

SPERONE WESTWATER
257 Bowery New York 10002
T + 1 212 999 7337 F + 1 212 999 7338
www.speronewestwater.com

WOLFGANG LAIB

Biography

Wolfgang Laib was born on March 25, 1950 in Metzingen, Germany. He began to study medicine in 1968 at the University of Tübingen and became a doctor in 1974. Since then he has worked exclusively as an artist. In 1975 he made his first Milkstones; in 1977 he collected the first pollen; in 1983 he began the first works with rice, in 1987 with beeswax. 1988 he realizes the first wax chamber which is followed by several others all over the world, including a chamber in the Pyrenees made in the year 2000, and one next to his studio in southern Germany. From 2002 onward he makes major works with Burmese lacquer. 2009 he realizes a collaboration for an artwork and an exhibition with 45 Brahmin priests from South India in the Foundation Merz in Turin, opening up totally new dimensions in his work. He is currently planning the construction of a huge Brahmaṇḍa to be carved within the granite hills of Pulimalai – Tiger Mountain – near Madurai/India. He has spent much time in the Far East and in New York. He lives in a small village in southern Germany and maintains a studio in South India and New York.

1950 Born Metzingen, Germany.
 Lives and works in southern Germany, South India, and New York.

Awards

2015 Praemium Imperiale Prize for Sculpture, Japan

Solo Exhibitions

1976 Galerie Müller-Roth, Stuttgart, Germany
1978 Galleria Salvatore Ala, Milan
 Galerie Konrad Fischer, Düsseldorf
 Kunstraum München, Munich (catalogue)
 Galerie Rolf Preisig, Basel
1979 Sperone Westwater Fischer, New York
 Kabinett für aktuelle Kunst, Bremerhaven, Germany
 Galerie Jean et Karen Bernier, Athens
1980 Ink, Zurich, Switzerland (together with Brice Marden, Gerhard Merz, Gilberto Zorio)
1981 Sperone Westwater Fischer, New York
 Galerie Max Hetzler, Stuttgart
 Galerie Chantal Crousel, Paris
 Kabinett für aktuelle Kunst, Bremerhaven, Germany
1982 Gewad, Gent, Belgium
 Galerie Konrad Fischer, Zurich
 Biennale, Venice, German Pavilion (together with Hanne Darboven and Gotthard Graubner)
1983 Städtisches Museum Abteiberg, Mönchengladbach (catalogue)
 “the sixty-three rice meals for a stone,” Konrad Fischer, Düsseldorf
1984 “the rice meals for the nine planets / die Reismahlzeiten für die Neun Planeten,” Kabinett für aktuelle Kunst, Bremerhaven, Germany
1985 “Wolfgang Laib, Robert Ryman, Ian Wilson,” Galerie Maeght Lelong, New York
 Kunstmuseum St. Gallen, St. Gallen, Switzerland
 Whitechapel Art Gallery, London (catalogue)
1986 ARC, Musée d’Art Moderne, Paris (catalogue)
 Galerie Maeght Lelong, New York
 Galerie Crousel-Hussenot, Paris

SPERONE WESTWATER
257 Bowery New York 10002
T + 1 212 999 7337 F + 1 212 999 7338
www.speronewestwater.com

- 1987 capc Musée d'Art Contemporain, Bordeaux
Galerie Buchmann, Basel (catalogue)
- 1988 Gallery Lelong, New York
Des Moines Art Center, Des Moines (catalogue)
“Wolfgang Laib: Selected Works,” Burnett Miller Gallery, Los Angeles
“Lichtjahr 1988,” Ruine der Künste, Berlin
- 1989 Musee Departemental de Rochechouart, Chateau de Rochechouart, France (catalogue)
Fundació Joan Miró, Barcelona (catalogue)
Galerie Buchmann, Basel (catalogue)
Galerie Crousel-Robelin Bama, Paris
Württembergischer Kunstverein, Stuttgart (catalogue)
- 1990 Kabinett für aktuelle Kunst, Bremerhaven, Germany
Galerie Buchmann, Basel
Galerie des Beaux-Arts, Brussels
Kunstmuseum Luzern, Lucerne, Switzerland (catalogue)
Galerie Konrad Fischer, Düsseldorf
Burnett Miller Gallery, Los Angeles
Rhona Hoffman Gallery, Chicago
- 1990-91 “Lightseed,” Watari-um, Museum of Contemporary Art, Tokyo (together with Cy Twombly and Michel Verjux) (catalogue)
- 1991 “Wolfgang Laib,” Sperone Westwater, New York, 9 February – 2 March
Gallery Senda, Hiroshima, 23 March – 20 April
Galerie Buchmann, Basel, 4 May – 29 June
Kanransha, Tokyo, 1 – 27 July (catalogue)
Galerie Crousel-Robelin Bama, Paris, 19 October – 16 November
“Wolfgang Laib, Pollen Installation,” Center for Contemporary Arts, Santa Fe, 1 – 30 November (brochure)
- 1992 “Wolfgang Laib,” Musée national d'art moderne, Centre Georges Pompidou, Paris, 25 February – 13 April
Galleria Artiaco, Naples, April
Museo Comunale d'Arte Moderna, Ascona, Italy, 10 April – 31 May (catalogue)
The Douglas Hyde Gallery, Trinity College, Dublin, April 21 – May 16 (catalogue)
- 1992-93 capc Musée d'art contemporain, Bordeaux, 4 December 1992 – 28 February 1993 (catalogue)
Kunstmuseum Bonn, Bonn, 6 November 1992 – 24 January 1993 (catalogue)
The Museum of Contemporary Art, Los Angeles, 20 December 1992 – 7 February 1993 (catalogue)
Burnett Miller Gallery, Los Angeles, 19 December 1992 – February 1993
- 1993 “Wolfgang Laib,” Sperone Westwater, 121 Greene St., New York, 9 January – 27 February
Galerie Buchmann, Basel, November – December
- 1993-94 J.H. de Pont Foundation, Tilburg, The Netherlands, 8 October 1993 – 6 February 1994 (catalogue)
- 1994 Galerie Thaddaeus Ropac, Salzburg, November – December
Kabinett für aktuelle Kunst, Bremerhaven, Germany
- 1994-95 Henry Moore Studio, Dean Clough, Halifax, England, 29 June – 23 October 1994; Camden Arts Centre, London, 2 December 1994 – 22 January 1995 (brochure)
Sprengel Museum, Hannover
- 1995 “Wolfgang Laib,” Sperone Westwater, New York, 16 September – 21 October
- 1996 Galerie Konrad Fischer, Düsseldorf
Gallery Artek, Helsinki, Finland
Galerie Ropac, Salzburg, May – June
Diozessanmuseum, Köln, Germany, 26 January – 10 April

SPERONE WESTWATER
257 Bowery New York 10002
T + 1 212 999 7337 F + 1 212 999 7338
www.speronewestwater.com

- | | |
|---------|---|
| 1997 | Galerie Chantal Crousel, Paris, 7 September – 31 October
Kenji Taki Gallery, Nagoya, 16 November – 26 December
Kenji Taki Gallery, Nagoya, 4 March – 4 April |
| 1998 | Staatliche Kunsthalle Karlsruhe, Orangerie, Germany, 27 September – 30 November (catalogue)
The Arts Club of Chicago, Chicago, 21 January – 4 April (brochure)
“Wolfgang Laib: Nowhere-Everywhere,” Sperone Westwater, New York, 2 May – 13 June
Kenji Taki Gallery, Nagoya, 24 October – 28 November
Kenji Taki Gallery, Tokyo, 27 October – 28 November
Galleria Artiaco, Naples |
| 1999 | Carré d’Art, Musée d’art contemporain, Nîmes, France, 6 March – 30 May (catalogue)
Milleventi, Milan, 18 March – April 30
Kunsthaus Bregenz, Bregenz, 9 July – 19 September |
| 2000 | “Wolfgang Laib: Blütenstaub von Kiefern” Buchmann Galerie Köln, Köln, 5 May – 10 June
“Wolfgang Laib: Une chambre de cire pour la montagne,” Roc del Maure (Pyrénées Orientales), Prieuré de Marcevol, 26 July – 30 September
“Wolfgang Laib,” Anthony Meier Fine Arts, San Francisco, 14 October – 17 November
“Wolfgang Laib,” Sara Hildén Kunstmuseum, Tampere, Finland, 16 September – 3 December
“Wolfgang Laib/Matrix 188: Pollen from Pine,” UC Berkeley Art Museum and Pacific Film Archive, Berkeley |
| 2000-03 | “Wolfgang Laib, A Retrospective,” Hirshhorn Museum and Sculpture Garden, Washington D.C., 26 October 2000 – 22 January 2001; Henry Art Gallery, Seattle, 13 February – 6 May 2001; Dallas Museum of Art, Dallas, 29 May – 2 September 2001; Scottsdale Museum of Contemporary Art, Scottsdale, AZ, 7 October – 6 January 2002; Museum of Contemporary Art, San Diego, La Jolla, CA, 25 January – 21 April 2002; Haus der Kunst, Munich, 8 October 2002 – 5 January 2003 |
| 2001 | “Wolfgang Laib,” Konrad Fischer Galerie, Düsseldorf, 31 March – 5 May
“Für einen anderen Körper Wolfgang Laib,” Sprengel Museum Hannover, 23 September – 25 November |
| 2001-02 | Wolfgang Laib, Drawings and ‘Ship,’ Kenji Taki Gallery, Tokyo, 13 December 2001 – 31 January 2002 |
| 2002 | “Selection of Sculpture and Drawing,” Goethe Institute, New York, 28 January – 1 February
“Wolfgang Laib: Photographies – Oeuvres récentes,” Galerie Chantal Crousel, Paris, 20 April – 25 May
“Wolfgang Laib,” Sperone Westwater, New York, 1 November – 15 December
“Wolfgang Laib: Drawings and Photographs,” Leslie Tonkonow Artworks and Projects, New York, 9 November – 4 January
“Wolfgang Laib. The Nine Planets – or How the Interrelationships Also Could Be,” Museum Folkwang Essen, Essen, 26 April – 9 June |
| 2003 | “Wolfgang Laib: Drawings and Photographs,” Kenji Taki Gallery, Nagoya, 17 January – 8 March
“Wolfgang Laib: Durchgang-Ubergang,” The National Museum of Modern Art, Tokyo, 18 January – 9 March; Marugame Genichiro-Inokuma Museum of Contemporary Art, 21 March – 15 June (catalogue)
“Wolfgang Laib: Passageway-Overgoing,” National Museum of Contemporary Art, Korea, 9 July – 12 September (catalogue) |
| 2004 | “Wolfgang Laib,” Toyota Municipal Museum of Art, Japan, 5 January – 23 March (catalogue)
“Wolfgang Laib: Where the Land and Water Ends,” Buchmann Galerie Koln, 31 January – 27 March
“Wolfgang Laib—Passageway—Overgoing,” Guangdong Museum of Art, Guangzhou, China, 2 April – 16 May
“Wolfgang Laib,” Museum Villa Rot, Burgrieden-Rot, June-August |

SPERONE WESTWATER
257 Bowery New York 10002
T + 1 212 999 7337 F + 1 212 999 7338
www.speronewestwater.com

- “Wolfgang Laib: Passageway-Overgoing,” Lawrence-Wilson Art Gallery, The University of Western Australia, 15 February – 3 April
- 2005 “The Essence of the Real Wolfgang Laib: Drawings and Photographs,” Kunstmuseum Bonn, Bonn, 30 January – 3 April, De Pont Museum Tilburg, Tilburg, Netherlands, 5 June – 25 September
- 2005-06 “Wolfgang Laib,” Art Gallery of New South Wales, Sydney, 11 August – 6 November
- “Wolfgang Laib,” Museo d’Arte Contemporanea Roma, Rome, 13 October 2005 – 9 January 2006
- “Wolfgang Laib,” Fondation Beyeler, Basel, 27 February 2005 – 27 February 2006
- “Wolfgang Laib,” Auckland Art Gallery, Auckland, New Zealand, 10 December 2005 – 5 March 2006
- 2006-07 “Wolfgang Laib,” Galerie Beyeler, Basel, 7 November 2006 – 24 February 2007
- “Wolfgang Laib,” Buchmann Galerie, Berlin, 17 November 2006 – 6 January 2007
- 2007 “Wolfgang Laib: Without Beginning and Without End,” Museo Nacional Centro de Arte Reina Sofia, Madrid, 17 April – 16 July
- 2008 “Wolfgang Laib: Without Place – Without Time – Without Body,” Musee de Grenoble, Grenoble, France, 5 July – 28 September
- 2009 “Wolfgang Laib,” Fondazione Merz, Turin, 9 April – 7 June (catalogue)
- “Wolfgang Laib,” Gian Enzo Sperone, Sent, Switzerland, August
- “Wolfgang Laib. Pasotraspaso,” MUAC (Museo Universitario Arte Contemporáneo), Mexico City, 29 August – 22 November
- 2009-10 “Wolfgang Laib: Without Place—Without Time—Without Body,” The Nelson-Atkins Museum of Art, Kansas City, MO, 26 September 2009 – 17 January 2010
- 2010 “Wolfgang Laib: Drucksache,” MMK Museum für Moderne Kunst, Frankfurt, 16 April – 6 June
- 2011 “Wolfgang Laib: Unlimited Ocean,” The School of the Art Institute of Chicago, Sullivan Galleries, Chicago, 25 October – 23 December
- 2011-12 “Wolfgang Laib: Passageway,” Chemould Prescott Road, Mumbai, 16 December 2011 – 13 January 2012
- 2012 “Wolfgang Laib: Passageway,” Vadehra Art Gallery, New Delhi, 9 November – 17 December
- 2013 “Wolfgang Laib,” Museum of Modern Art, New York, 23 January – 11 March
- “Wolfgang Laib: Without Beginning and Without End,” Sperone Westwater, New York, 1 – 30 March
- Laib Wax Room, The Phillips Collection, Washington D.C., opened 2 March
- “Wolfgang Laib: From Me All Has Risen, In Me All Exists, In Me All Dissolves (kaivalya upanisad),” Leslie Tonkonow Artworks + Projects, New York, 19 March – 4 May
- 2014 “From the Known to the Unknown - To Where is Your Oracle Leading You?,” Studio Anselm Kiefer, La Ribaute, Barjac, France, opened in May
- “Wolfgang Laib,” Blueproject Foundation, Barcelona, 28 June – 23 November
- “Wolfgang Laib: Lebensfries – Frieze of Life,” Konrad Fischer Galerie, 5 September – 25 October
- “Wolfgang Laib,” Basilica of Sant’ Apollinare, Classe, Ravenna, 4 October – 23 November (catalogue)
- 2015 “Wolfgang Laib,” Buchmann Box, Berlin, 11 September – 31 October
- “Wolfgang Laib,” Kenji Taki Gallery, Tokyo, 24 October – 12 December
- 2016 “Wolfgang Laib,” ADAA: The Art Show, Park Avenue Armory, New York, 2 – 6 March
- “Wolfgang Laib,” Alfonso Artiaco, Naples, 29 October – 10 December
- 2017 “Where the Land and Water End,” Secretariat Yangon, Goethe Institut Myanmar, Yangon, Myanmar, 14 January – 6 February
- “Somewhere Else,” Church of Santa Maria della Spina, Pisa, 25 March – 5 June
- “Wolfgang Laib: The Beginning of Something Else,” Galerie Thaddaeus Ropac, Paris Marais, 8 September – 13 October
- 2017-18 “Wolfgang Laib,” Il Museo d’arte della Svizzera Italiana (MASI), Lugano, 3 September 2017 – 18

SPERONE WESTWATER
257 Bowery New York 10002
T + 1 212 999 7337 F + 1 212 999 7338
www.speronewestwater.com

- March 2018 (catalogue)
2018 “Wolfgang Laib: Where the Land and Water End,” Sperone Westwater, New York, 9 March – 21 April
- 2019-20 “Wolfgang Laib: Without Time, Without Place, Without Body,” organized by the Museo Novecento, Florence, Convento di San Marco, Polo museale della Toscana, Museo di San Marco, Florence, 25 – 27 October 2019; Cappella Magi, Palazzo Medici Riccardi, Florence, 25 October 2019 – 26 January 2020; Cappella Rucellai, Museo Marino Marini, Florence, 25 October 2019 – 26 January 2020; Cappella Pazzi, Complesso monumentale di Santa Croce, Florence, 26 October 2019 – 26 January 2020 (booklet and catalogue)
- 2020 “Wolfgang Laib,” Kenji Taki Gallery, Tokyo, 13 February – 21 March
- 2021 “Wolfgang Laib,” Konrad Fischer Galerie, Berlin, 17 September – 13 November
- 2022 “Wolfgang Laib: Crossing the River,” Bündner Kunstmuseum, Chur, Switzerland, 19 March – 31 July (catalogue)
- “Wolfgang Laib,” Buchmann Galerie, Berlin, 29 April – 25 June
- “Wolfgang Laib,” Kenji Taki Gallery, Tokyo, 30 June – 30 July
- “Wolfgang Laib,” Kenji Taki Gallery, Tokyo, 16 September – 5 November
- “Wolfgang Laib: City of Silence,” Thaddaeus Ropac, London, 8 September – 3 October
- 2023 “Wolfgang Laib: Recent Works,” Galerie Thaddaeus Ropac, Paris, 11 March – 22 April
- “Wolfgang Laib: The Beginning of Something Else,” Kunstmuseum Stuttgart, Stuttgart, 17 June – 5 November (catalogue)
- 2023-24 “Wolfgang Laib: ‘...e vidi cose che ridire né sa né può...,’” Galleria Lia Rumma, Milan, 24 October 2023 – 12 January 2024
- “Wolfgang Laib: Passageway,” Villa e Collezione Panza, Varese, Italy, 27 October 2023 – 24 March 2024
- “Wolfgang Laib,” Buchmann Galerie, Lugano, 16 December 2023 – 27 April 2024
- 2024 “Contemporary Counterpoint: Wolfgang Laib. A Mountain not to climb on. For Monet,” Musée de l’Orangerie, Paris, 6 March – 8 July
- “Wolfgang Laib for Jakob Bräckle in Winterreute,” curated by Wolfgang and Carolyn Laib, organized by Museum Biberach, Jakob Bräckle’s Studio House, Winterreute, Germany, 8 – 30 June (catalogue)
- 2025 “Wolfgang Laib: Towers of Silence,” Sperone Westwater, New York, 1 May – 7 June

Group Exhibitions

- 1980 “I. Ausstellung der Jürgen Ponto-Stiftung,” Karmeliterkloster, Frankfurt (catalogue)
- 1981 “Art Allemagne Aujourd’hui,” ARC, Musée d’Art Moderne, Paris (catalogue)
- “Annemarie-und-Will Grohmann-Stipendium,” Staatliche Kunsthalle Baden-Baden, Baden-Baden, (catalogue)
- 1982 University Art Museum, Providence, RI (catalogue)
- “documenta 7,” Museum Fridericianum, Kassel, Germany (catalogue)
- “Kunst wird Material,” Nationalgalerie, Berlin (catalogue)
- 1983 “Materie + Form,” ETH, Naturwissenschaftliches Gebäude, Zurich
- “Ars ‘83 Helsinki,” Ateneumin Taidemuseo, Helsinki, Finland (catalogue)
- “Kosmische Bilder in der Kunst des 20. Jahrhunderts,” Staatliche Kunsthalle Baden-Baden, Baden-Baden, and The Tel Aviv Museum, Tel Aviv, Israel (catalogue)
- 1985 “1945 bis 1985, Kunst in der Bundesrepublik Deutschland,” Nationalgalerie, Berlin (catalogue)
- “East West Visual Arts Encounter,” Jehangir Art Gallery, Bombay
- “Spuren, Skulpturen und Monamente ihrer präzisen Reise,” Kunsthaus Zurich, Zurich (catalogue)
- “Ouverture II,” Castello di Rivoli, Turin

SPERONE WESTWATER
257 Bowery New York 10002
T + 1 212 999 7337 F + 1 212 999 7338
www.speronewestwater.com

- 1986 "Falls the Shadow, Recent British and European Art," The Hayward Annual, Hayward Art
 Gallery, London (catalogue)
"The Sixth Biennale of Sydney 1986: Origins, Originality + Beyond," Art Gallery of New South
Wales, Sydney
"3. Triennale der Kleinplastik," Fellbach, Germany (catalogue)
"De Sculptura," Wiener Festwochen im Messepalast, Vienna (catalogue)
"SkulpturSein," Städtische Kunsthalle, Düsseldorf (catalogue)
1987 "Wechselströme. Kontemplation, Expression, Konstruktion," Bonner Kunstverein, Bonn
(catalogue)
"documenta 8," Museum Fridericianum, Kassel, Germany (catalogue)
"Bremer Kunstmuseum 1987," Kunsthalle Bremen, Bremen (catalogue)
"Century 87," Oude Kerk, Amsterdam (catalogue)
"New Locations," Wolff Gallery, New York (catalogue)
1988 "Zeitlos," Hamburger Bahnhof, Berlin (catalogue)
"Rosc," Dublin (catalogue)
"Defacto," Charlottenborg, Copenhagen (catalogue)
"Carnegie International 88," The Carnegie Museum of Art, Pittsburgh (catalogue)
1989 "Hortus Artis," Orto Botanico, Turin (catalogue)
"Color and/or Monochrome," The National Museum of Modern Art, Tokyo and Kyoto (catalogue)
"Glanzlichter," Städtisches Kunstmuseum, Bonn
"Einleuchten," Deichtorhallen, Hamburg
Museum of Contemporary Art, Chicago (with Gerhard Merz and Franz Erhard Walther)
1990 "Threshold," The National Museum of Contemporary Art, Oslo (catalogue)
"Signs of Life," Institute of Contemporary Art, Philadelphia (catalogue)
"Lead and Wax," Stephen Wirtz Gallery, San Francisco
1991 "5th Anniversary Group Exhibition," Burnett Miller, Los Angeles
"Un Detail immense," Palais de Beaux-Artsa, Charleroi, France
"Das Goldene Zeitalter," Würtembergischer Kunstverein, Stuttgart
"With Nature," Galerie Lelong, New York, June – July
"The Lick of the Eye," Shoshana Wayne Gallery, Santa Monica, 20 July – 21 September
1992 "Vorhut aus dem Hinterland," Neues Museum Weserburg, Bremen
"Exposition Sentimentale," Musee d'Art Moderne, Collioure, France
"Territorium Artis," Kunst-und Ausstellungshalle der Bundesrepublik Deutschland, Bonn
"Anselmo, Laib, Nauman, Umberg," Miller Nordenhake, Cologne, 10 January – February
"Habeas Corpus," Stux Gallery, New York, 4 – 25 April
"15th Anniversary Exhibition," Rhona Hoffman Gallery, Chicago, 8 May – 13 June
1992-93 "De Opening," De Pont Foundation for Contemporary Art, Tilburg, The Netherlands, 12
 September 1992 – 31 January 1993
"The Language of Flowers," Paul Kasmin, New York, 12 December 1992 – 16 January 1993
1993 "Les Environ," Pamela Auchincloss Gallery, New York, 5 January – 3 February
"A Century of Silence," University Art Museum, State University of New York at Binghamton,
NY, 22 January – 28 February (catalogue)
"The 21st Century," Kunsthalle Basel, Basel, 18 April – 20 June
Chateau d'Oiron, Oiron, France
"Azur," Foundation Cartier pour l'art contemporain, Jouy-En-Josas, France, 28 May – 12
September (catalogue)
"GAS, Grandiose Ambitieux Silencieux," capcMusee d'art contemporain, Bordeaux, May
(catalogue)
"Les Pensées Blues," CAPC Musée d'art contemporain de Bordeaux, Bordeaux, 24 September – 7
November (catalogue)

SPERONE WESTWATER
257 Bowery New York 10002
T + 1 212 999 7337 F + 1 212 999 7338
www.speronewestwater.com

- 1994 "Figur, Natur," Sprengel Museum, Hannover
 "German Art: Aspekte Deutscher Kunst 1964-1994," Die Salzburger Festspiele; Galerie Ropac, Salzburg, 26 July – 31 August; Galerie Ropac, Paris, September – October
 "Drawing On Sculpture," Cohen Gallery, New York, 9 June – 28 July
- 1995 "Entre le ciel et l'eau," Lenbachhaus, Munich, 1994; capcMusée d'art contemporain, Bordeaux
 "Fondation Cartier: A Collection," Taipei Fine Arts Museum, Taipei, 25 January – 12 March
 "From Nature," Haines Gallery, San Francisco, 4 May – 17 June
 "Auf Papier: Kust des 20. Jahrhunderts aus der Deutschen Bank," Schirn Kunsthalle, Frankfurt
 "Kunst in Deutschland," Kunst und Ausstellungshalle der Bundesrepublik Deutschland, Bonn
1996 "The House Transformed," Barbara Mathes Gallery, New York, 12 January – 2 March
 "Time Wise," The Swiss Institute, New York, 12 April – 11 May
 "Luis Barragán: Sitio + Superficie. Su obra y la vanguardia en el arte," Mexico City, March – April (catalogue)
 "Spirit and Place," Museum of Contemporary Art, Sydney
 "Wolfgang Laib, Tatsuo Miyajima, Michel Verjux: Entgrenzung," Buchmann Galerie, Cologne, 9 – 30 November
- 1997 "Città Natura," Palazzo delle Esposizioni, Rome, 21 April – end of June
 Epicenter Ljubljana, Moderna Galeria, Ljubljana, Slovenia
 "La Biennale di Venezia. XLVII Esposizione Internazionale d'Arte," Venice, 15 June – 9 November (catalogue)
 "4e Biennale de Lyon d'art contemporain," Halle Tony Garnier, Lyon, France, 9 July – 24 September (catalogue)
 "97 Kwangju Biennale: Unmapping the Earth," Kwangju, Korea, 1 September – 28 November (catalogue)
 "Anselmo, Boetti, Laib, Merz, Nauman, Paolini, Pistoletto, Vital, Zorio," Sperone Westwater, New York, 13 September – 18 October
- 1997–98 "Objects of Desire: The Modern Still Life," The Museum of Modern Art, New York, 25 May – 26 August 1997; Hayward Gallery, London, 9 October 1997 – 4 January 1998 (catalogue)
 "Magasin 3 Stockholm Konsthall på Arken: Udvalgte værker fra samlingen/Selections from the Collection," Arken Museum for Moderne Kunst, Sweden, 29 November 1997 – 8 February 1998 (catalogue)
- 1998 "The Edward R. Broida Collection: A Selection of Works," Orlando Museum of Art, Orlando, 12 March – 21 June (catalogue)
 "Early Forms," Galerie Chantal Crousel, Paris, closed 14 March
 "Être nature," Fondation Cartier pour l'art contemporain, Paris, 17 June – 20 September
 "Ensemble Moderne: The Still Life in Contemporary Painting and Sculpture," Galerie Thaddeus Ropac, Paris, 12 September – 25 October
- 1999 "Powder," Aspen Art Museum, Aspen, Colorado, 25 February – 11 April
 "In Passing," Center for Curatorial Studies, Bard College, Annandale-on-Hudson, New York, 14 – 28 March
 "Minimalia," Sean Kelly Gallery, New York, 25 June – 13 August
 "Loaf," Baumgartner Galleries Inc, 6 November – 8 December
 "78th Exhibition of Artist Members," The Arts Club of Chicago, Chicago, 22 November – 23 December
- 1999-00 "The collection of the 'Fondation Cartier pour l'art contemporain,'" Palazzo delle papesse, centro Arte Contemporanea, 1999 – 2000
- 2000 "Cosmologies" Sperone Westwater, New York, 4 May – 10 June
 "Around 1984, A look at Art in the Eighties," P.S.1, New York, 21 May – 30 September
 "Fiona Rae, Wolfgang Laib," Buchmann Galerie, May – 10 June

SPERONE WESTWATER
257 Bowery New York 10002
T + 1 212 999 7337 F + 1 212 999 7338
www.speronewestwater.com

- “Shadow of Reason, Exploring the Spiritual in European Identity in the 20th Century”, Galleria d’Arte Moderna, Bologna, 14 May – 29 October
“Enclosed and Enchanted,” MoMA Oxford, 16 July – 8 October
“Anselmo, Merz, Penone, Kounellis, Laib,” Konrad Fischer Galerie, Düsseldorf, 14 October – 25 November
“A Century of Innocence – The Story of the White Monochrome,” The Rooseum Center for Contemporary Art, Malmö, 16 September – 17 December
- 2001 “Locating Drawing,” Lawing Gallery, Houston, 20 January – 24 February
“El Instante Eterno,” Espai d’Art Contemporani de Castelló, Castelló, Spain, 1 February – 25 March
“Before Reflection Begins,” David Winton Bell Gallery, Brown University, Providence, RI, 10 November – 30 December
- 2001-02 “The Inward Eye, Transcendence in Contemporary Art,” Contemporary Arts Museum, Houston, 8 December 2001 – 17 February 2002 (catalogue)
- 2003-04 “Social Strategies: Redefining Social Realism,” curated by Klaus Ottman and Pamela Auchincloss, University Art Gallery, University of California, Santa Barbara, 18 March – 8 May 2003 ; Illinois State University, September – October 2003; Richard E. Peeler Art Center, DePauw University, Greencastle, Indiana, 15 November 2003 – 15 February 2004; Schick Art Gallery, Skidmore College, Saratoga Springs, New York, 9 March – 11 April 2004; Newcomb Art Gallery, Tulane University, New Orleans, 21 August – 19 October 2004 (catalogue)
- 2004 “Singular Forms (Sometimes Repeated): Art from 1951 to the Present,” Solomon R. Guggenheim Museum, New York, 5 March – 19 May
“home, sweet home,” Galleria Cardi, Milan, 8 April – 22 May
“Off the Wall: Works for the JP Morgan Chase Collection,” The Bruce Museum, Greenwich, Connecticut, 14 May – 5 September
“Passageway- Overgoing,” Guangdong Museum of Art, German Consulate General, Guangzhou, China, April
“Seeing other people,” Marianne Boesky Gallery, New York, 18 June – 13 August
“Exploring Ando’s Space: Art and the Spiritual,” The Pulitzer Foundation for the Arts, St. Louis, Missouri, 7 August 2004 – 15 January 2005 (catalogue)
- 2004-05 “Wow: The Work of the Work,” Henry Art Gallery, University of Washington, Seattle, 5 November 2004 – 6 February 2005 (catalogue)
- 2006 “Against the Grain: Contemporary Art from the Edward R. Broida Collection,” Museum of Modern Art, New York, 3 May – 10 July
“Mario Merz – Wolfgang Laib,” Accademia Tedesca Rome, 21 September – 27 October
- 2006-07 “Still Points of the Turning World,” SITE Santa Fe Sixth International Biennial, New Mexico, 9 July 2006 – 7 January 2007
“Le Mouvement des Images,” Center Pompidou, 9 April 2006 – 29 January 2007 (catalogue)
“Collezione Giancarlo e Danna Olgati,” Lugano Arte e Cultura, Lugano, Switzerland, 23 June – 5 August
- 2012 “Watch Your Step,” The Flag Art Foundation, New York, 7 June – 24 August
Biennale Gwanju, South Korea
“On Paper,” Centro de Artes Visuales Fundación Helga de Alvear, Cáceres, Spain, 8 June 2013 – 12 January 2014
- 2013-14 “Koenigsklasse II,” Herrenchiemsee Palace, Herrenchiemsee, 12 July – 28 September
“One step ahead moving backwards,” curated by Elisa R. Linn and Lennart Wolff, km temporaer, Berlin, 1 November – 22 November
- 2014 “Sesostris III, pharaon de légende,” Palais des Beaux Arts de Lille, 9 October 2014 – 25 January 2015

SPERONE WESTWATER
257 Bowery New York 10002
T + 1 212 999 7337 F + 1 212 999 7338
www.speronewestwater.com

- 2015 “Giovanni Anselmo – Wolfgang Laib – Ettore Spalletti,” Galleria Lia Rumma, Milan, 3 May – 18 July
- 2015-16 “Giorgio Morandi,” Center for Italian Modern Art (CIMA), New York, 9 October 2015 – 25 June 2016
- 2016 “WITH A TOUCH OF PINK - WITH A BIT OF VIOLET - WITH A HINT OF GREEN - DOROTHEE FISCHER - IN MEMORIAM,” Konrad Fischer Galerie, Düsseldorf, 3 June – 23 July
- “Rhona Hoffman: 40 Years, Part 1,” Rhona Hoffman Gallery, Chicago, 16 September – 22 October
- “Ether,” Galerie Chantal Crousel, Paris, 15 October – 19 November 2016
- 2017 “COLORI: L’emozione dei COLORI nell’arte,” Castello di Rivoli Museo d’Arte Contemporanea, Turin, 14 March – 23 July 2017 (catalogue)
- 2017-18 “Out of Sight! Art of the Senses,” Albright-Knox Art Gallery, Buffalo, 4 November 2017 – 28 January 2018
- 2018 “Black Light: Secret traditions in art since the 1950s,” CCCB Centre de Cultura Contemporània de Barcelona, Barcelona, 16 May – 21 October
- 2018-19 “Königsklasse IV. Gegenwartskunst in Schloss Herrenchiemsee. Laib | Warhol | Flavin | Rainer | Basquiat,” organized by Pinakothek der Moderne in cooperation with Bayerische Staatsgemäldesammlungen, Schloss Herrenchiemsee, Herrenchiemsee, Germany, 19 May 2018 – 3 October 2019
- “Dream. L’Arte Incontra I Sogni,” Chiostro del Bramante, Rome, 29 September 2018 – 5 May 2019 (catalogue)
- 2019 “Artists Need to Create on the Same Scale that Society Has the Capacity to Destroy: Mare Nostrum,” curated by Phong Bui and Francesca Pietropaolo, Chiesa delle Penitenti Fondamenta Cannaregio, 58th International Art Exhibition, La Biennale di Venezia, Venice, 11 May – 24 November
- “Yorkshire Sculpture International,” The Hepworth Wakefield, Wakefield, UK, 22 June – 29 September
- 2020-21 “30 Years in Paris,” Thaddaeus Ropac, Paris, 6 December 2020 – 17 July 2021
- 2021 “Inventing Nature: Plants in the arts,” Staatliche Kunsthalle Karlsruhe, Karlsruhe, Germany, 10 May – 31 October 2021
- “La Couleur Crue / Raw Color,” Musée des Beaux-Arts, Rennes, 12 June – 29 August
- 2021-22 “In Search of the Miraculous,” curated by Jonathan Rider, FLAG Art Foundation, New York, 16 October 2021 – 15 January 2022
- “Ad-Diriyah Biennale: Feeling the Stones,” curated by Philip Tinari, JAX district, Diriyah, Saudi Arabia, 7 December 2021 – 7 March 2022
- 2022 “Listen to the Sound of the Earth Turning,” Mori Art Museum, Tokyo, 29 June – 6 November (catalogue)
- 2022-23 “De La Nature,” Musée de Grenoble, Grenoble, France, 22 October 2022 – 19 March 2023
- 2023 “1.5 Degrees: Interdependencies of Life, the Cosmos, and Technology,” Kunsthalle Mannheim, Mannheim, 7 April – 8 October
- “1983 | 2023,” Thaddaeus Ropac, Salzburg, 28 July – 30 September
- 2023-24 “L’uomo senza qualità: Gian Enzo Sperone collezionista,” Museo di arte moderna e contemporanea di Trento e Rovereto (Mart), Rovereto, Italy, 26 October 2023 – 3 March 2024
- “Bianco,” curated by Rischa Paterlini, Collezione Laura e Luigi Giordano, Spa | Spazio Per Arte, Palazzo Bellini, Oleggio, Italy, 24 November 2023 – 14 September 2024
- 2024 “Through Other Eyes,” Franz Marc Museum, Kochel am See, Germany, 24 March – 30 June (catalogue)
- 2025 “Buchmann Galerie — 30 Years,” Buchmann Galerie, Berlin, 28 March – 26 April

SPERONE WESTWATER
257 Bowery New York 10002
T + 1 212 999 7337 F + 1 212 999 7338
www.speronewestwater.com

Selected Bibliography

- 1978 *Wolfgang Laib: Blütenstaub von Löwenzahn.* München: Kunstraum München e.V, 1978.
Ferrari, Corinna. "Wolfgang Laib, una mostra a Milano." *Domus*, no. 581, April 1978, 48.
Dienst, Rolf-Gunter. "Deutsche Kunst: eine neue Generation 6." *Das Kunstwerk*, December 1978, 18-19, 37.
Morschel, Jürgen. "Milch und Blütenstaub." *Süddeutsche Zeitung*, 1 December 1978.
1979 Kern, Hermann. "Kunst als Gestaltung des Gestaltlosen." In *Expansion*. Vienna: Biennale Vienna, 1979, 69-97.
Senie, Harriet. "Wolfgang Laib." *New York Post*, 20 January 1979, 33.
Morschel, Jurgen. "Wolfgang Laib." *Das Kunstwerk*, February 1979, 92.
Wells, John. "Wolfgang Laib." *Arts Magazine*, vol. 53, no. 7, March 1979, 2.
Tatransky, Valentin. "Wolfgang Laib." *Arts Magazine*, vol. 53, no. 7, March 1979, 33.
Olejarz, Harold. "Wolfgang Laib." *Arts Magazine*, vol. 53, no. 9, May 1979, 37.
Davis, Douglas. "Post Post Art." *Village Voice*, 25 June 1979, 41.
Hall, Dieter. "Wolfgang Laib." *Zurich: Ink-Dokumentation 5*, 1979, 70-74.
1980 Kern, Hermann. *I. Ausstellung der Jürgen Ponto-Stiftung*. Frankfurt: Karmeliterkloster, 1980.
Cafopoulos, Catherine. "Wolfgang Laib." *The Athenian*, vol. 6, no. 75, January 1980.
Weskott, Hanne. "Wolfgang Laib und Thomas Schütte, Preisträger der Jürgen-Ponto-Stiftung 1980." *Kunstforum*, vol. 31, January 1980, 243-245.
1981 Kern, Hermann. *Art Allemagne Aujourd'hui*. Paris: ARC, Musée d'Art Moderne, 1981, 278-281.
Schmidt, Katharina. *Wolfgang Laib. Milchsteine und Blütenstaub*. Baden-Baden:
Annemarie-und-Will Grohmann-Stipendium, Staatliche Kunsthalle Baden-Baden, 1981.
Russell, John. "Wolfgang Laib." *New York Times*, 27 March 1981, C17.
Zimmer, William. "Wolfgang Laib." *Soho News*, vol. 8, no. 27, 1-7 April 1981, 47.
1982 Müller, Hans-Joachim. "Sensibilissimus und die Natur." *Die Zeit*, 19 February 1982, 40.
documenta 7. Kassel: documenta 7, 1982, 186-187, 372-373.
Schwarze, Dirk. "Kunst als Lebensvollzug." *Hessische/Niedersächsische Allgemeine*, 3 April 1982.
Onorato, Ronald J. "Wolfgang Laib." Providence, RI: University Art Museum, 1982, 12-13.
Hohmeyer, Jürgen. "Ernte im Hochmoor." *Der Spiegel*, vol. 36, no. 20, 17 May 1982, 246-247.
Meier-Grolman, B. "Da siebt einer den Blütenstaub und schüttet Milch auf Marmorsteine." *Südwestpresse*, 8 June 1982.
Hecht, Axel. "Ein Fest der Stille und der Farben." *Art*, no. 6, 9 June 1982, 132-135.
Deutsch, Eckhart. "Anschabung und ästhetische Autonomie. Zum Problem religiöser Kunst." In *Bilder sind nicht verboten*. Düsseldorf: Städtische Kunsthalle, 1982, 118-122.
Kunst wird Material. Berlin: Nationalgalerie, 1982, 58-61.
Cladders, Johannes. *La Biennale. Arti visive '82*. Venezia: Biennale Venezia, 1982, 146-149.
Cladders, Johannes. *Wolfgang Laib*. Venice: Biennale di Venezia, German Pavilion;
Mönchengladbach: Städtisches Museum Abteiberg, 1982.
Deustch, Eckhart. "Anschabung und ästhetische Autonomie. Zum Problem religiöser Kunst." In *Bilder sind nicht verboten*. Düsseldorf: Städtische Kunsthalle, 1982, 186-187, 372-373.
Warden, Michael. *Australian Nation Gallery. An Introduction*. Canberra: Australian National Gallery, 1982, 117.
1982-83 Frenkel, Vera. "An Ordering Madness. The 40th Venice Biennale." *Vanguard*, December/January 1982-83, 8-11.
1983 *Ars '83 Helsinki*. Helsinki, Finland: Ateneumin Taidemuseo, 1983, vol. 1, 142; vol. 2, 95-96.

SPERONE WESTWATER
257 Bowery New York 10002
T + 1 212 999 7337 F + 1 212 999 7338
www.speronewestwater.com

- Sherman, Mary. "German Sculptors Provoke, not Preach." *Chicago Sun Times*, 18 June 1983, E17.
- Pohlen, Annelie. "Steinzeit – Endzeit – Meditationszeit, von Laib zu Beuys zu Knoebel mit einem Seitensprung zu Lechner." *Kunstforum*, vol. 63/64, 8 July 1983, 346-8.
- Pohlen, Annelie. "Wolfgang Laib, Städtisches Museum Mönchengladbach." *Artforum*, September 1983, 82.
- Lavonen, Kuutti. "Ars 83 on siitepolya." *Helsingin Sanomat*, 12 October 1983, 22.
- Holsten, Siegmar. *Kosmische Bilder in der Kunst des 20. Jahrhunderts*. Baden-Baden: Kunsthalle Baden-Baden; Tel Aviv: The Tel Aviv Museum, 1983, 177-179, 181.
- Schmidt, Katherina. *Materie + Form. Zeitgenössische Steinskulpturen, Malerei, Grafik*. Zurich: Zurich ETH, 1983.
- 1984 Newman, Cathy. "Pollen." *National Geographic*, vol. 166, no. 4, October 1984, 518-9.
- 1985 1945 bis 1985, *Kunst in der Bundesrepublik Deutschland*. Berlin: Nationalgalerie, 1985, 283, 289, 400.
- Seth, Nikki Ty-Tomkins. "Art East and West." *Sunday Observer*, Bombay, 10 February 1985, 19.
- Pohlen, Annelie. "Cosmic Visions from North and South." *Artforum*, March 1985, 76-81.
- Russell, John. "Wolfgang Laib - Robert Ryman - Ian Wilson." *The New York Times*, 24 May 1985, C19.
- Ottmann, Klaus. "The Solid and the Fluid. Bartlett, Laib, Kiefer." *FlashArt*, no. 123, Summer 1985, 48-49.
- Hubl, Michael. "Askese des Abundanten: Wolfgang Laib." *Kunstforum*, vol. 80, March 1985, 108-15.
- Ottmann, Klaus. "Die Malerei im Zeitalter der Angst: Die Kunst der Achtziger Jahre = Eine Beschreibung." *Kunstforum* 80, July – September 1985, 46-49.
- Bizot, Jean-Francois. "c'est quoi la force? c'est quoi la beauté?" *Actuel*, no. 72, October 1985, 98-107.
- Pohlen, Annelie. *Wolfgang Laib*. Exhibition brochure London: Whitechapel Art Gallery, 1985.
- Szeemann, Harald. *Spuren, Skulpturen und Monamente ihrer präzisen Reise*. Zurich: Kunsthaus Zurich, 1985, 127-32.
- 1986 Soutif, Daniel. "Laib plus fort que Kirkeby." *Liberation*, 8 January 1986, 30.
- Falls the Shadow. The Hayward Annual 1986*. London: Hayward Art Gallery, 1986, 96-7.
- Cladders, Johannes and Pohlen, Annelie. *Sixth Biennale of Sydney*. Sydney: Art Gallery of New South Wales, 1986, 166-167.
- Szeemann, Harald. *De Sculptura*. Vienna: Messepalast, Wiener Festwochen, 1986, 147-54.
- 3, *Triennale der Kleinplastik*. Fellbach: Triennale der Kleinplastik, 1986, 196-197.
- Pagé, Suzanne. "Interview of Wolfgang Laib." In *Wolfgang Laib*. Exhibition catalogue. Paris: ARC, Musée d'Art Moderne, 1986.
- Harten, Jürgen, Harald Szeemann, and Gottfried Herder. *SkulpturSein*. Düsseldorf: Städtische Kunsthalle, 1986, 119-124.
- Ouverture II*. Torino: Castello di Rivoli, 1986, 60-61.
- Glitz, Claude. "Nature, Culture, Ecriture à propos de Wolfgang Laib, Lothar Baumgarten et quelques autres." *art press*, October 1986, 15-19.
- Huser, France. "Lait et sang, Wolfgang Laib – Bruce Nauman." *Le Nouvel Observateur*, 31 October 1986.
- Lascault, Gilbert. "Pollen jaune, calme, calme..." *La Quinzaine Littéraire*, 31 October 1986.
- Smith, Roberta. "Wolfgang Laib." *The New York Times*, 7 November 1986, C26.
- Larson, Kay. "Wolfgang Laib." *New York*, 24 November 1986
- Soutif, Daniel. "L'être et le néon, Wolfgang Laib et Bruce Nauman." *Libération*, 25 November 1986, 32.
- Levin, Kim. "Wolfgang Laib." *Village Voice*, 26 November 1986.

SPERONE WESTWATER
257 Bowery New York 10002
T + 1 212 999 7337 F + 1 212 999 7338
www.speronewestwater.com

- Lavonen, Kuuti. "Wolfgang Laib." *Helsiingen Sanomat*, 27 December 1986, 20.
- Bonfand, Alain, and David Dobbels. *Tu es Pierre*. Exhibition catalogue. Vassivière en Limousin: Association Limousin art contemporain et sculptures, 1986, 43.
- 1987 Davvetas, Demosthenes. "Wolfgang Laib, Interview with the Artist." *New Art*, no. 2, January 1987, 30-32.
- Pasanen, Kimmo. "Wolfgang Laib." [Finnish translation of the Interview with the Artist by Suzanne Page, catalogue ARC, 1986]. *Taide*, January 1987, 26-30.
- Saunders, Wade and Anne Rochette. "Wolfgang Laib at Maeght Lelong." *Art in America*, January 1987, 130.
- Pohlen, Annelie. 'Wechselströme. Kontemplation-Expression-Konstruktion.' Bonn: Bonner Kunstverein, 1987, 28-31.
- Saltz, Jerry. *New Locations*. New York: Wolff Gallery, 1987, 5, 14 -15.
- Szeemann, Harald. Vol. 3, *Bremer Kunstreis*. [German translation of the catalogue of ARC, 1986]. Bremen: Kunsthalle Bremen, 1987, 36-43.
- Century 87*. Amsterdam: Oude Kirk, 1987, 126-7.
- Schneckenberger, Manfred. *documenta 8*. Kassel, Germany: documenta 8, 1987, vol. 2, 142-3; vol. 3, Wolfgang Laib.
- Ottmann, Klaus. "True Pictures." *Flash Art*, February/March 1987.
- Le Goff, Jean-Pierre. "Wolfgang Laib." *Kanal Magazine*, January/March 1987, 70-71.
- Schenker, Christoph. "Wolfgang Laib, Capc, Bordeaux." *Kunstforum*, vol. 88, March/April 1987, 298-9.
- Hubl, Michael. "Das Jahr danach." *Kunstforum*, vol. 88, March/April 1987, 267-73.
- Couderc, Sylvie. "Wolfgang Laib, die vitale Kraft des künstlerischen Aktes." *Artefactum*, vol. 4, no. 18, April/May 1987, 6-11.
- Ponti, Lisa. "Wolfgang Laib." *Juliet*, no. 31, April/May 1987, 20.
- Waspe, Roland. "Wolfgang Laib." In *Museumsbrief 60*, St. Gallen, Switzerland: Kunstmuseum St. Gallen, August, 1987.
- Cooper, Dennis. "Art on the Amstel." *Art in America*, October 1987, 34.
- "Five Artists From Germany Exhibit Works at de Saisset Museum." *Silicon Valley Visitors Guide*, November 1987.
- Hinton, Susan. "A Counterbalance to Neoexpressionism." *Artweek*, 14 November 1987.
- Russell, John. "Thirteen Sculptors." *New York Times*, 20 November 1987.
- 1988 Müller, Hans-Joachim. "Milch und Blütenstaub: Wolfgang Laib in der Galerie Buchmann." *Basler Zeitung*, 30 December 1987.
- Cladders, Johannes. "Aan de Rijsttafel van Stuifemeel." *Openbaar Kunstbezit*, 6, 1987, 221-3.
- Wolfgang Laib*. Basel: Edition Galerie Buchmann, 1988.
- Szeemann, Harald, Markus Bruderlin, and Roman Kurzmeyer. *Zeitlos*. Berlin: Werkstatt 88; Munich: Prestel-Verlag, 1988, 205-10.
- Hübl, Michael. *Defacto*. Copenhagen: Charlottenborg, 1988, 52-55.
- Rosc '88*. Dublin: Rosc, 1988, 108-10.
- Gambrell, Jamey. *Carnegie International 88*. Pittsburgh: The Carnegie Museum of Art; Munich: Prestel-Verlag, 1988, 95-96.
- Butler, Cornelia. *Wolfgang Laib. Simple Structures*. Exhibition brochure. Des Moines: Des Moines Art Center, 1988.
- Shutan, Suzan. "A Glimpse upon all that is necessary. The Work of Wolfgang Laib." In *Wolfgang Laib. Simple Structures*. Des Moines: Des Moines Art Center, 1988.
- Kreis, Elfi. "Konzentrat der Stille." *Der Tagesspiegel* (Berlin), 21 April 1988.
- Ottman, Klaus. "Wolfgang Laib" (interview). *Journal of Contemporary Art*, vol. 1, no. 1, Spring/Summer 1988, 90-96.
- Levin, Kim. "Ethnoeccentricity, Lothar Baumgarten and Wolfgang Laib." *Village Voice*, 22

SPERONE WESTWATER
257 Bowery New York 10002
T + 1 212 999 7337 F + 1 212 999 7338
www.speronewestwater.com

- November 1988, 95.
- 1989
Smith, Roberta. "Wolfgang Laib." *New York Times*, 25 November 1988.
Curtis, Cathy. "Wolfgang Laib." *Los Angeles Times*, 25 November 1988, Part V, 20.
Plagens, Peter. "Under Western Eyes." *Art in America*, January 1989, 33.
Tosatto, Guy. *Wolfgang Laib*. Chateau de Rochechouart, France: Musee Departemental de Rochechouart, 1989.
Rowell, Margit. *Wolfgang Laib*. Exhibition catalogue with interview with the artist by Suzanne Page. Barcelona: Fundacio Joan Miro, 1989.
Kuspit, Donald. "Wolfgang Laib." *Artforum*, February 1989, 127.
Cotter, Holland. "Wolfgang Laib. Galerie Lelong." *Artnews*, February 1989, 144-146.
Müller, Hans-Joachim. *Wolfgang Laib/ Benjamin Katz*. Basel: Edition Galerie Buchmann, 1989.
Chessa, Silvia, and Beatrice Merz. *Hortus Artis*. Turin: Orto Bozanico, 1989, 20-28.
Laib, Wolfgang. "The Passageway: a project for Artforum by Wolfgang Laib." *Artforum*, April 1989, 136-9.
Clot, Manuel. "La Casa del Extremo Silencio." *El Pais*, 29 April 1989.
Thomas, Mona. "Laib, l'Esprit du Lieu." *Beaux Arts Magazine*, May 1989, 38-43.
Matsumoto, Tohru. *Color and/or Monochrome*. Tokyo and Kyoto: The National Museum of Modern Art, 1989, 54-58.
Müller, Hans-Joachim. "Wolfgang Laib neues 'Wachshaus' In der Basler Galerie Buchmann." *Basler Zeitung*, 18 July 1989.
Osterwold, Tilman, Johannes Cladders, Hans-Joachim Müller, and Harald Szeeman. *Wolfgang Laib*. Stuttgart: Württembergischer Kunstverein and Edition Cantz, 1989.
Brown, Azby. "The Persistence of Life." *Asahi Evening News*, Tokyo, 2 October 1989.
Rainer, Wolfgang. "Der Duft von Wachs und Blütenstaub." *Stuttgarter Zeitung*, 13 October 1989.
Müller, Dorothee. "Meditationsstätte." *Süddeutsche Zeitung*, 10 November 1989, 45.
Huser, France, "Wolfgang Laib." *Le Nouvel Observateur*, 7-13 December, 1989, 33, 36.
Levanto, Yrjänä. "Of the Rainbow and Other Debris." *Nykytaiteen Lähde/Sources of Contemporary Art*. Helsinki: Museum of Contemporary Art, 1989, 48-49.
1990
Kimoto, Sakae. "Wolfgang Laib." *BT Bijutsu Techo*, January 1990, 58-69.
Signs of Life. Philadelphia: Institute of Contemporary Art, 1990, 17, 50.
Threshold. Oslo: The National Museum of Contemporary Art, 1990, 48.
Meinhardy, Johannes. "Wolfgang Laib." *Kunstforum* 105, January/February 1990, 352.
Gerbal, Yves. "Wolfgang Laib." *Arts Croisés*, April/May 1990, 69-74.
Van Winkel, C. H. "Wolfgang Laib, Lothar Baumgarten en de geest van Joseph Beuys." *Metropolis M*, May/June 1990, 26-33.
Braet, Jan. "Het vision van een arts." *Knack*, no. 26, 27 June – 3 July 1990, 118-19.
Schwander, Martin. *Wolfgang Laib*. Luzern, Switzerland: Kunstmuseum Luzern, 1990.
Szeemann, Harald. *Lightseed*. Tokyo: Watari-um, Museum of Contemporary Art, 1990, 41-67.
Klaproth, Micheline. "Herausforderung auf die Hektik." *Luzerner Tagblatt*, 6 October 1990.
Kramris, Eva. "Askese and Fülle mit Blütenstaub and Reis." *Luzerner Nachrichten*, 6 October 1990.
Vogel, Maria. "Wenn Blütenstaub zu Kunst wird." *WB Woche*, 19 October 1990.
Arici, Laura. "Gelebte Achtsamkeit." *Neue Zürcher Zeitung*, 26 October, 1990, 27.
Artner, Alan G. "Laib strives to balance inner, outer worlds." *Chicago Tribune*, 23 November 1990, Section 7, 76.
McKenna, Kristine. "Wolfgang Laib: Nature and Nurture." *Los Angeles Times*, 9 November 1990.
Gross, Roland. "Die Milch auf Marmorsteinen." *Kölner Stadt-Anzeiger*, 28/29 November 1990.
Mahoney, Robert, "Group Show." *Tema Celeste* (International Edition), November/December 1990, 59.

SPERONE WESTWATER
257 Bowery New York 10002
T + 1 212 999 7337 F + 1 212 999 7338
www.speronewestwater.com

- Didi-Huberman, Georges. *Régions de dissemblance*. Rouchechouart: Musée departmental de Rouchechouart, 1990, 58, 61.
- 1991
Gerstler, Amy. "Wolfgang Laib: Burnett Miller Gallery." *Artforum*, January 1991.
Galloway, David. "Wolfgang Laib at Kongrad Fischer." *Artnews*, February 1991, 159.
Mahoney, Robert. "Wolfgang Laib." *Arts Magazine*, May 1991, 99.
Tallman, Susan. "Wolfgang Laib at Sperone Westwater." *Art in America*, June 1991, 137-8.
Wolfgang Laib. Tokyo: Kanransha, 1991.
Reust, Hans Rudolf. "Wolfgang Laib: Kunstmuseum." *Artscribe*, March – April 1991, 80-81.
Rose, Matthew. "New York Wrap-up – Galerie Lelong "The Bulge, It's Called a Meniscus." *ArtNews*, September 1991, 84-85.
Schwarz, Michael. "Erfahrungsräume." *Daidalos*, no. 41, September 1991, 67.
Armitage, Diane. "Radical Practice/Time Out of Mind (beauty in the extreme)." In *Wolfgang Laib – Pollen Installation*. Exhibition brochure. Santa Fe: The Center For Contemporary Arts, 1991.
Cladders, Johannes. "Wolfgang Laib." In *Küntsler, Kritisches Lexikon der Gegenwart*. Ausgabe 15. With an interview with the artist by Martin Schwander. Munich: WB-Verlag, 1991.
Thoomson, Christian, and Christoph Schreier. *Aufbruch in die Neunziger*. Cologne: Dumont, 1991, 299.
- 1992
Melkonian, Neery. "Wolfgang Laib, Art and Remedy." *Artspace*, January – April 1992, 41.
Beil, Ralf. "Wolfgang Laib, Paris, Galerie Crousel-Robelin." *Arte Factum*, February – March 1992, 45.
Szeemann, Harald. "Wolfgang Laib." Ascona, Italy: Museo Comunale d'Arte Moderna, 1992.
Wolfgang Laib. Dublin: The Douglas Hyde Gallery, 1992.
Trimarco, Angelo. "Il mito ha una casa di cera." *Il Mattino*, 6 April 1992.
Dunne, Aldan. "Life as a Bed of Pollen: Minimalist Art Gets its Francis of Assisi." *The Sunday Tribune* (Dublin), 22 April 1992.
Meneguzzo, Marco. "Con Laib il romantic il polline si fa colore." *Avvenire*, 23 May 1992.
Pietrojsti, Cesare, "Wolfgang Laib, Alfonso Artiaco." *FlashArt* (International Edition), Summer, 1992, 126-7.
Brougher, Kerry, Donald Kuspit, and Klaus Schrenk, *Wolfgang Laib*. Bonn: Kunstmuseum Bonn; Edition Cantz, in association with The Museum of Contemporary Art, Los Angeles, 1992.
Kölgen, Birgit. "Seelenvolle Kunst aus Milch und Blütenstaub." *Westfälische Rundschau*, 6 November 1992.
Enneper-Klaes, Monika. "Zauberhafte Pollenteppiche." *Rhein-Sieg Anzeiger*, 6 November 1992.
Zwez, Anneliese. "Meditative Räume." *Berner Rundschau*, 6 November 1992.
Denk, Andreas. "Tatalitbt von Sehen, Reichen und Hören." *Bonner GeneralAnzeiger*, 7/8 Novermber, 1992, 16.
Schön, Wolf. "urstoff der Natur." *Rheinischer Merkur*, 13 November 1992.
Reinke, Klaus. "Ritueller Oberbau." *Handelsblatt*, 13/14 November 1992, 6.
Müll, Willi. "Massiv and fragil zugleich, allemal aber schön." *Giessener Allgemeine*, 21 November 1992.
Catoir, Barbara. "Blütenstaub and Körner." *Frankfurter Allgemeine Zeitung*, 24 November 1992.
Avrilla, Jean-Marc. *Wolfgang Laib*. Bordeaux: capcMusée d'art contemporain de Bordeaux, 1992.
Stachelhaus, Heiner. "Staub gelber Blüten." *Neue Rhein-Zeitung*, 4 December 1992.
Gross, Roland. "Milch and Stein." *Rheinische Post*, 29 December 1992.
Lepik, Andres. "Laibs Demut." *Neue Zürcher Zeitung*, 29 December 1992.
"Wolfgang Laib." *Hsing Shih Art Monthly* (Taipei), 1992, cover, 74-79.
Territorium Artis. Bonn: Kunst und Ausstellungshalle; Stuttgart: Hatje Verlag, 1992, 182-83.
Kanransha 1980-1992. Tokyo: Kanransha, 1992.

SPERONE WESTWATER
257 Bowery New York 10002
T + 1 212 999 7337 F + 1 212 999 7338
www.speronewestwater.com

- 1992-93 Igliori, Paola. "Wolfgang Laib." In *Entrails, Heads & Tails*. New York: Rizzoli, 1992.
- Brougher, Kerry. "The Highlights: Wolfgang Laib." *The Contemporary* (Los Angeles: The Museum of Contemporary Art), December 1992 – January 1993, 3.
- 1993 Asseldonk, Wilma van. *Wolfgang Laib*. Exhibition catalogue with an interview with the artist by Martin Schwander. Tilburg: De Pont Foundation, 1993.
- Illés, Vera. "Mooi, maar niet mooi gemaakt." *Else vier*, 2 January 1993, 68-69.
- Leske, Marion. "Läßt sich das verkaufen?" *Die Welt*, 2 January 1993.
- Fechner-Smarsly, Thomas. "Schweirige Arbeit der Kontemplation." *Die Tageszeitung* (Berlin), 11 January 2003.
- Bode, Ursula. "Suggestive Botschaften." *Süddeutsche Zeitung*, 12 January, 1993, 14.
- McKenna, Kristine. "flower power." *L.A. Style Magazine*, January 1993, 28-29.
- Hulten, Pontus. "Territorium Artis, Kunst und Ausstellungshalle, Bonn." *FlashArt* (International Edition), January/February 1993, 132.
- Gamwell, Lynn. *A Century of Silence*. Binghamton, NY: University Art Museum, State University of New York, 1993.
- "Goings on About Town." *The New Yorker*, 15 February 1993, 16-17.
- Kuspit, Donald. "Wolfgang Laib, Sperone Westwater." *Artforum*, May 1993, 102.
- azur. Jouy-En-Josas, France: Foundation Cartier pour l'art contemporain, 1993.
- GAS: *Grandiose Ambitieux Silencieux*. Bordeaux: capc Musée d'art contemporain de Bordeaux, 1993.
- Galerie mit Bleistift Fischer 1967-92*. Bielefeld: Edition Marzona, 1993, 142, 216, 304.
- Garraud, Collete. "Wolfgang Laib." In *L'Idéede nature duns lârt contemporain*. Paris: Flammarion, 1993, 150-57.
- Les Pensées bleues*. Bordeaux: Musée d'art contemporain, 1993, 22, 23, 31.
- 1994 Farrow, Clare. "Wolfgang Laib: Beyond the Imagination. An interview by Clare Farrow." *Art and Design*, no. 36, 1994, 24-31.
- Wolfgang Laib*. Exhibition catalogue with essay by Clare Farrow. Halifax: Henry Moore Studio, Dean Clough; London: Camden Arts Centre, 1994.
- Semin, Didier. "A Piece by Wolfgang Laib at the Centre Pompidou." *Parkett*, no. 39, 1994, 70-73, German text; 74-76, English text.
- Farrow, Claire. "Wolfgang Laib: More than Myself." *Parkett*, no. 39, 1994, 77-81, English text; 82-87, German text.
- Avrilla, Jean-Marc. "A wax Room in the Mountains." *Parkett*, no. 39, 1994, 88-91, German text; 92-101, English text.
- McEvilley, Thomas. "Medicine Man: Proposing a Context for Wolfgang Laib's Work." *Parkett*, no. 39, 1994, 104-9, English text; 110-17, German text.
- Lillingston, David. "Famous for Sprinkling Pollen on Gallery Floors." *Time Out London*, 30 November – 7 December 1994, 4.
- Casadio, Masiuccia. "Wolfgang Laib." *Casa Vogue*, December 1994, 108-111, 174.
- Kent, Sarah. "Space Invaders." *Time Out London*, 14-21 December 1994.
- Krempel, Ulrich. *Figur. Natur*. Hannover: Sprengel Museum, Hannover, 1994, 10, 42-43.
- Regel, Günther, et al. *Moderne Kunst: Schulbuch*. Stuttgart: Klett-Verlag, 1994, 13.
- Simpson, Colid, and Donald Williams. *Art Now*. Sydney: McGraw-Hill, 1994, 152-53.
- 1995 McEwen, John. "Some Boxes Are Better Left Closed." *The Sunday Telegraph* (London), 8 January 1995, 8.
- Laib, Wolfgang. "Ce qui importe pour la vie future (What is important for future life)." *Artpress*, April 1995, 27.
- Wei, Lilly. "Wolfgang Laib at Sperone Westwater." *Art in America*, November 1995, 109-10.
- Schwendener, Martha. "Wolfgang Laib at Sperone Westwater." *FlashArt*, vol. 28, no. 185, November/December 1995, 127-8.

SPERONE WESTWATER
257 Bowery New York 10002
T + 1 212 999 7337 F + 1 212 999 7338
www.speronewestwater.com

- 1996 Motanari, Elio. *Arte a persone a Venezia*. Venice: Editrice Bardi, 1995, 76.
Bartelik, Marek, "Wolfgang Laib, Sperone Westwater." *Artforum*, January 1996, 82.
Haapaleinen, Riikka. "Elamantaiteilija Wolfgang Laib." *Taide Art Magazine*, May 1996, 17-19.
Richter, Wolfgang. "Marmor, Milch und Bienenwachs." *Salzburger Nachrichten*, 9 July 1996.
Jaameri, Hannele. "Elämäri voimaaineet." *Suomen Kuvalahti*, 30 August 1996, 31.
Rautio, Persi. "Uuras taiteilija lent kukasta kukkaan." *Nyt-Helsingin Sanomat*, 30 August 1996.
Jakkola, Leena. "Kun Maito on kannista ja puhuttelevaa." *Demari*, 5 September 1996.
Weintraub, Linda, "Interview with Wolfgang Laib." *Art on the Edge and Over*, 1996, 40-44.
Luis Barragán: Sitio + Superficie. Su obra y la vanguardia en el arte. Exhibition catalogue with introduction by Carlos Ashida and an essay by Roberto Tejada. Mexico City: Antiguo Colegio de San Ildefonso, 1996.
Peak, Stephanie, "Wolfgang Laib at Sperone Westwater, NY, Oct 1995." *Rant and Rage*, no. 1, 1995, 40-41.
Farrow, Clare. *Wolfgang Laib. A Journey*. Ostfildern-Ruit: Series Cantz, 1996.
Inoue, Shoji. "Wolfgang Laib." *Chunichi Shimbun*, 16 November 1996.
Okada, Kiyoshi. "Wolfgang Laib." *mainichi Shimbun*, 21 November 1996.
Archer, Michael. "Installation Art." *The Unesco Courier*, December 1996, 32.
Gamwell, Lynn and Donald Kuspit. *Health and Happiness*. Ithaca: Cornell University Press, 1996, cover, 62-63.
Le Thorel-Daviot, Pascale. "Wolfgang Laib." In *Petit dictionnaire des artistes contemporains*. Paris: Bordas, 1996, 149.
1997 Rowell, Margit. *Objects of Desire: The Modern Still Life*. New York: The Museum of Modern Art, 1997.
Szeemann, Harald. *4e Biennale de Lyon d'art contemporain. L'autre*. Lyon: Réunion des Musées Nationaux, 1997.
Celant, Germano. *Future, Present, Past*. Exhibition catalogue for XLVII Esposizione Internazionale d'Arte with text by the artist. Venice: La Biennale di Venezia; Milan: Electa, 1997, 300.
Tompkins, Calvin. "A Question of Human Presence." *The New Yorker*, June 1997, 104-206.
Canclini, Néstor Gracia, Lawrence Grossberg, Friedrich Kittler, Richard Koshailek, Erica Clark, et al. *97 Kwangju Biennale: Unmapping the Earth*. Kwangju: Kwangju Biennale Press, 1997.
Nochlin, Linda. "Objects of Desire: The Modern Still Life: MoMA." *Artforum*, October 1997, 91-92.
Glueck, Grace. "When Is A Still Life Not A Still Life?" *Quarterly*, Fall 1997, 46.
Lotz, Corinna. "Art & Artists: Still, But Very Real." *Socialist*, October 1997, 10.
Lambirth, Andrew. "Things Fall Apart." *Independent Saturday Magazine*, October 1997, 32-35.
Freeman, Judi. "Still Life at MoMA." *Apollo*, October 1997, 44-46.
"Objects of Desire: The Modern Still Life, Hayward Gallery." *Art Monthly*, October 1997, 38-39.
Bonetti, David. "Gallery Watch: Obsession Meets Devotion." *San Francisco Examiner*, 24 October 1997, B-9.
De Domizio Durini, Lucrezia. "Biennale di Kwangju." *Tema Celeste*, no. 65, October-December 1997, 58-59.
Magasin 3 Stockholm Konsthall på Arken: Udvalgte værker fra samlingen/Selections from the Collection. Exhibition catalogue. Arken, Sweden: Museum for Moderne Kunst, 1997.
Wolfgang Laib: ich bin nicht hier. Exhibition catalogue with essay by Klaus Schrenk and interview with the artist by Kirsten Voigt. Karlsruhe: Staatliche Kunsthalle, 1997.
"Report from Korea: Kwangju Biennale." *Bijutsu Techo*, vol. 49, no. 748, November 1997, 189-204.
Millet, Catherine. "Unmapping the Earth." *Art Press*, no. 230, December 1997, 64-65.

SPERONE WESTWATER
257 Bowery New York 10002
T + 1 212 999 7337 F + 1 212 999 7338
www.speronewestwater.com

- Hutchinson, John, Wolfgang Laib. *The Bread and the Butter Stone: On Memory*. Dublin: The Douglas Hyde Gallery, Trinity College, 1997.
- Casterman, Genevière. "Jouer avec les matières." In *Copain des peintres*. Toulouse: Milan, 1997, 130.
- 1998
- Drobnick, Jim. "Reveries, Assaults and Evaporating Presences: Olfactory Dimensions in Contemporary Art." *Parachute*, no. 89, January/February/March 1998, 10–19.
- Wolfgang Laib: You Will Go Somewhere Else*. Exhibition brochure by Kathy S. Cottong. Chicago: The Arts Club of Chicago, 1998.
- Artner, Alan G. "Natural Selection." *Chicago Tribune*, 29 January 1998, Section 5, 1, 12.
- Patner, Andrew. "Woflgang Laib: You Will Go Somewhere Else." *Chicago Sun-times*, 2 February 1998.
- Camper, Fred. "Powers of Subtraction." *Chicago Reader*, 13 February 1998, 30.
- Johnson, Ken. "Art Guide: Wolfgang Laib." *The New York Times*, 15 May 1998, E36.
- Bowyer, Bell, J. "Wolfgang Laib." *Review*, 15 May 1998, 44.
- "Goings On About Town, Galleries—Downtown: Wolfgang Laib." *The New Yorker*, 25 May 1998, 17.
- "Wolfgang Laib: Sperone Westwater." *New York Contemporary Art Report*, vol. 1 no. 1, May 1998, 72–63.
- Schwendener, Martha. "Art, Reviews: Wolfgang Laib, Nowhere-Everywhere." *Time Out New York*, no. 140, 28 May–4 June 1998, 56.
- Uhde, Robert. "Leuchtende Stille." *Tain*, no. 3, May/June 1998, 26-31.
- Stevens, Mark. "Art: Bee-ing and Nothingness." *New York Magazine*, 8 June 1998, 104–105.
- Bona, Clara, and Elisabetta Pincherle. "Ho trovato l'America." *D (La Repubblica)*, 25–31 August 1998, 35–37.
- Richard, Frances. "Wolfgang Laib: Sperone Westwater." *Artforum*, October 1998, 125.
- Diehl, Carol. "Wolfgang Laib at Sperone Westwater." *Art in America*, November 1998, 126.
- Linder, Gisela. "Draußen Spektakel, drinnen Stille." *Schwäbische Zeitung*, 2 December 1998.
- Busine, Laurent. *Un Détail immense*. Charleroi: Palais des Beaux arts, 1991, 91-101.
- Picazo, Glória. *Orientalismos*. San Sebastian: KM, Kulturrurnea, 1998, 182-87.
- De Pont Foundation: De Collectie*. Tilburg: De Pont foundation, 1998, 120-24.
- Scott, Sue. *The Edward R. Broida Collection: A Selection of Works*. Orlando: Orlando Museum of Art, 1998, 92-93.
- Etrenature*. Paris: Foundation Cartier pour l'art contemporain and Actes Sud, 1998, 23-27.
- Giloy-Hirtz, Petra. *Geistes Gegenwart*. Munich: Diözesanmuseum Freising, 1998, 126-129.
- Withers, Rachel. "Preview: Wolfgang Laib, Carré d'Art." *Artforum*, January 1999, 53.
- 1999
- Wolfgang Laib: Somewhere Else*. Exhibition catalogue with essay by Guy Tosatto. Nîmes: Carré d'Art, Musée d'art contemporain; Ostfildern-Ruit: Cantz, 1999.
- Debaillieux, Henri-François. "Le Ciel n'est pas une peinture bleue." *Libération*, 26 March 1999.
- Bonnefoi, Stéphane. "Ascendance selon Wolfgang Laib." *Midi Libre*, March 6, 1999, w7.
- "Et Aussi . . .," *Art Actuel*, vol. 1 no. 1, March/April 1999, 27.
- Régquier, Phillippe. "Laib, une vie de moine." *Le journal des Arts*, 19 March – 2 April 1999.
- Brerette, Geneviève. "La Nature tout entière sous la patte de Wolfgang Laib." *Le Monde*, 3 April 1999, 31.
- Lacagnina, Salvatore. "Wolfgang Laib." *tema celeste*, vol. 16, no 74, May-June 1999, 86-87.
- Wolfgang Laib*. Exhibition catalogue with essay by Elisabeth von Samsonow. Bregenz: Kunsthaus Bregenz, 1999.
- Naturally Art, Kunst In der Stadt –3*. Köln: W. König, 1999, 135-135, 192-193.
- Händler, Ruth. "Natürliche Fülle in kargen Räumen." *Art. Das Kunstmagazin*, July 1999, 96-97.
- Dietrich, Christa. "Kunsthaus alsEnergiespeicher." *Vorarlberger Nachrichten*, 9 July 1999.
- Kölgen, Birgit. "Meditation und Blütenstaub." *Schwäbische Zeitung*, 14 July 1999.

SPERONE WESTWATER
257 Bowery New York 10002
T + 1 212 999 7337 F + 1 212 999 7338
www.speronewestwater.com

- Hofleitner, Johanna. "Das Einfachste ist auch die größte Herausforderung." *Die Presse*, 16 July 1999.
- Hufschlag, Inge. "In Bregen bringt Beton die Fantasie zum Blühen." *Handelsblatt*, 16-17 July 1999, 61.
- Kief, Dieter. "Poetische Kraft der Imagination." *Badisches Tagblatt*, 20 July 1999.
- Lay, Franz Joesph. "Bienenwachstrum führt in geistige Höhen." *Südkurier*, 31 July 1999.
- Schmid, Karlheinz. "Kunsthaus Bregenz: Wolfgang Laib." *Kunstzeitung*, no. 36, August 1999, 9.
- Christofori, Ralf. "Milchstein, Bienenwachs und die unbesteigbaren Berge." *Frankfurter Allgemeine Zeitung*, 5 August 1999, 44.
- Philadelph, Ursula. "Der Staub des Lebens." *Der Standard*, 9 August 1999.
- Herbstreuth, Peter. "Teilhabe am Vollkommenen." *Der Tagesspiegel* (Berlin), 22 August 1999.
- Herbstreuth, Peter. "Wolfgang Laib Kunsthause Bregen." *Kunstforum* 147, September/November 1999, 437-438.
- Wolfgang Laib*. Exhibition catalogue with essay by Simone Menegoi. Milan: Milleventi, 1999.
- Politi, Giancarlo. "The Venice Biennale." *Flash Art*, vol. 32, no. 208, October 1999, 76-80.
- Wolfgang Laib*. Exhibition catalogue with essays by Rudolf Sagmeister and Elisabeth von Samsonow and foreword by Edelbet Kob. Köln: Walther König, 1999.
- Jäger, Joachim. "Beseelte Materie." In *Das XX Jahrhundert. Ein Jahrhundert in Deutschland*. Berlin: Nationalgalerie und Nicolai-Verlag, 1999, 318-19.
- Tosatto, Guy. In *La Biennale di Venezia*. Venice: La Biennale di Venezia, 1999, 78-81.
- Testa, Gemma de Angelis, Giuliana Setari. "L'enigma di Vercruyssse a la spiritualità di Laib." *Il Giornale dell'Arte*, March 1999.
- Saurisse, Pierre. "Wolfgang Laib, Alchimiste du Volatil." *Beaux Arts*, April 1999.
- Mack, Gerhard. "Mit Laib und Seele im Dienste der Natur." *Cash*, no. 29, 23 July 1999, 32.
- Mack, Gerhard. "Blütenstaub, Wachs und Milch-Kunst als Spiegel der Natur." *Stuttgarter Zeitung*, 29 July 1999.
- Meister-Klaiber. "Blütenstaub auf dem Boden." *Südwestpresse*, 30 July 1999.
- Sommer, Gerlinde. "kosmiche Komponente des Blütenstaubberges." *Thüringische Landeszeitung*, 31 July 1999.
- Müller, Hanno. "Unbesteigbar fragile Berge." *Thüringer Allgemeine*, 7 August 1999.
- Scheps, Marc. *Kunstwelten im Dialog: von Gaugin zur globalen Gegenwart*. Köln: DuMont und Museum Ludwig Köln, 1999.
- 2000
- Zuckerman Jacobson, Heidi. "Wolfgang Laib, Pollen from Pine, Matrix 188." *look, The Quarterly Magazine of the UC Berkeley Art Museum and Pacific Film Archive*, Fall 2000.
- Koerver, Jens Peter. "Möglicherweise Wälder." *Kölner Stadt-Anzeiger*, 6 June 2000.
- Mack, Gerhard, "Jedes Staubkorn ist ein Universum." *Art, Das Kunstmagazin*, August 2000, 67-75.
- MacRitchie, Lynn. "The creative outdoors." *Financial Times*, 5/6 August 2000, 7.
- Siegel, Katy, "Wolfgang Laib: A Retrospective, Hirshhorn Museum and Sculpture Garden, Washington D.C." *Artforum*, September 2000, 51.
- Tuominen, Maila-Katriina, and Tomi Vuokola. "Wolfgang Laib siivilöi sittepölyä museoon lattialle." *Aamulehti*, 14 September 2000.
- Kiviruuta, Marja-Terttu. "Valtavat määät sittepölyä." *Helsingin Sanomat*, 2000.
- "When Pollen is an Art Form," *Garden Design*, October 2000, 28.
- Ottmann, Klaus. *Wolfgang Laib, A Retrospective*. Exhibition catalogue with essays by Margit Rowell and a conversation between the artist and Harold Szeemann. New York: American Federation of Arts; Ostfildern-Ruit: Hatje Cantz Publishers, 2000.
- Bonetti, David. "Bay City Best." *San Francisco Examiner Magazine*, 22 October 2000, 4.
- Baker, Kenneth. "Art That's Nothing to Sneeze At." *San Francisco Chronicle*, October 21, 2000, B1, B8.

SPERONE WESTWATER
257 Bowery New York 10002
T + 1 212 999 7337 F + 1 212 999 7338
www.speronewestwater.com

- Hartman, Carl. "Artist Works With Milk, Wax, Pollen." *The Wire—News from the AP*, 25 October 2000.
- Ottmann, Klaus. "'Certitude Is the Imaginary': The Drawings of Wolfgang Laib." *Art On Paper*, December 2000, 61-65.
- Galloway, David. "Pollen Alert." *ARTnews*, October 2000, 166-169.
- Shaw-Eagle, Joanna. "Laib's works meld natural, spiritual." *The Washington Times*, 28 October 2000, D1, D5.
- Gian Enzo Sperone; Torino Roma, New York; 35 Anni di Mostra tra Europa e America*. Torino: Hopeful Monster, 2000, 296, 318, 406-407, 450.
- Dixon, Glenn. "Soul Mining." *Washington City Paper*, 3 November 2000.
- O'Sullivan, Michael. "Wolfgang Laib's Natural Wonders." *The Washington Post*, 3 November 2000, 56-57.
- Moldofsky, Leora. "Traveller's Advisory – North America, Washington." *Time*, 13 November 2000.
- Riese, Hans-Peter. "Haselnusspollenbergsteiger." no. 272, 22 November 2000, 71.
- Hortamo, Tuula. "Laib johdattaa luonnon universaalii olemukseen." *Iisalmen Sanomat*, 27 November 2000.
- Üelin, Pekka. "Antaa hiljaisuuden puhua." *Hämeen Sanomat*, 23 November 2000.
- O'Sullivan, Michael. "Michael O'Sullivan's Top 10 Exhibits (Plus 1)." *The Washington Post*, 29 December 2000.
- Luci in galleria: da Warhol al 2000: Gian Enzo Sperone: 35 anni di mostre fra Europa e America*. Exhibition catalogue. Turin: hopefulmonster editore, 2000, 63.
- Richard, Paul. "An Artist Alone in His Field." *The Washington Post*, 5 November 2000, G7.
- L'Ombrada Ragione*. Bologna: Galleria d'Arte Moderna, 2000, 198-203.
- Kimpel, Harald. "Wolfgang Laib." In *Arnold-Bode-Preis 1980/2000*. Marburg: Jonas Verlag, 2000, 95-97.
- Jadot, Sandrine. "Carré de pollen de Wolfgang Laib." *Conservation restauration des biens culturels (CRBC)*, no. 16, 2000, 12-19.
- 2001 Wallach, Amei. "The Impenetrable That Leads to the Sublime." *The New York Times*, 7 January 2001, 37, 41.
- Grundberg, Andy. "Wolfgang Laib, Hirshhorn Museum, Washington, D.C." *Artforum*, January 2001, 134.
- Rahner, Mark. "Art & Nature." *The Seattle Times*, 27 February 2001, E1.
- Hackett, Regina. "Atmospheric Laib exhibit speaks to the senses." *Seattle Post-Intelligencer*, 2 March 2001, 22.
- Hall, Emily. "The Monk and His Milk." *The Stranger*, 8 March 2001, 33.
- Armey, Aja, "Offering Nature." *intermission*, 1 March 2001, 1-2.
- Sepanski, Diane. "All natural." *SeattleWeekly.com*, 8-14 March 2001.
- Miller, Matthew. "Wolfgang Laib: A Retrospective." *digitalcity.com*, March 2001.
- Diehl, Carol. "Wolfgang Laib: Transcendent Offerings." *Art in America*, March 2001, 88-95.
- El Instante Eterno, Espai d'Art Contemporani de Castelló*. Exhibition catalogue. Castelló: Consorci di Museus de la Comunitat Valenciana, 2001, 103.
- The Whitechapel Art Gallery Centenary Review*. Exhibition catalogue. London: Whitechapel Art Gallery, 2001, 34.
- Tanguy, Sarah. "Making the Ideal Real," *Sculpture*, May 2001, 28-33.
- Kutner, Janet. "Art in a realm where time, space blur." *The Dallas Morning News*, 10 June 2001, 1C, 4C.
- Glanz, Alexandra. "Großer Riechturm." *Hannoversche Allgemeine Zeitung*, 22 September 2001, 6.
- Van Siclen, Bill. "More than Meets The Eyes at List." *Providence Journal*, 29 November 2001, 12.

SPERONE WESTWATER
257 Bowery New York 10002
T + 1 212 999 7337 F + 1 212 999 7338
www.speronewestwater.com

- Devine, John. "Wolfgang Laib." *ArtLies: A Texas Art Journal*, Fall, 2001.
- Heikkinen, Riitta. "Pyreneiden vuorille kätketty mietiskelyhuone." 18. Elokuuta, 2001, B5.
- 2002 *Wolfgang Laib. The Nine Planets – or How the Interrelationships Also Could Be*. Exhibition catalogue. Essen: Museum Folkwang Essen, 2005.
- Knight, Christopher. "Sculpture on the Cycle of Life." *Los Angeles Times*, 3 February 2002, F1.
- Pincus, Robert L. "Waxing Mystical." *The San Diego Union Tribune*, 10 February 2002, F4.
- Hrbacek, Mary. "Wolfgang Laib." *The New York Art World*, February 2002, 12-13.
- Ottman, Klaus. "Spiritual Materiality." *Sculpture*, vol. 21 no. 3, April 2002, 36-39.
- Kollros, Petra. "Blütenstaub macht auch Amerikaner sprachlos." *Südwestpress*, 25 May 2002.
- Heise, Rüdiger. "Im Banne von Milch, Blütenstaub, Reis und Bienenwachs." *Applaus*, November 2002, cover, 12-17.
- Hutchinson, John. *The Paradise*. Dublin: The Douglas Hyde Gallery, 2002, 8.
- 2003 Jung, Jae-sook. "Germans Storm the Summer Art Scene." *JoongAng Daily*, 2 July 2003.
- Jung, Jae-yeon. "Masterworks Attract You in the Mid Summer." *The Chosun Ilbo*, 2 July 2003.
- Lee, Gwang-hyung. "Gerhard Richter, Wolfgang Laib." *The Kukmin Daily*, 7 July 2003.
- Kim, Eun-ju. "Wolfgang Laib: Passageway – Overgoing." *Yonhap News*, 8 July 2003.
- Heo, Moon-myung. "Looking for Zen in Beauty." *The Dong – A Ilbo*, 9 July 2003.
- Noh, Hyung-seok. "Meditation, Gathering Materials, Collecting for Life." *The Hankyeoreh*, 10 July 2003.
- Shin, Dong-reep. "The World Pollen Flutters Around, Shall I Sprinkle on My Mind?" *The Herald Business*, 15 July 2003.
- Jung, Jae-yeon. "A Beautiful Journey to the World Beyond." *The Chosun Ilbo*, 16 July 2003.
- Lee, Sung-gu. "Yellow Pollen Embroidered on the Pale Concrete Ground." *The Korea Economic Daily*, 19 July 2003.
- Ha, Jong-oh. "The Epitome of the Spiritual World." *The Korea Times*, 23 July 2003.
- Hwang, Rok-ju. "Ping-Pong between Laib and Duck-jun Kwak." *Misulsegye*, August 2003, 48-49.
- Lee, Min-jeong. "Man Who Just Collects Pollen." *BAZAAR*, August 2003, 145.
- Park, Shin-eui. "Anish Kapoor, Wolfgang Laib: Thinking with Material." *Art in Culture*, August 2003, 50-52.
- Kim, Eun. "Light Pollen, Profound Perception." *Cultural Space*, August 2003, 88.
- Kang, Seung-wan. "Passageway-Overgoing." *Maru*, September 2003, 32-35.
- Ahn Soyeon. "Life and Art Consecrated to Nature." *Wolgan Misool*, September 2003, 106-109.
- Ahn, Soyeon. *Mind Space, A Journey to the inner Self*. Seoul: Ho-Am Art Gallery, 2003, 69, 79.
- Ottman, Klaus, and Pamela Auchincloss. *Social Strategies: Redefining Social Realism*. New York: Pamela Auchincloss, 2003.
- 2004 *Wolfgang Laib: Durchgang-Ubergang*. Exhibition catalogue with essay by Tohru Matsumoto. Tokyo: The National Museum of Modern Art, 2003.
- Wolfgang Laib: Passageway-Overgoing*. Exhibition catalogue with essay by Seung-wan Kang. Korea: National Museum of Contemporary Art, 2003.
- Wolfgang Laib*. Japan: Toyota Municipal Museum of Art, 2003.
- Spieler, Reinhard. *Horizonte*. Burgdorf: Museum Franz Gertsch, 2003, 61, 62, 65, 69.
- Tao, Cai. "Wolfgang Laib." *City Pictorial* (Guangzhou, China), no. 17, 50-55.
- Barilan, Michael Y. "Medicine Through the Artist's Eyes...before, during, and after the Holocaust." *Perspectives in Biology and Medicine*, Winter 2004, volume 47, number 1, 110-134.
- Deuchert, Norbert. "Wolfgang Laib im Museum Villa Rot." *Vernissage Baden-Württemberg*, 4 January 2004, 4-13.
- Hug, Catherine. "Wolfgang Laib: Caratsch de Pury & Luxembourg." *Tema Celeste*,

SPERONE WESTWATER
257 Bowery New York 10002
T + 1 212 999 7337 F + 1 212 999 7338
www.speronewestwater.com

March/April 2004, 108.

- Singular Forms (Sometimes Repeated): Art from 1951 to the Present.* Exhibition catalogue.
New York: Guggenheim Museum, 2004.
- Off the Wall: Works from the JP Morgan Chase Collection.* Exhibition catalogue with essay by Nancy Hall-Duncan. Greenwich, CT: Bruce Museum of Arts and Science, 2004, 17.
- Exploring Ando's Space: Art and the Spiritual.* Exhibition catalogue. St. Louis, MO: The Pulitzer Foundation for the Arts, 2004.
- Krens, Thomas. *Intuition/(Im)precision.* Salzburg: Galerie Thaddaeus Ropac, 2004, 28-29.
- Spector, Nancy. *Singular forms (Sometimes Repeated): Art from 1950 to the Present.* New York: Solomon R. Guggenheim Museum, 2004, 146.
- Wow: The Work of the Work.* Exhibition catalogue. Seattle: Henry Art Gallery, University of Washington, 2004.
- 2005
- The Essence of the Real Wolfgang Laib: Drawings and Photographs.* Exhibition catalogue. Bonn: Kunstmuseum Bonn; Tilburg, The Netherlands: De Pont Museum Tilburg, 2005.
- Bond, Anthony. *Wolfgang Laib.* Sydney: Art Gallery of New South Wales, 2005.
- Eccher, Danilo and Codagnato, Mario. *Wolfgang Laib.* Rome: MACRO, Museo d'arte contemporanea Roma; Milan: Electa Publishers, 2005.
- Büttner, Philippe, Ulf Küster, Katharina Schmidt, and Christoph Vitali. *Wolfgang Laib. The Ephemeral is Eternal.* Exhibition catalogue with a poem by Harald Szeemann and an answer by Wolfgang Laib. Basel: Fondation Beyeler; Ostfildern-Ruit: Hatje Cantz Publishers, 2005.
- Hauger, Gabriele. "Zwischen Vergänglichkeit und Zunkunft." *Oberbadisches Volksblatt, Lörrach*, 25 November 2005.
- Marzahn, Alexander. "Mit Laib zur Seele." *Basler Zeitung*, 25 November 2005, 7.
- Müller, Hans-Joachim. "Kunst, die es sich ereignet." *Basler Zeitung (Kulturmagazin)*, 25 November 2005, front page and 6.
- Kölgen, Birgit. "Wo Land und Wasser endet." *Schwäbische Zeitung*, 26 November 2005, front page and culture page.
- Jegge, Alexander. "Künstler, nicht Priester." *Basellandschaftliche Zeitung*, 26 November 2005, 6.
- Kuoni, Gisela. "Vom warden und Vergehen." *Die Südschweiz/Graubünden*, 29 November 2005, 19.
- Monteil, Annemarie. "Das Museum wird zum Andachtsraum." *Solothurner Zeitung and Aargauer Zeitung*, 30 November 2005, 39.
- Schubert, Felicitas. "Eigenwillig und Gelb in allen Schattierung." *Weltexpress*, 30 November 2005.
- Stahlhut, Heinz. "Blütenstaub & Bienenwachs." *Programmzeitung*, December 2005, 17.
- Bauermeister, Volker. "Milchspeigel und Pollenleuchten." *Badische Zeitung*, 1 December 2005.
- Meier-Grolman, B. "Treppe der Fantasie." *Südwestpresse*, 1 December 2005.
- Meyrat, Sibylle. "Grundformen des Lebens." *Rehener Zeitung*, 2 December 2005, 7.
- Meyrat, Sibylle. "Blutenstaub ist etwas Zeitloses." *Rehener Zeitung*, 2 December 2005, 7.
- Oberholzer, Niklaus. "Das Vergängliche ist das Ewige." *Neue Luzerner Zeitung*, 3 December 2005, 47.
- Ringel, Stephanie. "Ewigkeit in einem Korn." *Sonntagsblickmagazin*, 4 December 2005, 28.
- Scardi, Gabi. "L'effimero è un Laib motiv." *Il Sole, 24 Ore. Domenica*, 4 December 2005, 45.
- Schön, Andreas. "Duffnoten mit künstlerischem Wert." *Schwarzwälder Bote*, 6 December 2005.
- Cereja, Pierre – Louis, "Les éternités éphémères de Wolfgang Laib." *L'Alsace*, 9 December 2005.
- Müller, Hans-Joachim. "Bekenntnis zum einfachen Leben." *Neue Zürcher Zeitung*, 22 December 2005, 41.
- Stringer, John. *Seeking Transcendence.* Perth: Art Gallery of Western Australia, 2005, 12-13.

SPERONE WESTWATER
257 Bowery New York 10002
T + 1 212 999 7337 F + 1 212 999 7338
www.speronewestwater.com

- 2006 *Le Mouvement des Images.* Exhibition catalogue. Paris: Centre National d'art et de culture Georges Pompidou, 2006, 94.
Elderfield, John, and Anne Temkin. *Against the Grain: Contemporary Art from the Edward R. Broida Collection.* Exhibition catalogue. New York: The Museum of Modern Art, 2006, 78-79.
Smith, Roberta. "One Collection, Many Stories from the Land of Mavericks." *The New York Times*, 12 May 2006, E27, E36.
Maya Lin: Systematic Landscapes. Exhibition catalogue. Seattle: Henry Art Gallery, University of Washington, 2006, 74.
"Geheimnisse, Wolfgang Laib in der Galerie Beyeler." *Basler Zeitung* (Kulturmagazin), 16 November 2006.
Meixner, Christiane. "We rim Reishaus sitzt." *Tagesspiegel Berlin*, 16 December 2006.
Kafetsi, Anna. *The Grand Promenade.* Athens: National Museum of Contemporary Art, 2006, 146-146.
Michaud, Philippe-Alain. *Le mouvement des images.* Paris: Centre Pompidou, 2006, 94.
Brockhaus Enzyklopädie in 30 Bänden, Band 21, 2006, 235.
Buchmann, André. *Wolfgang Laib. Reishäuser.* Exhibition catalogue with an interview by André Buchmann. Berlin: Gallery André Buchmann, 2007.
Simongini, Raffaele. "Wolfgang Laib, il profeta dell'ape regina." *Terzocchio*, no. 2, April/June 2007, 44-47.
Duplaix, Sophie and Alfred Paquement. *Collection Art Contemporain.* Paris: Center Pompidou, 2007, 266.
Wolfgang Laib: Without Beginning and Without End. Exhibition catalogue. Madrid: Museo Nacional Centro de Arte Reina, 2007.
2008 *Wolfgang Laib: Without Place – Without Time – Without Body.* Exhibition catalogue. Grenoble: Musée de Grenoble, 2008.
2009 *Wolfgang Laib.* Exhibition catalogue. Sent: Gian Enzo Sperone, 2009.
Pohlenz, Ricardo. "Wolfgang Laib, MUAC – Mexico City." *FlashArt*, November-December 2009, 95.
Bruckstein-Coruh, Shulamit. *Taswir. Islamische Bildwelten und Moderne.* Berlin: Martin Gropius Bau, 2009, 51.
2010 Hunder, Johanna. "Die Essenz Der Nature." *ARTINVESTOR*, April 2010, 74-77.
Rosenberg, Karen. "The Rich Detailed Fullness Found in Empty." *The New York Times*, 5 November 2010, C37.
Laib, Wolfgang. "The cobra snakes are coming out of the well at night." *Inédit. Roven Magazine*, no. 4, Autumn/Winter 2010-2011, 34-37.
Schneider, Arnd, and Christopher Wright. *Between Art and Anthropology.* New York: Berg, 2010, plate 2.
2011 Meixner, Christiane. "Riesenklein." *Tagesspiegel Berlin*, 25 February 2011.
Bocchi, Paulo. "Tutto è Progetto." *Inventario 03*, Summer 2011, cover.
Reuter, Alicia. "Wolfgang Laib." *ARTnews*, December 2011, 118.
Troncy, Éric. "Maitre de patience." *Air France Magazine*, December 2011, 134-138.
Parmar, Beena. "The Universe on the Floor." *Sunday business Standard*, 18 December 2011, 10.
Nagree, Zeenat. "Nature Worship." *Time Out Mumbai*, 9-22 December 2011, 6, 17.
Sarma, Ramya. "Art and Austerity." *The Hindu* (Sunday Magazine), 25 December 2011.
Kürschner, Dagmar. *Double.* Frankfurt: Museum für Moderne Kunst, 2011, 68-75.
2012 Sen, S. Debarti. "German artist Laib holds first exhibition in country." *The Times of India*, 3 January 2013.
Sorobjee, Deepika. "Three Things Mumbai's art cognoscenti are psyched about right now." *CNN GO*, 2 January 2012.

SPERONE WESTWATER
257 Bowery New York 10002
T + 1 212 999 7337 F + 1 212 999 7338
www.speronewestwater.com

- Vogel, Carol. "Allergen Art at MoMA." *The New York Times*, 16 March 2012.
- Weinzierl, Gudrun. "Reisen auf unsichtbaren Wegen." *Salzburger Nachrichten*, 30 May 2012.
- Kennicott, Philip. "Phillips Collection to permanently install wax room by Wolfgang Laib." *washingtonpost.com (The Washington Post)*, 19 July 2012.
- Vogel, Carol. "The Phillips Commissions Wolfgang Laib Wax Room." *nytimes.com (The New York Times)*, 20 July 2012.
- Munro, Bruce. "The Phillips Collection commissions permanent wax room by renowned German artist Wolfgang Laib." *Artdaily.org*, 22 July 2012.
- Kataoka, Mami. *Round Table. Gwagju Biennale*. 2012, 204-207.
- 2013
- "The paradox and metaphor of Laib's pollen rug." *The Art Newspaper*, no. 242, January 2013, 36.
- Boucher, Brian. "Wolfgang Laib Pollinates at MoMA." *Art in America*, January 2013, 23.
- "Wolfgang Laib Is On Our Radar: 'Pollen From Hazelnut' Finds A Home At The MoMA." *huffingtonpost.com (The Huffington Post)*, 13 January 2013.
- Green, Tyler. "The Modern Art Notes Podcast: Wolfgang Laib." *blogs.artinfo.com (ARTINFO)*, 17 January 2013.
- Duray, Dan. "Wolfgang Pluck – Flower-crazed artist Laib brings pounds of pollen to MoMA." *The New York Observer*, 21 January 2012, B1, B5.
- Gamerman, Ellen. "Pollinating MoMA." *The Wall Street Journal*, 25 January 2013, D7.
- Arikoglu, Lale. "Wolfgang Laib Coats the MoMA Yellow in Pollen From Hazelnut." *whitewallmag.com (Whitewall)* 28 January 2013.
- Bodin, Claudia. "Wolfgang Laib: Interview." *art-magazin.de/kunst (Art Das Kunstmagazin)*, 28 January 2013.
- Forgione, Mary. "Washington, D.C.: A Buzz-Worthy New Museum Piece, the Wax Room." *latimes.com (The Los Angeles Times)*, 30 January 2013.
- "Wolfgang Laib: Pollen from Hazelnut, New York." *aestheticamagazine.com (Aesthetica Blog)*, January 2013.
- Schmidt, Mackenzie. "Wolfgang Laib's Field of Pollen Installed at MoMA." *architecturaldigest.com (Architectural Digest)*, 1 February 2013.
- 2014
- Ureña, Leslie J. "Wolfgang Laib." 500 Words, *artforum.com (Artforum)*, 1 March 2013.
- Buskirk, Martha, Amelia Jones, and Caroline A. Jones. "The Year in 'Re-.'" *Artforum*, December 2013, 127, 128, 130, (illus. in color, 127).
- Tanguy, Sarah. "Wolfgang Laib: A Detail of Infinity." *Sculpture*, March 2014, 40-45.
- ART21: Legacy*. Television. Directed by Susan Sollins. Air date 7 November 2014. New York: PBS.
- 2015
- Neuendorf, Henri. "Artists Wolfgang Laib and Tadanori Yokoo Win 2015 Praemium Imperiale." *news.artnet.com (Artnet News)*, 11 September 2015.
- "Wolfgang Laib, Tadanori Yokoo Among Winners of 2015 Praemium Imperiale Awards." *artforum.com (Artforum)*, 10 September 2015.
- "Mein Werk ist eine Herausforderung." *www.monopol-magazin.de (Monopol)*, 19 October 2015.
- Ogor, Didier Gourvennec, and Gregory Lang. *Artists and Architecture: Variable Dimensions*. Exhibition catalogue. Paris: Éditions du Pavillon de l'Arsenal, 2015, 145-146.
- 2016
- Wolfgang Laib at Sant'Apollinare in Classe*. Exhibition catalogue. Turin: Gian Enzo Sperone, 2016.
- "The Art Newspaper's picks of what to see at the ADAA's Art Show." *theartnewspaper.com (The Art Newspaper)*, 2 March 2016.
- Oh, Yeji. "Wolfgang Laib." *Ars Vitae (Korea)*, vol. 4, 15 April 2016, 77-85.
- Adamson, Glenn, and Julia Bryan-Wilson. *Art in the Making: Artists and their Materials from the Studio to Crowdsourcing*. London: Thames & Hudson Ltd., 2016, 37.
- Rhona Hoffman: 40 Years*. Exhibition catalogue. Chicago: Rhona Hoffman Gallery, 2016, 206-

207.

- 2017 *Homeward: Selections from the Wieland Collection*. Atlanta: The Wieland Collection, 2016, 280-081, 352.
- 2017 Kalish, Lillian. "When Pollen Becomes Political: Wolfgang Laib in Myanmar." www.artnews.com (*ARTnews*), 16 March 2017.
- 2017 *Colori: Emotions of color in art*. Exhibition catalogue. Milan: Silvana Editoriale, 2017, 239, 316.
- 2017 Forrest, Nicholas. "Top 12 Must-See Art Exhibitions in Europe this September." www.blouinartinfo.com (*Blouin Artinfo*), 31 August 2017.
- 2018 Cascone, Sarah, and Caroline Goldstein. "From a Cy Twombly Celebration to Imaginary Cowboys: 39 Must-See Gallery Shows in New York This March." news.artnet.com (*Artnet News*), 1 March 2018.
- 2018 Bui, Phong. "At in Conversation: Wolfgang Laib with Phong Bui." *The Brooklyn Rail*, May 2018, cover, 29-32.
- 2018 Jenkins, Mark. "Five must-see works at the Phillips Collection, from an unusual Van Gogh to a room made of wax." www.washingtonpost.com (*The Washington Post*), 12 September 2018.
- 2020 Gamwell, Lynn. *Exploring the Invisible: Art, Science, and the Spiritual*. Revised and Expanded Edition. Princeton and Oxford: Princeton University Press, 2020.
- 2020 Karmel, Pepe. *Abstract Art: A Global History*. London and New York: Thames & Hudson Inc., 2020, 143, 151.
- 2021 Gignoux, Sabine. "Face au mont Canigou, une chambre de cire creusée." www.la-croix.com (*La Croix*), 29 July 2021.
- 2021 D'Argenio, Vincenzo. "La potenza della semplicità, per Wolfgang Laib: il documentario su Artecinema." www.exibart.com (*exibart*), 22 October 2021.
- 2022 *A History for the Future: The Museum of Contemporary Art, Los Angeles, 1979-2000*. Glendale, CA: Sam Francis Foundation, 2022, 184.
- 2022 Mack, Gerhard. "Utopie einer friedlichen Welt." magazin.nzz.ch (*NZZ magazine*), 12 March 2022.
- 2022 "GR: il mare di riso di Wolfgang Laib al Museo d'Arte." www.swissinfo.ch (*SWI*), 17 March 2022.
- 2022 "L'artist internaziunal Wolfgang Laib fa art cun ris e pollens." Video. www.rtr.ch (*RTR Telesguard*), 18 March 2022.
- 2022 "Must-See Art Guide: What Not to Miss in Berlin This Weekend and Beyond." news.artnet.com (*Artnet News*), 29 April 2022.
- 2022 Risalti, Sergio, Corinna Thierolf and Gerhard Wolf, eds. *Wolfgang Laib in Florence: Without Time, Without Space, Without Body*. Exhibition catalogue. Munich: Hirmer Verlag, 2022.
- 2022 Jurt, Damian, and Stephan Kunz, eds. *Wolfgang Laib: Crossing the River*. Exhibition catalogue. Zürich: Lars Müller Publishers, 2022.
- 2022 Steen, Carol. "The Outside Looking In, The Inside Looking Out." *Sculpture Review*, Spring 2022, 16-17.
- 2022 Carey-Kent, Paul. "Wolfgang Laib: Interview of the Month." www.artlyst.com (*Artlyst*), 22 September 2022.
- 2022 *Wolfgang Laib: Crossing the River*. Exhibition catalogue. Zurich: Lars Müller Publishers; Chur: Bündner Kunstmuseum Chur, 2022.
- 2022 Bardinet, Benjamin. "Musée de Grenoble : quatre artistes contemporains dialoguent avec Dame Nature." www.petit-bulletin.fr (*Le Petit Bulletin*), 26 October 2022.
- 2022 Roux, Jean-Louis. "Desacréées natures." www.affiches.fr (*Les Affiches de Grenoble et du Dauphiné*), 3 November 2022.

SPERONE WESTWATER
257 Bowery New York 10002
T +1 212 999 7337 F +1 212 999 7338
www.speronewestwater.com

2023

- Matthieu, Florent. "Quatre artistes contemporains livrent leur vision « De la nature » au Musée de Grenoble." www.placegenet.fr (*Place Gre'Net*), 11 November 2022.
- Goldberg, Itzhak. "À Grenoble, quatre points de vue sur la nature." www.lejournaldesarts.fr (*Le Journal des Arts*), 14 December 2022.
- Delahunty, Gavin, ed. *Amor Mundi: The Collection of Marguerite Steed Hoffman*. London: Ridinghouse, 2022, volume II, 573, 958.
- Celeux-Lanval, Maïlys. "Jaune soleil, poudre magique." www.lequotidiendelart.com (*Le Quotidien de l'art*), 2 January 2023.
- Zanfi, Claudia. "Quattro artisti e la natura. Una mostra a Grenoble." www.artribune.com (*Artribune*), 11 March 2023.
- Wolfgang Laib. The Beginning of Something Else.* Exhibition catalogue. Stuttgart: Kunstmuseum Stuttgart; Munich: Hirmer Verlag, 2023.
- Langen, Andreas. "Stein, Reis und Blütenpollen: Die meditative Kunst von Wolfgang Laib im Kunstmuseum Stuttgart." www.swr.de (SWR), 16 June 2023.
- Vialkowitsch, Niko. "Heil-Kunst. Wolfgang Laibs archaische Werke im Kunstmuseum Stuttgart." www.swr.de (SWR), 16 June 2023.
- "Wolfgang Laib zeigt Wachs- und Blütenstaub." www rtl.de (RTL), 16 June 2023.
- Padtberg, Carola. "Andächtig vor dem Pollentepich." www.spiegel.de (*Der Spiegel*), 19 June 2023.
- Merke, Antje. "Balsam für die Seele: Wolfgang Laib im Kunstmuseum Stuttgart." www.schwaebische.de (*Schwäbische*), 20 June 2023.
- Oversohl, Marin. "Leuchtend gelbe Farbteppiche aus Blütenstaub: Wolfgang Laib im Kunstmuseum Stuttgart." www.pz-news.de (PZ-news.de), 7 July 2023.
- Fischer, Katinka. "Wolfgang Laibs Stille Kunst: Mehr Zen als Minimalismus." www.faz.net (*Frankfurter Allgemeine Zeitung*), 11 July 2023.
- Kelhammer, Angelika. "Blütenstaub und Bienenwachs: Künstler Wolfgang Laib." www.daserste.de (*Das Erste*), 23 July 2023.
- Braun, Adrienne. "Der Blütenstaubsammler: Ein Porträt des Künstlers Wolfgang Laib." www.tagesspiegel.de (*Tagesspiegel*), 4 August 2023.
- Heißenbüttel, Dietrich. "Der zarte Duft von Kiefernpollen." www.kontextwochenzeitung.de (*Kontext: Wochenzeitung*), 9 August 2023.
- "Tipps und Termine: Wohin am Wochenende?" www.monopol-magazin.de (*Monopol*), 11 August 2023.
- Masoero, Ada. "Lo spirituale, Wolfgang, da Lia Rumma." www.ilgiornaledellarte.com (*Il Giornale dell'Arte*), 25 October 2023.
- Calvi, Silvia. "La mostra di Wolfgang Laib a Villa Panza: informazioni, orari e biglietti." milano.corriere.it (*Corriere della Sera*), 30 October 2023.
- Maltese, Jacopo. "Città metafisiche e archetipi: l'opera di Wolfgang Laib nella doppia mostra tra Milano e Varese." www.exibart.com (exibart), 14 November 2023.
- De Witte, Debra J., Ralph M. Larmann, and M. Kathryn Shields, eds. *Gateways to Art: Understanding the Visual Arts*. 4th Edition. London: Thames & Hudson, 2023, 566.
- Desantis, Francesco Damiano. "Le mostre d'arte contemporanea in Italia del mese di febbraio da non perdere." www.harpersbazaar.com (*Harper's Bazaar Italy*), 12 February 2024.
- Negri, Luisa. "La seduzione della natura nelle opere di Wolfgang Laib." www.varesefocus.it (*Varese Focus*), 15 February 2024.
- Heinrich, Kathrin. "How I became an artist: Wolfgang Laib." www.artbasel.com (*Art Basel*), 4 March 2024.
- Boutouille, Myriam. "Exposition à Paris: hommage pur pollen aux Nymphéas de Monet au musée de l'Orangerie." www.connaissancedesarts.com (*Connaissance des Arts*), 8 March 2024.

2024

SPERONE WESTWATER
257 Bowery New York 10002
T + 1 212 999 7337 F + 1 212 999 7338
www.speronewestwater.com

- Belmont, Sarah. "Wolfgang Laib's Piles of Rice and Pollen Meet Claude Monet's Ethereal 'Water Lilies' in a New Exhibition." www.artnews.com (*ARTnews*), 27 March 2024.
- Giaume, Giulia. "Intervista al grande artista Wolfgang Laib che porta un'opera a Villa Panza a Varese." www.artribune.com (*Artribune*), 27 May 2024.
- Wolfgang Laib für Jakob Bracke in Winterreute.* Exhibition catalogue. Biberach: Museum Biberach, 2024.
- "Besondere Ausstellung an besonderem Ort." www.schwaebische.de (*Schwäbische*), 9 June 2024.
- Reck, Roland. "Liebeserklärung." www.diebildschirmzeitung.de (*BLIX: Das Magazin für Oberschwaben*), July 2024.
- Lellouche, Anaïs, ed. *Mordant Collection Highlights*. Sydney: The Mordant Collection, 2024, 144-145.

Selected Public Collections:

Art Gallery of New South Wales, Sydney
Art Institute of Chicago, Chicago
Capc, Musée d'art contemporain de Bordeaux, Bordeaux
Centre Georges Pompidou, Paris
Cleveland Museum of Art
Collections de l'Etat Français, France
Dallas Museum of Art
De Pont Foundation, Tilburg, The Netherlands
Diözesanmuseum, Cologne
Galleria Civica d'Arte Moderna e Contemporanea, Turin
Hirshhorn Museum and Sculpture Garden, Washington, D.C.
Kunsthaus, Zürich
Kunstmuseum Bonn, Bonn
Kunstmuseum St. Gallen, St. Gallen
Kunstmuseum Stuttgart, Stuttgart
LAC Lugano Arte e Cultura, Lugano
Leeum, Samsung Museum of Art, Seoul
M HKA, Museum of Contemporary Art Antwerp
Musée d'art contemporain, Nîmes, France
Musée départemental de Rochechouart, Rochechouart
Musée de Grenoble, Grenoble
The Museum of Contemporary Art, Helsinki
The Museum of Contemporary Art, Los Angeles
The Museum of Modern Art, New York
The Museum of Modern Art, Tokyo
National Gallery of Australia, Canberra
National Museum of Modern and Contemporary Art, Seoul
Neue Pinakothek, Munich
The Phillips Collection, Washington D.C.
San Francisco Museum of Modern Art
Sprengel Museum, Hannover
Staatliche Kunsthalle Karlsruhe, Karlsruhe
Toyota Municipal Museum of Art, Toyota, Japan
Villa Panza, Varese, Italy