivoli, Turin, Italy
- 1984 *References*, Palais des Beaux-Arts de Charleroi, Belgium
Une Collectione Imaginaire, Kunstmuseum, Winterthur, Switzerland
Origen y vision: Nueva pintura alemana, Centre Cultural de la Caixa de Pensiones, Barcelona, Spain; traveled to Palacio Velazquez, Madrid, Spain
The Fifth Biennale of Sydney: Private Symbol, Social Metaphor, Art Gallery of New South Wales, Sydney, Australia
Paravents, Schloss Loersfeld, Kerpen, Germany
International Survey of Recent Painting and Sculpture, Museum of Modern Art, New York, NY
Terrae Motus, Villa Campolieto, Ercolano, Italy
Von hier aus, Messsegelände Halle 13, Düsseldorf, Germany
La Grande Parade: Highlights in Painting after 1940, Stedelijk Museum, Amsterdam, the Netherlands
Deutsche Landschaft heute, Neuer Berliner Kunstverein, Berlin, Germany
Creation: Modern Art and Nature, Scottish National Gallery of Modern Art, Edinburgh, Scotland
Content: A Contemporary Focus 1974-1984, Hirshhorn Museum and Sculpture Garden, Washington D.C.
- 1983 *New Figuration: Contemporary Art from Germany*, Wright Art Gallery, University of California, Los Angeles, CA
Neue Zeichnungen aus dem Kunstmuseum Basel, Kunstmuseum Basel, Basel, Switzerland
Museo Civico d'Arte Contemporanea, Gibellina, Italy
Galleria Lucio Amelio, Naples, Italy
Der Hang zum Gesamtkunstwerk, Kunsthau Zürich, Zürich, Switzerland; traveled to Städtische Kunsthalle, Düsseldorf; Kunstverein für die Rheinlande und Westfalen, Düsseldorf, Germany; Museum Moderner Kunst and Museum des 20 Jahrhunderts, Vienna, Austria; Orangerie der Schlosses Charlottenburg, Berlin, Germany
Adamah: La Terre, Espace Lyonnais d'Art Contemporain ELAC, Lyon, France
Tyske Malerei Omkring 1980: Den Nye Ekspressionisme, Louisiana Museum of Modern Art, Humlebaek, Denmark; traveled to Nordjyllands Kunstmuseum, Aalborg Denmark
New Art at the Tate Gallery, Tate Gallery, London, England
Ars 83, Ateneumin Taidemuseo, Helsinki, Finland
Die Sammlung Fer/The Fer Collection, Museum Folkwang, Essen, Belgium
Expressions: New Art from Germany, St. Louis Art Museum, St. Louis, MO; traveled to The Institute of for Art and Urban Resources, New York, NY; Institute of Contemporary Art, University of

BERGGRUEN

GALLERY

- Pennsylvania, Philadelphia, PA; The Contemporary Arts Center, Cincinnati, OH; The Museum of Contemporary Art, Chicago, IL; Corcoran Gallery of Art, Washington D.C; Newport Harbor Art Museum, Newport Beach, CA
Menschen und Landschaft in der zeitgenössischen Malerei und Graphik, Central House of Artists and Leningrad, Central Exhibition Hall, Moscow, Russia
The First Show: Paintings and Sculpture from Eight Collections 1940-1980, Museum of Contemporary Art, Los Angeles, CA
Luther und die Folgen für die Kunst, Kunsthalle, Hamburg, Germany
- 1982 *De la catastrophe*, Centre d'Art Contemporain, Geneva, Switzerland
60'80: Attitudes/Concepts/Images, Stedelijk Museum, Amsterdam, the Netherlands
La Nuova pittura tedesca, Studio Marconi, Milan, Italy
Kunst van nu in het Groninger Museum: Aanwinsten 1978-82, Groninger Museum, Groningen, The Netherlands
Vergangenheit, Gegenwart, Zukunft: Zeitgenössische Kunst und Architektur, Württembergischer Kunstverein, Stuttgart, Germany
Anselm Kiefer, Jannis Kounellis, Mario Merz, Galleria Christian Stein, Turin, Italy
The Pressure to Paint, Marlborough Gallery, New York, NY
Documenta 7, Kassel, Germany
New Paintings, Anthony d'Offay Gallery, London, England
Bilder sind nicht verboten, Städtische Kunsthalle, Düsseldorf, Germany
Zeitgeist, Martin-Gropius-Bau, Berlin, Germany
Avanguardia transavanguardia, Aureliane de Porta Metronia a Porta Latina, Rome, Italy
Mythe, drame, tragédie dans la transavant-garde, Musée d'Art et d'Industrie, Saint-Etienne, France
New Figuration from Europe, Milwaukee Art Museum, Milwaukee, WI
- 1981 *A New Spirit in Painting*, Royal Academy of Arts, London, England
Art Allemand aujourd'hui, ARC/Musée d'Art Moderne de la Ville de Paris, Paris, France
Schilderkunst in Deutschland/Peinture en Allemagne, Paleis voor Schone Kunsten, Brussels, Belgium
Westkunst: Zeitgenössische Kunst seit 1939, Messsegelände, Cologne, Germany
- 1980 *Les Nouveaux Fauves/ Die Neuen Wilden*, Neue Galerie-Sammlung Ludwig, Aachen, Germany
Après le classicism, Musée d'Art et d'Industrie, Saint-Etienne, France
- 1979 *Malerei auf Papier*, Badischer Kunstverein, Karlsruhe, Germany
- 1978 *The Book of the Art of Artists' Books*, Tehran Museum of Contemporary Art, Iran
- 1977 *Pejling af tysk kunst*, Louisiana Museum of Modern Art, Humlebaek, Denmark
Documenta 6, Museum Fridericianum, Kassel, Germany
10th Biennale de Paris, Musée d'Art Moderne de la Ville de Paris, Paris, France
- 1976 *Beuys und seine Schüler*, Frankfurter Kunstverein, Frankfurt, Germany
- 1973 *Bilanz einer Aktivität*, Galerie im Goethe Institute/Provisorium, Amsterdam, the Netherlands
- 1969 *Deutscher Künstlerbund 17: Ausstellung*, Kunstverein, Hannover, Germany
- Awards**
- 2008 Peace Prize of the German Book Trade
1999 Praemium Imperiale
1997 International Prize by the Jury of the 47th Biennale di Venezia
1983 Hans-Thoma-Preis