

.....
CV

Günther Förg
Born 1952, Füssen, Germany
Died 2013, Freiburg, Germany

galerie

Mikael Andersen

EDUCATION

- 1999 Professor at the Akademie der Bildende Künste, Munich, Germany
1992-1998 Professor at the Staatliche Hochschule für Gestaltung, Karlsruhe, Germany
1973-1979 Akademie der Bildende Künste, Munich, Germany

SOLO EXHIBITIONS (selection)

- 2019 *An Intimate Encounter: The Early Years*, Galerie Max Hetzler, London, UK
2018 *Günther Förg*, Window Gallery, Galerie Max Hetzler, Berlin, Germany
A Fragile Beauty, Dallas Museum of Art, Dallas, USA
A Fragile Beauty, Stedelijk Museum, Amsterdam, The Netherlands
Günther Förg, [Ohne Titel] 1976—2008, Gemälde und Werke auf Papier aus der Sammlung Friedrichs, Kunstverein Reutlingen, Reutlingen, Germany
Günther Förg, Almine Rech Gallery, London, UK
2017 *Förg / Knoebel*, MDZ Art Gallery, Belgium
2016 *Works in Paper 1976-2008*, Greene Naftali New York, USA
Le coppie si passano la palla, Gió Marconi, Milan, Italy
FÖRG – Günther Förg aus der Sammlung Kopp, München, MEWO Kunshalle Memmingen, Germany
Cuarenta / Fourty / Vierzig, Galería Heinrich Ehrhardt, Madrid, Spain
2015 *Günther Förg*, Deichtorhallen, Hamburg, Germany
Lead Paintings, White Cube, Mason's Yard, London, UK
The Large Drawings, Galerie Lelong, Paris, France
Greene Naftali, New York, USA
Lead Paintings, Skarstedt Gallery, New York, USA
Stations of the Cross, Galerie Max Hetzler, Paris, France
Galerie Fahnenmann, Berlin, Germany
To London!, A selection of paintings Almine Rech Gallery, London, UK
Relief, Galerie Bärbel Grässlin, Frankfurt am Main, Germany
2014 *Ubuntu*, Galerie Mikael Andersen, Copenhagen, Denmark
Günther Förg, Museum Brandhorst, Munich, Germany
Galerie Reinhard Hauff, Stuttgart, Germany
Galerie Max Hetzler, Berlin, Germany
Günther Förg, Verfolgen, Malerei Fundación Luis Seoane, Coruña, Spain
Kunsthandlung Osper, Cologne, Germany
2013 *Günther Förg in Rome, a modern city*, Museo Carlo Bilott, Aranciera di Villa Borghese, Rome, Italy

.....

Bredgade 63

DK-1260 København K

t +45 3333 0512

f +45 3315 4393

cph@mikaelandersen.com

www.mikaelandersen.com

galerie

Mikael Andersen

- Günther Förg*, Galerie Gisela Capitain, Cologne, Germany
Günther Förg: Twelve Lead Paintings from 1989, Galerie Barbel Grässlin, Frankfurt, Germany
Arm & Bein, St. Agnes, Cologne, Germany
Pastels et aquarelles 2001-2008, Galerie Lelong, Paris, France
Galerie Klaus Benden, Cologne, Germany
Malerei Skulptur Cansons, Vera Munro, Hamburg
Papierarbeiten 1989-2009, Galerie Noah, Augsburg, Germany
- 2012 *Closer*, Giò Marconi, Milan, Italy
Greene Naftali, New York, USA
Günther Förg: Works from the Collection, Sammlung Grässlin, Sankt Georgen, Germany
Galerie Heinrich Ehrhardt, Madrid, Spain
- 2011 *Moskau 1982/98*, Schönewald Fine Arts, Düsseldorf, Germany
Hungry Again, Galerie Sabine Knust, München, Germany
IG-Farben-Haus, Galerie Bärbel Grässlin, Frankfurt am Main, Germany
- 2010 *Günther Förg – 1987-2011*, Galerie Max Hetzler, Berlin, Germany
Günther Förg – Wandmalerei und Fotografie, Galerie Vera Munro, Hamburg, Germany
- 2009 Foundation Beyeler, Riehen, Switzerland
- 2008 *Günther Förg – BACK AND FORTH*, Essl Museum, Austria
- 2007 *New Works*, Galerie Mikael Andersen, Copenhagen, Denmark
Museum für Gegenwartskunst, Basel, Switzerland
Museum der Stadt Füssen, Germany
- 2006 *Günther Förg - Raum und Fläche - Fotografien*, Kunsthalle Bremen, Germany
- 2005 Galerie Max Hetzler, Holzmarktstrasse, Berlin, Germany
Max Dudler, Günther Förg, Architektur Galerie, Berlin, Germany
- 2004 *Günther Förg, Arbeiten auf Papier 1987 – 2003*, Kunstkabinett Regensburg, Germany
Günther Förg – Photography, Galerie Friedrich, Basel, Germany
Aquarelles et estampes, Galerie Lelong, Paris, France
Early Paintings and recent photographs, Galerie Max Hetzler, Berlin, Germany
Fotografien Bauhaus Tel Aviv – Jerusalem, 2001, Galerie Bärbel Grässlin, Frankfurt a.M., Germany
make it new, Kunsthalle Recklinghausen, Recklinghausen, Germany
- 2003 *Günther Förg – Neue Arbeiten*, Galerie Karlheinz Meyer, Karlsruhe, Germany
Kunstverein Wilhelmshöhe Ettlingen, Germany
Galerie Christine Mayer, Munich, Germany
Kunsthalle Karlsruhe / Orangerie, Germany
Galerie Mikael Andersen, Copenhagen, Denmark
Galeria Heinrich Ehrhardt, Spain
Galeria Filomena Soares, Lissabon, Portugal
Moskau Architecture, Haags Gemeentemuseum, Den Haag, the Netherlands
Fünzig fünfzig, (with Olaf Metzel), Kunstraum Munich, Germany
Galerie Bärbel Grässlin, Frankfurt a.M., Germany

.....

Bredgade 63

DK-1260 København K

t +45 3333 0512

f +45 3315 4393

cph@mikaelandersen.com

www.mikaelandersen.com

galerie

Mikael Andersen

- Galerie Vera Munro, Hamburg, Germany
Günther Förg – Happy Birthday, Galleria Salvatore + Caroline Ala, Milan, Italy
Galerie Gisela Capitain, Cologne, Germany
- 2002 *Fotografie Bauhaus-Architektur in Tel Aviv und Jerusalem*, Schiller Museum, Weimar, Germany
Italienische Architektur, Moskau, Bauhaus Tel Aviv – Jerusalem, Galerie Vera Munro, Hamburg, Germany
Architectural Photography, Galerie Lelong, Zürich, Switzerland
Maximilianverlag Sabine Knust, Munich, Germany
- 2001 *Nye Blymalerier og skulpturer*, Galerie Mikael Andersen, Copenhagen, Denmark
Standomi un giorno solo a la fenestra..., Galerie Lelong, Paris, France
Zurück zur Sache, zum Bau (Fotografie), Espace d'art contemporain, Porrentruy, Switzerland
Günther Förg, Galería Heinrich Ehrhardt, Madrid, Spain
Zurück zur Sache, zum Bau (Fotografie), House of Art, Budweis, Czech Republic
Erker Suite, Juli 2001, Erker Galerie, St. Gallen, Switzerland
Jan Dibbets – Fenster, Günther Förg – Skulpturen, Galerie Bärbel Grässlin, Frankfurt, Germany
Kunsthaus Bregenz, Bregenz, Austria
Artist's House, Jerusalem
Galleria Salvatore & Caroline Ala, Milan, Italy
Galerie Clemens Fahnemann, Berlin, Germany
Galerie Gisela Capitain, Cologne (in collaboration with Teresina Talarico) Kunstverein Heilbronn, Germany
Galerie Max Hetzler
Architektur im Exil, Maximilianverlag Sabine Knust, Munich, Germany
- 2002 ARKEN, Museum for Moderne Kunst, Copenhagen, Denmark
Galerie Forsblom, Helsinki, Finland
Inn're Ruh' hat sich nicht eingestellt, Galerie Vera Munro, Hamburg, Germany
Günther Förg – Aquarelle, Maximilianverlag Sabine Knust, Munich, Germany
Günther Förg, Galerie Bärbel Grässlin, Frankfurt/Main, Germany
Günther Förg – Sammlung Deutsche Bank, Germany
Deutsche Bank & Solomon R. Guggenheim Foundation, Deutsche Guggenheim Berlin, Germany
Günther Förg, Galerie Gerhard Hofland, Haarlem, Germany
Luhring Augustine Gallery, New York, USA
Günther Förg – 14 Photographien: Architektur Konstantin Melnikov, Sammlung Essl, Klosterneuburg/Vienna, Austria
Kunstverein + Kunstmuseum, Oldenburg, Germany
- 1999-2000 *Günther Förg - torsi e fremmenti: scultura*, Galleria Salvatore + Caroline Ala, Milan, Italy

.....

Bredgade 63

DK-1260 København K

t +45 3333 0512

f +45 3315 4393

cph@mikaelandersen.com

www.mikaelandersen.com

galerie

Mikael Andersen

- 1998-1999 *La Grande Dimension*, Galerie Lelong, Zürich, Switzerland
Günther Förg - Was andern selbstverständlich ist uns Problem,
Städtisches Museum Abteiberg, Mönchengladbach, Germany
Museo Nacional Centro de Arte Reina Sofia/Palacio de
Velázquez, Madrid; IVAM-Centre del Carme, Valencia, Spain
- 1998 *Binary Star* (with Johannes Gachnang), Galerie Bärbel Grässlin,
Frankfurt/Main Germany
BAWAG Foundation, Vienna, Austria
- 1997 *Abstract, Dialect*, Förg, Clausholm Slot, Hadsten, Denmark
Galerie Mikael Andersen, Copenhagen, Denmark
Günther Förg - Architektur Moskau 1923-1941, Galerie der Stadt
Wels, Wels, Austria
- 1996 *Das Engadin Projekt*, Galerie Lelong, Zürich, Switzerland
Fotografien des IG-Farben-Hauses, Frankfurt a. M., Architekt:
Hans Poelzig 1928-1030, Galerie Bärbel Grässlin,
Frankfurt/Main, Germany
Gitterbilder, Kunstmuseum Luzern, Luzern, France
Günther Förg - Fotografien Moskau, Maximilian Verlag Sabine
Knust, Munich, Germany
- 1995-1996 *Günther Förg*, Kunstverein Hannover, Orangerie Herrenhausen,
Hannover, Germany
- 1995 *Architektur Moskau 1923-41*, Galerie Max Hetzler, Berlin;
Galleria Lia Rumma, Naples, Italy; Luhring Augustine Gallery,
New York, USA
Couplet 4-G - Förg Paintings 1974-1994 (with S.F. Mancoba,
A.R. Penck, I. Huber, J. Pollock), Stedelijk Museum, Amsterdam
Keramik, Galerie Mikael Andersen, Copenhagen, Denmark
- 1994 Galerie Bärbel Grässlin, Frankfurt/Main, Germany
Sønderjyllands Kunstmuseum, Tønder, Denmark
Wandmalerei, Galerie Tanja Grunert und Michael Janssen,
Cologne, Germany
Zeichnungen und Skulpturen, Galerie Mikael Andersen, Denmark
- 1993-1994 *Günther Förg - Fotografien 1982-1992*, Deutscher Werkbund,
BDA-Bund Deutscher Architekten, Frankfurt/Main; Galerie der
Stadt Stuttgart, Germany
- 1993 Camden Arts Centre, London, England
Folklore, Galerie Bärbel Grässlin, Frankfurt/Main, Germany.
- 1992 Dallas Museum of Art, Dallas, USA
Günther Förg - Skulpturen, Kunstverein Munich, Munich,
Germany
- 1991 Musée d'Art Moderne de la Ville de Paris, Paris, France
Tokyo Museum of Contemporary Art, Tokyo, Japan
Günther Förg, Kunsthalle Tübingen, Germany
- 1990-1991 Museum Fridericianum, Kassel, Germany
Kunsthalle Wiener Secession, Vienna, Austria
Museum van Hedendaagse Kunst, Gent, Belgium
Museum der Bildende Künste, Leipzig, Germany

.....

Bredgade 63

DK-1260 København K

t +45 3333 0512

f +45 3315 4393

cph@mikaelandersen.com

www.mikaelandersen.com

galerie

Mikael Andersen

- 1990 *Günther Förg: Stations of the Cross*, Galerie Max Hetzler, Cologne, Germany; The Renaissance Society at the University of Chicago, Chicago, USA
- 1989-1990 *Günther Förg: The Complete Editions*, Museum Boijmans Van Beuningen, Rotterdam; Neue Galerie am Landesmuseum Joanneum, Graz, Austria
- 1989 Newport Harbor Art Museum, Newport Beach; San Francisco Museum of Modern Art, San Francisco; Milwaukee Art Museum, Milwaukee, USA
- 1988 Galerie Max Hetzler, Cologne, Germany.
Haags Gemeentemuseum, Haag, The Netherlands
The Renaissance Society at the University of Chicago, Chicago, USA
- 1987 Museum Haus Lange, Krefeld; Maison de la Culture et de la Communication, St. Etienne; Haags Gemeentemuseum, Haag, the Netherlands.
- 1986 Galerie Grässlin-Ehrhardt, Frankfurt/Main, Germany
Galerie Max Hetzler, Cologne, Germany
Kunsthalle Bern, Bern, Switzerland
Westfälischer Kunstverein, Münster, Germany
- 1985 Galerie Max Hetzler, Cologne, Germany
Stedelijk Museum, Amsterdam (med Jeff Wall), Germany
- 1984 Galerie Max Hetzler, Cologne, Germany
Kunstraum Munich, Munich, Germany
- 1983 Galerie Max Hetzler, Stuttgart, Germany
- 1982 Galerie Achim Kubinski, Stuttgart, Germany
- 1980 Rüdiger Schöttle, Munich, Germany
- 1974 *6 graue Bilder*, Akademie der Bildende Künste, Munich, Germany

GROUP EXHIBITION (selected)

- 2019 *GMA XXX AAR*, Galerie Mikael Andersen, Copenhagen, Denmark
- 2018 *Art on Paper*, Galerie Mikael Andersen, Copenhagen, Denmark
True Stories, A Show related to an Era – The Eighties: Part I, Galerie Max Hetzler, Berlin, Germany
True Stories, A Show related to an Era – The Eighties: Part II, Galerie Max Hetzler, Berlin, Germany
Light Sensitive 2: Photography from the Schaufler, Collection, *Schauwerk, Sindelfingen*, Germany
- 2017 *White Trash*, Luhring Augustine, Bushwick, Brooklyn, New York, USA
Imaginary Ancestors, organized by Carlo Severi and Bernard de Grunne, Almine Rech Gallery, New York, USA

.....

Bredgade 63

DK-1260 København K

t +45 3333 0512

f +45 3315 4393

cph@mikaelandersen.com

www.mikaelandersen.com

galerie

Mikael Andersen

- 2016 *Primary Structures: Masterworks of Minimal Art*, MMK 2, Museum für Moderne Kunst Frankfurt am Main, Frankfurt am Main, Germany
la mia ceramica, Galerie Max Hetzler, Paris, France
Tobias Rehberger presently, neugerriemschneider, Berlin, Germany
35 Jahre Galerie Fahnemann, Galerie Fahnemann, Berlin Me, Schirn Kunsthalle, Frankfurt/Main, Germany
In Different Ways, Almine Rech Gallery, London, UK
Wild at Art – La peinture dans les années 1980, FRAC – Nord-Pas de Calais, Dunkerque, France
- 2015 Shared Space: Photography from 1987 and Beyond, Oklahoma Contemporary Art Center, Oklahoma City Contemporary Art, USA
From Germany, Museum of Art, Ein Harod, Israel
Dinge bewegen – Sammlungen im Dialog, Museum der Moderne, Salzburg, Austria
Black Sun, Fondation Beyeler, Riehen/Basel, Switzerland
Aspects of German Art, Ben Brown Fine Arts, Hong Kong
Avatar and Atavism, Kunsthalle Düsseldorf, Düsseldorf, German
Art Since 1960, Essl Museum, Klosterneuburg / Vienna, Austria
German Art, Galleri K, Oslo, Norway
FC Gundlach Collection, Contemporary Fine Arts, Berlin, Germany
Don't Shoot the Painter. Paintings from the UBS Art Collection, curated by Francesco Bonami, Galleria d'Arte Moderna, Milan
Yes We're Open, Gio Marconi, Milan, Italy
- 2014 *The Paths of German Art from 1949 to the present*, Moscow Museum of Modern Art, Moscow, Russia
Collector's Room 6, Deweer Art Gallery, Otegem, Belgium
Cool Place: Scharpf Collection, Kunstmuseum Stuttgart, Stuttgart, Germany
Günther Förg/ Lucio Fontana: Bronze/Terracotta, Massimo de Carlo, London, UK
Sculptures and Work on Paper, Galerie Mikael Andersen, Berlin
Girl, Galerie Perrotin, Paris, France
No Problem: Cologne/New York 1984-1989, David Zwirner, New York, USA
- 2013 *Postwar German Art in the Collection*, Saint Louis Art Museum, St. Louis, USA
Abstrakt, CFA – Contemporary Fine Arts, Berlin, Germany
Director's Choice, ARoS Aarhus Kunstmuseum, Aarhus, Denmark
Alienation/Estrangement, Proje4L/Elgiz Museum of Contemporary Art, Istanbul, Turkey
- 2012 *Intercambio global. Abstracción geométrica desde 1950*, Museo de Arte Contemporáneo de Buenos Aires, Buenos Aires, Argentina
Circus Wols, Weserburg – Museum of Modern Art, Bremen, Germany
Artists Invite Friends, Michael Fuchs Galerie, Berlin, Germany
- 2011 *Volume*, MACBA, Barcelona, Spain
Pars Pro Toto, Galerie Lelong – Zurich, Zurich, Switzerland
Contemporary Galleries: 1980–Now, MoMA, New York, USA
Color & Form, Los Angeles County Museum of Art – LACMA, Los Angeles, USA
- 2010 *HIGH IDEALS & CRAZY DREAMS – Compiled by Gerwald Rockenschaub*, Galerie Vera Munro, Hamburg, Germany
Funktionen der Zeichnung, Museum für Moderne Kunst (MMK), Frankfurt/Main, Germany

.....

Bredgade 63

DK-1260 København K

t +45 3333 0512

f +45 3315 4393

cph@mikaelandersen.com

www.mikaelandersen.com

galerie

Mikael Andersen

- 2009 *MEGA*, Galerie Mikael Anderson, Copenhagen, Denmark
Art of Two Germanys/Cold War Cultures, Los Angeles County Museum of Art, Los Angeles, USA; traveled to Deutsches Historisches Museum, Berlin, Germany
Papier, Galerie Bärbel Grässlin, Frankfurt am Main, Germany
- 2008 *For the Spirit – From the UBS Art Collection*, Mori Art Museum, Tokyo, Japan
Full House – Arbeiten auf Papier, Galerie Friedrich, Basel, Switzerland
Pasions Privadas, Visions Publicas, MARCO, Museo de Arte Contemporánea de Vigo, Vigo, Spain
- 2007 *Scènes en sporen*, Stedelijk Museum, Amsterdam, The Netherlands
Paint it blue – Werke aus der ACT Art Collection Siegfried Loch Neues Museum Weserburg, Bremen, Germany
Who's afraid of red yellow and blue? Positions of Color and Field Painting, Staatliche Kunsthalle Baden-Baden, Baden-Baden, Germany
- 2006 *Gabi Dziuba/Günther Förg*, Gementemuseum Den Haag, the Netherlands
- 2004 Rüdiger Schöttle, (with Rafal Bujnowski, Slawomir Elsner, Rodney Graham, Olaf Holzapfel, Frank Nitsche, Markus Vater) Munich
Colección de Fotografía Contemporánea de Telefónica, Fundación Telefónica, Madrid, Italy
Compostela, Centro Galego de arte Contemporánea, Santiago de Compostela, Spain
Louise Bourgeois, Imi Knoebel, Frank Stella, Günther Förg, fahnemann projects, Berlin, Germany
Kunsthalle Recklinghausen, Germany
- 2003 *MalereiZwei (süddeutsche Grammatik)*, Germany
Kulturwerk und BBK Südbaden, E-Werk Hallen für Kunst Freiburg, Germany
Grazie, Schloß Dyck, Jüchen, Germany
OUTLOOK, Athens, Greece
- 2002 *Räume*, Galerie Friedrich, Basel, Switzerland
Günther Förg, Imi Knoebel, Maurizio Nannucci, Galerie Fahnemann, Berlin, Germany
- 2001 *Vom Eindruck zum Ausdruck – Grässlin Collection*, Deichtorhallen Hamburg, Germany
Er Rashid Galerie, Düsseldorf, Germany
Minimalismos. Un signo de los tiempos, Museo Nacional Centro de Arte Reina Sofía, Madrid, Italy
- 2000-2001 *Vision & Reality*, Louisiana Museum of Modern Art, Humlebæk, Denmark
Das Gedächtnis der Kunst, Geschichte und Erinnerung in der Kunst der Gegenwart, Schirn Kunsthalle, Frankfurt, Germany
- 2000 *Au centre, l'artiste / Kunst zwischen Selbstbefragung und Selbstinszenierung*, Centre PasquART, Biel/Bienne, Switzerland.

.....

Bredgade 63

DK-1260 København K

t +45 3333 0512

f +45 3315 4393

cph@mikaelandersen.com

www.mikaelandersen.com

galerie

Mikael Andersen

- Architecture without Shadow, Centro Andaluz e Arte Contemporáneo, Sevilla, Spain
Lost-Paradise-Lost, St. Johannis-Kirche, Hanover, Germany
Visions of the Fundació la Caixa Contemporary Art Collection, Fundació la Caixa, Palma, Spain
Friesland is..., Fries Museum, Leeuwarden, the Netherlands
Europa, Galerie Academia, Salzburg, Austria
Fotografie, Galerie Karlheinz Meyer, Karlsruhe, Germany
- 1999-2000 *Zeitwenden 2000 - Rückblick und Ausblick*, Kunstmuseum Bonn, Germany; Kunsthalle Wien, Vienna, Austria
da capo, Galerie Jule Kewenig, Frechen-Bachem, Germany
- 1999 *Die Schule von Athen - German Art Today*, Technopolis, Athens, Greece
Holstebro Kunstmuseum, Holstebro (with Jesper Christiansen & Per Arnoldi), Denmark
CologneSkulptur 2, Skulpturenpark, Cologne, Germany
Wall Works, Edition Schnellmann, New York, USA
Zoom-Ansichten zur deutschen Gegenwartskunst, Sammlung Landesbank Baden- Württemberg, Galerie der Stadt Stuttgart, Germany
- 1998-1999 *Das Versprechen der Fotografie - Die Sammlung der DG Bank*, Germany
Frankfurt/Main, Hara Museum, Tokyo, Japan; Kestner Gesellschaft, Hannover; Centre National de Photographie, Paris, France
- 1998 *Moderne Architektur in Deutschland 1900-2000*, Macht und, Germany
Monument, Deutsches Architektur-Museum, Frankfurt/Main, Germany
- 1997-1998 *Deutschlandbilder*, Martin-Gropius-Bau, Berlin, Germany.
- 1997 *Display*, Charlottenborg Udstillingsbygning, Copenhagen, Denmark
Epoche der Moderne - Kunst im 20. Jahrhundert, Martin-Gropius-Bau, Berlin, Germany
Zeitgenössische deutsche Kunst aus Berliner Sammlungen, Moskva, Russia
- 1996 *Bilderserien-Serienbilder*, Städtische Galerie im Lenbachhaus, Munich, Germany
Munch and after Munch or the obstinacy of painters, Stedelijk Museum, Amsterdam, The Netherlands; Munch- Museet, Oslo, Norway
Nuevas Abstracciones, Museo Nacional Centro de Arte Reina Sofía/Palacio de Velázquez, Madrid, Spain
- 1995-1996 *Artistes/Architectes*, Nouveau Musée/Institut d'Art Contemporain, Villeurbanne, France
- 1995 *The Reflected Image*, Museo d'Arte Contemporanea Luigi Pecci, Prato, Italy

.....

Bredgade 63

DK-1260 København K

t +45 3333 0512

f +45 3315 4393

cph@mikaelandersen.com

www.mikaelandersen.com

galerie

Mikael Andersen

- 1994-1995 *L'Orrizonte*, Castello di Rivoli-Museo d'Arte Contemporanea, Rivoli, Italy
Temporary Translation(s) - Sammlung Schürmann, Deichtorhallen Hamburg, Hamburg, Germany
- 1994 *Paintings and Sculpture*, The Museum of Modern Art, New York, USA
- 1993-1994 *Der Zerbrochene Spiegel*, Museumsquartier Messepalast and Kunsthalle Wien, Vienna, Austria; Deichtorhallen Hamburg, Germany
- 1993 *Il Viaggio verso Citera*, Biennale di Venezia, Casino Municipale, Venice, Italy
Juxtaposition, Charlottenborg Udstillingsbygning, Copenhagen, Denmark
Photographie in der Deutschen Gegenwartskunst, Museum Ludwig, Cologne, Germany
- 1992-1993 *Das offene Bild*, Westfälisches Landesmuseum, Münster, Germany
- 1992 *Allegories in Modernism - Contemporary Drawing*, The Museum of Modern Art, New York, USA
Ars Pro Domo, Museum Ludwig, Cologne, Germany
Documenta IX, Kassel, Germany
Photography in Contemporary German Art: 1960 to the Present, Walker Art Center, Minneapolis; Dallas Museum of Art, Dallas/Modern Art Museum of Fort Worth, Fort Worth; The Salomon R. Guggenheim Museum SoHo, New York, USA.
- 1991-1992 *Photography/Individual Positions*, Moderna Galerija, Ljubljana, Slovenia
- 1991 *Metropolis*, Martin-Gropius-Bau, Berlin, Germany
- 1990 *New York: a new generation*, San Francisco Museum of Modern Art, San Francisco, USA
Ponton Temse, Museum van Hedendaagse Kunst, Gent, Belgium
- 1989-1990 *Wittgenstein*, Wiener Secession og Haus Wittgenstein, Vienna, Austria; Palais des Beaux Arts, Bruxelles, Belgium
- 1989 *Another objectivity = Un autre objectivité = un'altra obiettività*, ICA, London; Centre National des Arts Plastiques, Paris, France
Bilderstreit, Rheinhallen der Cologner Messe, Cologne, Germany
Das Medium der Fotografie ist berechtigt, Denkanstösse zu geben, Kunstverein Hamburg, Germany
Prospect Photographie, Frankfurter Kunstverein, Germany
Psychological Abstraction, The Deste Foundation for Contemporary Art, Athens, Greece
- 1988-1989 Carnegie International, Carnegie Museum of Art, Pittsburg, USA
- 1988 *Beelden in de stad*, Museum Boijmans Van Beuningen, Rotterdam, the Netherlands
blow-up: Zeitgeschichte, Württembergischer Kunstverein, Stuttgart, Germany; Haus am Waldsee, Berlin, Germany;

.....

Bredgade 63

DK-1260 København K

t +45 3333 0512

f +45 3315 4393

cph@mikaelandersen.com

www.mikaelandersen.com

galerie

Mikael Andersen

- Kunstverein Hamburg, Germany; Kunstverein Hannover, Germany; Frankfurter Kunstverein, Germany; Kunstmuseum Luzern, Switzerland; Louisiana Museum for moderne Kunst, Humlebæk, Denmark; Rheinisches Landesmuseum, Bonn, Germany
- Sammlung Gundlach: Cologner Künstler fotografieren*, Colognesischer Kunstverein, Cologne, Germany
- 1987 *Schlaf der Vernunft*, Museum Fridericianum, Kassel, Germany
- Broken Neon: Steirischer Herbst '87*, Forum Stadtpark, Graz, Austria
- Der Stolz in der Sentimentalität-Kunst mit Fotografie*, Galerie Ralph Wernicke, Stuttgart, Germany
- Günther Förg, Blinky Palermo, Imi Knoebel, Luhring*, Augustine & Hodes Gallery, New York, USA
- Malerei-Wandmalerei*, Grazer Kunstverein im Stadtmuseum, Graz, Austria
- Room enough*, Suermondt-Ludwig Museum, Aachen, Germany
- Tekenen 87*, Museum Boijmans Van Beuningen, Rotterdam, the Netherlands
- 1986 *Bernd & Hilla Becher, Günther Förg, Reinhard Mucha, Luhring*, Augustine & Hodes Gallery, New York, USA
- Chambre d'amis*, Museum van Hedendaagse Kunst, Gent, Belgium
- 1985-1986 *L'occhio del artista, l'occhio della camera/Das Auge des Künstlers, das Auge der Kamera*, Pinocoteca Comunale, Ravenna; Frankfurter Kunstverein, Frankfurt/Main, Germany
- 1985 *Das Selbstportrait im Zeitalter der Photographie*, Württembergischer Kunstverein, Stuttgart, Germany
- Medium Photographie*, Oldenburger Kunstverein, Oldenburg; PPS Galerie, Hamburg, Germany
- Nouvelle Biennale de Paris*, La Grande Halle de la Villette, Paris, France
- 1984 *von hier aus*, Messengelände Düsseldorf, Germany
- 1981 *Junge Kunst aus Westdeutschland 81*, Galerie Max Hetzler, Germany

PUBLIC COLLECTIONS (selected)

Tate Modern, London, UK
MOCA Grand Avenue, Los Angeles, CA, USA
MoMA Museum of Modern Art, New York, USA
San Francisco Museum of Modern Art - SFMOMA, San Francisco, CA, USA
Pinakothek der Moderne, Munich, Germany
Lenbachhaus, Munich, Germany
Daimler Contemporary, Berlin, Germany

.....

Bredgade 63

DK-1260 København K

t +45 3333 0512

f +45 3315 4393

cph@mikaelandersen.com

www.mikaelandersen.com

galerie

Mikael Andersen

Hamburger Bahnhof, Museum für Gegenwart, Berlin, Germany
Sammlung Haubrok, Berlin, Germany
Sammlung Hoffmann, Berlin, Germany
Kunstmuseum Bonn, Bonn, Germany
Museum für Moderne Kunst (MMK), Frankfurt/Main, Germany
Städel, Frankfurt/Main, Germany
Museum Ludwig, Cologne, Germany
Galerie für Zeitgenössische Kunst GfZK, Leipzig, Germany
Essl Museum, Klosterneuburg/Vienna, Austria
National Gallery of Canada, Ottawa, CA, USA
Stedelijk Museum, Amsterdam, The Netherlands
Swiss Re, Zurich, Switzerland
Louisiana Museum of Modern Art, Humlebæk, Denmark
Arken Museum of Modern Art, Ishøj, Denmark

.....

Bredgade 63

DK-1260 København K

t +45 3333 0512

f +45 3315 4393

cph@mikaelandersen.com

www.mikaelandersen.com

galerie

Mikael Andersen

.....

Bredgade 63

DK-1260 København K

t +45 3333 0512

f +45 3315 4393

cph@mikaelandersen.com

www.mikaelandersen.com