

Anselm Kiefer Bibliography

Selected Books and Catalogues:

- 2020 Dermutz, Klaus. *Anselm Kiefer: Superstrings, Runes, The Norns, Gordian Knot*. London: White Cube.
- 2019 Adriani, Götz. *Baselitz, Richter, Polke, Kiefer: The Early Years of the Old Masters*. Dresden: Michel Sandstein.
- Cohn, Daniele. *Anselm Kiefer: Studios*. Paris: Flammarion.
- Trepesch, Christof. *Anselm Kiefer aus der Sammlung Walter* (Augsburg, Germany: Kunstmuseum Walter.
- Dermutz, Klaus. *Anselm Kiefer in Conversation with Klaus Dermutz*. London: Seagull Books.
- Granero, Natalia, Götz Adriani, Jean-Max Colard, Anselm Kiefer, Gunnar B. Kvaran and Rainer Michael Mason. *Anselm Kiefer - Livres et xylographies. Montricher: Fondation Jan Michalski pour l'écriture et la littérature*, Oslo: Astrup Fearnley Museet.
- Chauveau, Marc and Anselm Kiefer. *Anselm Kiefer à La Tourette*. Paris: Bernard Chauveau Édition; New York: Gagolian, English edition, 2020.
- Baume, Nicholas, Richard Calvocoressi and Anselm Kiefer. *Uraeus*. New York: Gagolian.
- 2018 Amadasi, Giovanna, Matthew Biro, Massimo Cacciari, Gabriele Guercio. *Anselm Kiefer: The Seven Heavenly Palaces*. Milano: Pirelli HangarBiccoca and Mousse Publishing.
- Bastian, Heiner. *Anselm Kiefer: Bilder / Paintings*. Munich: Schirmer/Mosel.
- Kiefer, Anselm. *Anselm Kiefer: Für Andrea Emo*. Pantin/Paris: Galerie Thaddaeus Ropac.
- 2017 Chevillot, Chaterine, Sophie Blass-Fabiani, Véronique Mattiussi, Sylvie Patry, and Hélène Marraud. *Kiefer-Rodin*. Paris: Editions Gallimard.
- Knausgaard, Karl Ove, James Lawrence and Louisa Buck. *Anselm Kiefer: Transition from Cool to Warm*. New York: Rizzoli & Gagolian.
- Czeczot, Ivan, Klaus Dermutz, Dimitri Ozerkov, Mikhail Piotrovsky, Peter Sloterdijk. *Anselm Kiefer: For Velimir Khlebnikov, Fates of Nations*. St. Petersburg: The State Hermitage Museum.
- Stonard, Jean-Paul. *Anselm Kiefer: Walhalla*. London: White Cube.
- Clearwater, Bonnie, Norman Rosenthal and Joseph Thompson. *Anselm Kiefer: Works from the Hall Collection*.
- 2016 Howerschelmann, Antonia and Albrecht, Klaus. *Anselm Kiefer: The Woodcuts*. Berlin: Hatje Cantz.
- Bastian, Heiner, Aeneas Bastian, Anselm Kiefer, Christoph Ransmayr and Hans-Werner Schmidt. *Anselm Kiefer: Die Welt – ein Buch*. Munich: Edition Heiner Bastian, Schirmer/Mosel.
- 2015 Ogor, Didier Gourvennec and Lang, Gregory. *Artists and Architecture: Variable Dimensions*. Italy: Pavilion d'Arsenal.
- Grovier, Kelly. *Art Since 1989*. London: Thames and Hudson.
- Pamuk, Orhan, Arne Ehmann and Gerhard Meier. *Anselm Kiefer: Im Gewitter der Rosen*. Salzburg: Galerie Thaddaeus Ropac.
- Baqué, Dominique. *Anselm Kiefer: A Monograph*. London: Thames and Hudson.

GAGOSIAN

- Bouhours, Jean-Michel, Aeneas Bastian, Matthew Biro, Hardien Laroche, Doïna Lemny, Marc-Alain Ouaknin, Lisa Saltzman. *Anselm Kiefer*. Paris: Centre Pompidou.
- Bouhours, Jean-Michel. *Anselm Kiefer: L'exposition/ The Exhibition*. Paris: Centre Pompidou.
- Minssieux-Chamonard, Marie, Dominique Baqué, Jean-Luc Nancy and Christoph Ransmayr. *Anselm Kiefer: L'alchimie du livre*. Paris: Bibliothèque Nationale de France, Editions du Regard.
- 2014 Soriano, Kathleen, Christian Weikop and Richard Davey. *Anselm Kiefer*. London: Royal Academy.
- Bastian, Aeneas. *Anselm Kiefer: Posters exhibitions*. Munich: Edition Heiner Bastian, Schirmer/Mosel.
- Bastian, Heiner. *Anselm Kiefer: Kühlstaub*. Munich: Schirmer/Mosel.
- Sirén, Janne, Bill Berkson, Diane Christian, Douglas Dreishpoon, David Felder, Simon Glass, Andreas Huyssen, Joe Martin Lin-Hill. *Anselm Kiefer: Beyond Landscape*. Buffalo: Albright-Knox Art Gallery.
- 2013 Biro, Matthew. *Anselm Kiefer*. London: Phaidon Press Limited.
- Bastian, Heiner. *Anselm Kiefer: The Shape of Thought*. Munich: Schirmer/Mosel.
- Calvocoressi, Richard. *Anselm Kiefer: Morgenthau Plan*. New York and London: Gagosian Gallery.
- Catro Flórez, Fernando. *Anselm Kiefer: Un maestro de la pintura*. A Coruña: Museo de Arte Contemporáneo Gas Natural Fenosa.
- Cohn, Danièle. *Anselm Kiefer: Studios*. London: Thames and Hudson.
- 2012 Adriani, Götz, Walter Smerling. *Joseph Beuys Anselm Kiefer: Zeichnungen, Gouachen, Bücher*. Duisburg: Museum Küppersmühle.
- Cohn, Danièle. *Anselm Kiefer: Ateliers*. Paris: Éditions du Regard.
- Danchev, Alex. *Anselm Kiefer: Let a Thousand Flowers Bloom*. London: White Cube.
- Döpfner, Mathias. *Anselm Kiefer: Kunst und Leben, Mythen und Tod*. Berlin: Quadriga Verlag.
- Kluge, Alexander and Emmanuel Daydé. *Anselm Kiefer Die Ungeborenen*. Paris and Salzburg: Galerie Thaddaeus Ropac.
- Fleck, Robert, Thomas Ebers, Susanne Kleine, Norman Rosenthal, Walter Smerling. *Am Anfang. Anselm Kiefer: Works from the Hans Grothe*. Bonn: Bundeskunsthalle.
- Essl, Karlheinz and Wieland Schmied. *Anselm Kiefer: Works from the Essl Collection*. Klosterneuburg and Vienna: Essl Museum.
- Mengham, Rod. *Anselm Kiefer: Il Mistero delle Cattedrali*. London: White Cube.
- Kiefer, Anselm. *Notizbücher I: 1998–1999*. Berlin: Suhrkamp.
- 2011 Celant, Germano. *Anselm Kiefer: Salt of the Earth*. Venice: Fondazione Vedova; Milan: Skira.
- Cohn, Danièle and C. Sylvia Weber. *Anselm Kiefer dans la collection Würth*. Künzelsau: Musée Würth France Erstein.
- Fuchs, Rudi. *Kiefer and Rembrandt*. Amsterdam: Rijksmuseum; Munich: Hirmer.
- Kiefer, Anselm. *L'Art Survivra à ses ruines: Leçons Inaugurales du Collège de France*. Paris: Collège de France and Fayard.
- Burda, Frieder, Peter Iden, Anselm Kiefer, Dieter Ronte, Norman Rosenthal and Walter Smerling. *Anselm Kiefer: Ausgewählte Arbeiten aus der Sammlung Grothe*. Baden-Baden: Museum Frieder Burda.
- Ransmayr, Christoph. *Anselm Kiefer: Alkahest*. Salzburg: Galerie Thaddaeus Ropac.

GAGOSIAN

- Omer, Mordechai, Avraham Shapria, Doron J. Lurie, Freda Uziyel, Tal Lanir and Paul Celan. *Anselm Kiefer: Shevirath Ha-Kelim/Breaking of the Vessels*. Tel Aviv: Tel Aviv Museum of Art.
- Kiefer, Anselm. *Anselm Kiefer: Des Meeres und der Liebe Wellen*. London: White Cube.
- Lawrence, James. *Anselm Kiefer: Drawings from the Sonnabend Collection*. New York: Craig F Starr Gallery.
- Fuchs, Rudi. *Anselm Kiefer and Rembrandt*. Munich: Hirmer Verlag.
- 2010 Kiefer, Anselm, Herfried Münkler and Sean Rainbird. *Anselm Kiefer*. Humlebæk: Louisiana Museum of Modern Art.
- Bastian, Heiner. *Anselm Kiefer: Heavenly Palaces*. Munich: Schirmer/Mosel.
- Bastian, Heiner and Norman Rosenthal. *Anselm Kiefer: Europa*. Munich: Schirmer/Mosel.
- Dermutz, Klaus and Anselm Kiefer. *Die Kunst geht knapp nicht unter*. Berlin: Suhrkamp Verlag.
- Juul Holm, Michael and Anders Kold. *Anselm Kiefer*. Humlebaek: Louisiana Museum of Modern Art.
- Kiefer, Anselm. *Works on Paper*. Rome: Galleria Lorcan O'Neill.
- Péju, Pierre. *Anselm Kiefer: Unfruchtbare Landschaftern*. Paris: Galerie Yvon Lambert; Dijon: Presses du Réel.
- Kiefer, Anselm. *Anselm Kiefer: Die Argonauten*. Madrid: Ivory Press.
- Warner, Marina and Anselm Kiefer. *Next Year in Jerusalem*. New York: Gagosian Gallery.
- 2009 Bonet, Juan Manuel, Peter Iden, Anselm Kiefer, Dieter Ronte and Walter Smerling. *Anselm Kiefer: Obres de la col.leció Grothe*. Palma: Fundació Es Baluard.
- Kiefer, Anselm and Klaus Dermutz. *Am Anfang*. Paris: Editions du Regard and Opéra National de Paris.
- Kiefer, Anselm, Tim Marlow and Simon Schama. *Karfunkelfee and The Fertile Crescent*. London: White Cube.
- 2008 Hwarang, Kukche and Anselm Kiefer. *Anselm Kiefer: Geheimnis der Fame*. Seoul: Kukje Gallery.
- Bastian, Heiner. *Anselm Kiefer: aperiatur terra*. Munich: Schirmer/Mosel.
- Bastian, Heiner. *Anselm Kiefer: Das Balder-Lied*. Munich: Schirmer/Mosel.
- Bastian, Heiner. *Anselm Kiefer: Heroische Sinnbilder*. Munich: Schirmer/Mosel.
- Dermutz, Klaus and Anselm Kiefer. *Anselm Kiefer: Maria durch ein Dornwald ging*. Salzburg: Thaddaeus Ropac Gallery.
- Thompson, Joseph and Mark Rosenthal. *Anselm Kiefer: Sculpture and Paintings from the Hall Collection*. North Adams: MASS MoCA.
- 2007 Ardenne, Paul and Pierre Assouline. *Sternenfall: Anselm Kiefer au Grand-Palais*. Paris: Editions du Regard.
- Celant, Germano. *Anselm Kiefer*. Bilbao: Guggenheim Bilbao; Milan: Skira.
- Dagen, Philippe. *Monumenta 2007: Anselm Kiefer au Grand Palais*. Paris: Editions du Regard.
- Howes, Graham, Anthony Bond and Norman Rosenthal. *Anselm Kiefer: Aperiatur Terra*. London: White Cube.
- Lauterwein, Andrea. *Anselm Kiefer/Paul Celan: Myth, Mourning and Memory*. New York: Thames and Hudson.
- Loyrette, Henri. *Anselm Kiefer au Louvre*. Paris: Editions du Regard and Musée du Louvre éditions.

GAGOSIAN

- 2006 Belpoliti, Marco, Roberto Andreotti and Federico de Melis. *Anselm Kiefer: Merkaba*. Milan: Charta.
- Philbrick, Harry. *Anselm Kiefer: Velimir Chlebnikov and the Sea*. Ridgefield: The Aldrich Contemporary Art Museum; Cologne: Walther König.
- 2005 Auping, Michael. *Anselm Kiefer: Heaven and Earth*. Fort Worth: Modern Art Museum of Fort Worth; New York: Prestel.
- Adriani, Götz. *Anselm Kiefer: Für Paul Celan*. Salzburg: Galerie Thaddaeus Ropac.
- Loyrette, Henri. *Anselm Kiefer: Die Frauen*. Rome: Villa Medici.
- Mengham, Rod and Kevin Power. *Anselm Kiefer: Für Chlebnikov*. London: White Cube.
- 2004 Cicelyn, Eduardo. *Anselm Kiefer*. Naples: Electa.
- Rumma, Lia. *Anselm Kiefer: I sette Palazzi Celesti*. Paris: Editions du Regard.
- Spies, Werner and Carmen Sylvia Weber. *Anselm Kiefer*. Künzelsau: Swiridoff Verlag.
- 2003 Ehmann, Arne. *Anselm Kiefer: Am Anfang*. Salzburg: Galerie Thaddaeus Ropac.
- Nisbet, Peter, Klaus Gallwitz, Laura Muir and Lisa Saltzman. *Anselm Kiefer: The Heavenly Palaces: Merkabah*. Cambridge: Harvard University Art Museums.
- Nisbet, Peter, Klaus Gallwitz, et al. *Anselm Kiefer: The Heavenly Places, Merkabah*. Cambridge: Harvard University Art Museums.
- 2002 Bloom, Harold. *Anselm Kiefer: Merkaba*. New York: Gagosian Gallery.
- 2001 Arasse, Daniel. *Anselm Kiefer*. Paris: Editions du Regard.
- Laursen, Steingrim and Thomas McEvelley. *Anselm Kiefer: Paintings 1998–2001*. Humlebaek: Louisiana Museum of Modern Art.
- Brüderlin, Markus, Christoph Ransmayr, Mark Rosenthal, Katharina Schmidt. *Anselm Kiefer: Die Sieben Himmelspaläste*. Basel: Fondation Beyeler.
- 2000 Bastian, Heiner. *Anselm Kiefer: Ich halte alle Indien in meiner Hand*. Munich: Schirmer/Mosel.
- McEvelley, Thomas. *Anselm Kiefer: Let a Thousand Flowers Bloom*. London: Anthony d'Offay Gallery.
- Strasser, Catherine. *Anselm Kiefer: Chevirat Ha-Kelim*. Paris: Chapelle Saint-Louis de la Salpêtrière.
- 1999 Bastian, Heiner, ed. *Anselm Kiefer: Über euren Städten wird Gras wachsen*. Munich: Schirmer/Mosel.
- Eccher, Danilo. *Anselm Kiefer: Stelle cadenti*. Bologna: Galeria d'Arte Moderna.
- Rosenthal, Nan. *Anselm Kiefer: Works on Paper*. New York: Metropolitan Museum of Art.
- Saltzman, Lisa. *Anselm Kiefer and Art After Auschwitz*. New York: Cambridge University Press.
- Schütz, Sabine. *Anselm Kiefer: Geschichte als Material, Arbeiten 1969–1983*. Cologne: DuMont Buchverlag.
- 1998 Bastian, Heiner. *Anselm Kiefer: dein und mein Alter und das Alter der Welt (Your Age and mind and the age of the world)*. Munich: Schirmer/Mosel.
- Biro, Matthew. *Anselm Kiefer and the Philosophy of Martin Heidegger*. Cambridge: Cambridge University Press.
- Chillida, Alicia, Olvido Garcia Valdés, José Alvarez and Fernando Casto Flórez. *Anselm Kiefer: El viento, el tiempo, el silencio*. Madrid: Museo Nacional Centro de Arte Reina Sofia, Palacio de Velázquez.
- Littman, Robert. *Anselm Kiefer*. São Paulo: Museu de Arte Moderna de São Paulo.
- Rosenberg, Adriana, Gabriela Massuh and Andreas Huyssen. *Anselm Kiefer*. Buenos Aires: Fundación PROA.
- Rosenthal, Mark. *Anselm Kiefer, 11 paintings 1976–84*. Tokyo: Entwistle.
- 1997 Cacciari, Massimo and Germano Celant. *Anselm Kiefer*. Venice: Museo Correr.

GAGOSIAN

- 1996 Spinosa, Nicola and Lia Rumma. *Anselm Kiefer: Holzschnitte*. Naples: Electa.
 López-Pedraza, Rafael. *Anselm Kiefer: The Psychology of After the Catastrophe*. New York: Braziller, London: Thames and Hudson.
 McEvilley, Thomas. *Anselm Kiefer: I Hold All Indias in my Hand*. London: Anthony d'Offay Gallery.
 Nestegard, Jutta. *Anselm Kiefer at the Astrup Fearnley Museum of Modern Art*. Oslo: Astrup Fearnley Museum for Modern Art.
- 1993 Rosenthal, Mark. *Anselm Kiefer: Melancholia*. Tokyo: Sezon Museum of Art.
- 1992 Shinoda, Tatsumi. *Anselm Kiefer: The Winged Zeitgeist*. Tokyo: Fuji Television Gallery.
- 1991 Adriani, Götz, Zdenek Felix, Peter Schjeldahl and Toni Stooss. *The Books of Anselm Kiefer 1969–1990*. New York: George Braziller Inc.
 Honisch, Dieter, Doreet LeVitte-Harten, Wulf Herzogenrath, Angela Schneider, Anda Rottenberg and Peter-Klaus Schuster. *Anselm Kiefer*. Berlin: Staatliche Museen Preussischer Kulturbesitz.
- 1990 Adriani, Götz, Zdenek Felix, Toni Stooss and Peter Schjeldahl. *Anselm Kiefer, Bücher 1969–1990*. Stuttgart: Edition Cantz.
 Gilmour, John C. *Fire on Earth: Anselm Kiefer and the Postmodern World*. Philadelphia: Temple University Press.
 Hutchinson, John. *Anselm Kiefer: Jason*. Dublin: The Douglas Hyde Gallery; Stuttgart: Edition Cantz.
 LeVitte-Harten, Doreet. *Anselm Kiefer: Lilith*. New York: Marian Goodman Gallery.
- 1989 Zweite, Armin and Anne Seymour. *The High Priestess*. London: Anthony d'Offay Gallery; New York: Harry N. Abrams and Amsterdam: Meulenhoff/Landshoff.
- 1988 Harten, Jürgen, Susan Ricci Stebbins, Theodore E. Stebbins. *Erotik im Fernen Osten oder: Transition from Cool to Warm - A book by Anselm Kiefer*. Boston: The Museum of Fine Arts, New York: George Braziller, London: Thames and Hudson; second printing 2006.
 Hallmark Neff, John. *Anselm Kiefer: Bruch und Einung*. New York: Marian Goodman Gallery.
- 1987 Rosenthal, Mark. *Anselm Kiefer*. Chicago and Philadelphia: The Art Institute of Chicago and Philadelphia Museum of Art.
 Zweite, Armin. *Anselm Kiefer*. São Paulo: São Paulo Biennial.
- 1986 Beeren, Wim. *Anselm Kiefer: Bilder 1986–1980*. Amsterdam: Stedelijk Museum.
- Inboden, Gudrun. *Anselm Kiefer*. Cologne: Walther König and Paul Maenz Gallery.
- 1985 ----- . *Anselm Kiefer: Auszug aus Ägypten, Departure from Egypt 1984–1985*. New York: Marian Goodman Gallery.
- 1984 Denizot, René and Jean Louis Froment. *Anselm Kiefer: Peintures 1983–1984*. Bordeaux: Musée d'Art Contemporain de Bordeaux.
 Harten, Jürgen, Rudi Fuchs and Suzanne Pagé. *Anselm Kiefer*. Düsseldorf: Städtische Kunsthalle Düsseldorf and Paris: ARC/Musée d'Art Moderne de la Ville de Paris.
- 1983 Seymour, Anne. *Anselm Kiefer: Watercolours 1970-1982*. London: Anthony d'Offay Gallery.
- 1981 Felix, Zdenek and Nicholas Serota. *Anselm Kiefer*. Essen: Museum Folkwang and London: Whitechapel Art Gallery.
- 1980 Blotkamp, Carel and Günther Gercken. *Anselm Kiefer*. Groningen: Groninger Museum.
 Fuchs, Rudi. *Anselm Kiefer*. Mannheim: Mannheimer Kunstverein.
 Gallwitz, Klaus and Rudi Fuchs. *Anselm Kiefer: Verbrennen, verholzen, versenken, versanden*. Venice: 39th Venice Biennale.
 Osterwold, Tilman. *Anselm Kieferi*. Stuttgart: Württembergischer Kunstverein.

GAGOSIAN

- 1979 Fuchs, Rudi. *Anselm Kiefer*. Eindhoven: Stedelijk Van Abbemuseum.
1978 Gachnang, Johannes and Theo Kneubühler. *Anselm Kiefer: Bilder und Bücher*. Bern: Kunsthalle Bern.
1977 Weiss, Evelyn and Dorteia von Stetten. *Anselm Kiefer*. Bonn: Bonner Kunstverein.

Selected Articles and Reviews:

- 2020 Knausgaard, Karl Ove. "Into the Black Forest with the Greatest Living Artist." *The New York Times Magazine*, Feb 12.
- 2019 Januszczak, Waldemar. "Art review – Anselm Kiefer, White Cube, London; Ged Quinn, Stephen Friedman Gallery, London." *The Sunday Times*, Dec 1.
O'Hagan, Sean. "Anselm Kiefer: 'When I make a great painting, then I feel real.'" *The Guardian*, Nov 25.
- 2018 Swanson, Carl. "Breakfast with Anselm Kiefer, Who Made That Flying Lead book at Rockefeller Center." *New York Magazine*, May 17.
Yablonsky, Linda. "Anselm Kiefer returns to New York – and brings some heavy reading." *The Art Newspaper*, May 3.
Gerlis, Melanie. "Anselm Kiefer's mythological marvel lands in New York." *Financial Times*, May 3.
- 2017 Jansen, Charlotte. "Anselm Kiefer on the Existential Crisis Facing Humanity." *Artsy*, Apr 5.
Tschida, Anne. "Anselm Kiefer's dark world descends on South Florida – with rays of hope." *Miami Herald*, Jan 31.
- 2016 Perets, Ethan. "Parsing Anselm Kiefer's Digressive Notebooks." *Hyperallergic*, Mar 31.
Jones, Jonathan. "Anselm Kiefer review – an apocalyptic epitaph for the liberal age." *The Guardian*, Nov 21.
Elbaor, Caroline. "Anselm Kiefer's 'Walhalla' Is the Powerful Image of War and Destruction Our Politician's Need to See." *artnet News*, Nov 24.
Buck, Louisa. "Anselm Kiefer Walhalla at White Cube Bermondsey review." *The Telegraph*, Dec 23.
- 2015 Pamuk, Orhan. "When Orhan Pamuk met Anselm Kiefer." *The Guardian*, Apr 25.
Spence, Rachel. "Anselm Kiefer's Miami show." *Financial Times*, Dec 4.
Nathan, Emily. "Anselm Kiefer's Paris Retrospective Is Testament to the Regenerative Power of Art." *Artsy*, Dec 22.
Carvajal, Doreen. "Anselm Kiefer and His Hallmarks Have a Moment." *The New York Times*, Dec 31.
- 2014 Brown, Mark. "Royal Academy's Anselm Kiefer exhibition shows 'powerful vision.'" *The Guardian*, Apr 1.
- 2013 Michel, Karen. "Kiefer's Bleak Horrors of War Fill An Entire Building." *National Public Radio*, Nov 23.
Dabkowski, Colin. "Art of darkness: Monumental ideas swirl in paintings of Anselm Kiefer." *The Buffalo News*, Nov 21.
Volk, Gregory. "New Anselm Kiefer Building Opens at MASS MoCA." *Art in America*, Oct 3.
Vogel, Carol. "Anselm Kiefer Coming to Mass MoCA." *The New York Times*, July 11.
- 2012 Wullschlager, Jackie. "The Next Big Things." *Financial Times*, June 22.
Chow, Jason. "Anselm Kiefer: This Tristesse Isn't Just Mine." *The Wall Street Journal*, May 16.

GAGOSIAN

- 2011 Schwartz, Sanford. "Anselm Kiefer, In Love With Loss." *The New York Review of Books*, Aug 19.
- 2010 Fulford, Robert. "Anselm Kiefer's Palm Fond." *National Post*, Mar.
Kiefer, Anselm. "The Seasons, Before Spring." *The New York Times*, Mar.
Pollack, Barbara. "Taking Center Stage." *ARTnews*, p. 83–4, Feb.
Whyte, Murray. "Contemporary Shows Fuel Thrill of Discovery at AGO." *Toronto Star*, Mar.
- 2009 von Uthmann, Jörg. "Kiefer towers spook Bastille as Mortier finally leaves." *Bloomberg*, July 9.
Wullschlager, Jackie. "The art of Anselm Kiefer rises from the ruins." *The Financial Times*, July 3.
Erlanger, Steven. "Mortier Leaves Paris With an Ending That's a Beginning." *The New York Times*, July 9.
Noce, Vincent. "Anselm Kiefer l'art de la memoire." *Liberation*, July 7.
- 2008 Johnson, Ken. "Review: Anselm Kiefer at the Massachusetts Museum of Contemporary Art." *The New York Times*, Jan 4, p. B38.
-----". "The Louvre's Kiefer Unveiled." *Art in America*, Jan, p. 160.
Gayford, Martin, Bacon's Trash, Hirst's Furniture Become Books. *Bloomberg*, Aug 16.
Glover, Michael. "Blood on Paper, art goes under covers." *The Times*, Apr 15.
Goldman, Edward. "My Thoughts on Madonna, Moses, and... Anselm Kiefer." *Art Talk, KCRW*, Apr 8.
- 2007 Kaps, Amy. "Anselm Kiefer Palmsonntag." *Flavorpill*. Mar 30.
Adam, Georgina. "The Power 100." *Art Review*, Nov pp. 97–168, 148.
Serafin, Amy. "The Louvre Now Accepts the Living." *The New York Times*, Oct 21.
Hurwitz, Laurie. "Review: Anselm Kiefer at the Grand Palais." *ARTnews*, Sep, p. 162.
Dannatt, Adrian & Martha Lufkin. "Collector forced to remove Kiefer sculpture from his property." *The Art Newspaper*, July/Aug, p. 5.
Carrillo, Cristina. "Expectations are always unfulfilled (Interview)." *The Art Newspaper*, May, pp. 50–51.
Hurwitz, Laurie. "Review: Anselm Kiefer at Thaddaeus Ropac and Yvon Lambert." *ARTnews*, Feb p. 144.
Hackworth, Nick. "Floral touch to weighty matters." *The Evening Standard*, Jan 26, p. 36.
Jury, Louise. "Kiefer creates the twin towers of Piccadilly." *The Independent*, Jan 26, p. 10.
Teodorczuk, Tom. "On show: leaning tower of Piccadilly." *Evening Standard*, Jan 24, p. 11.
Teeman, Tim. "Attention: towering intellect at work." *The Times*, Jan 24, p. 14.
Cowan, Alison Leigh. "Grand-Scale Lawn Art Stirs a Debate in Connecticut." *The New York Times*, Jan 6, p. 2.
- 2006 Hirsch, Faye. "History, a Multiplicity." *Art in America*, Dec, pp. 142–147.
Zuercher, Karen. "Larger Than Life." *SF Weekly*, Nov 29.
Charlesworth, J.J. "Power 100." *Art Review*, Nov, p. 129.
Wright, Karen. "The Ruins of Politics, alchemy, and learning to dance in Anselm Kiefer's world Barjac." *Modern Painters*, Nov, pp. 68–75.
Cotter, Holland. "Summer in Washington, Where Image is All." *The New York Times*, July 21, pp. B23, 29.
Grundberg, Andy. "'Heaven' Knows What German Artist Anselm Kiefer Is All About." *The Washington Post*, July 2, p. N01.
Holderness, Christine. "A journey beyond history." *Brattleboro Reformer*, June 24.

GAGOSIAN

- Glueck, Grace. "A 317-Year curse of Sorts, and the Artwork It Inspired." *The New York Times*, June 16, p. 32.
- Colpitt, Frances. "Kiefer as Occult Poet." *Art in America*, Mar, pp. 104–111.
- Wennerstrom, Nord. "Review: Heaven and Earth at Modern Art Museum of Fort Worth." *Artforum*, Mar, pp. 299–300.
- Dault, Julia. "Its Heavy Art, In Every Sense Of The Word." *National Post*, Feb 13, p. A1.
- Lehman, Henry. "Ánselm Kiefer: Life By The Book." *The Gazette*, Feb 11, p. H2.
- Craft, Catherine. "Review: Anselm Kiefer at Modern Art Museum Forth Worth." *The Burlington Magazine*, Mar, pp. 22–23.
- Colpitt, Frances. "Kiefer as Occult Poet." *Art in America*, Mar, pp. 104–111.
- 2005 Thornton, Sarah. "Power 100." *ArtReview*, Nov/Dec, p. 93.
- . "Somewhere Between Heaven and Earth." *Dallas Observer*, Nov 17.
- Glover, Michael. "Review: Anselm Kiefer at White Cube." *ARTnews*, Nov, p. 193.
- Kutner, Janet. "A Weighty World of art: Anselm Kiefer's giant works tackle life's big issues." *The Dallas Morning News*, Sep 25, p. 1G.
- Robinson, Gaile. "Artist Provocateur." *Fort Worth Star Telegram*, Sep 25, p. D1.
- Robinson, Gaile. "Installing Show Wasn't Easy." *Fort Worth Star Telegram*, Sep 25, p. D4.
- Robinson, Gaile. "A Slice of 'Heaven,'" *Fort Worth Star Telegram*, Sep 23, p. 22.
- Mehring, Christine. "Preview: Anselm Kiefer at Modern Art Museum of Fort Worth." *Artforum*, Sep, p. 134.
- Anderson, Hephzibah. "Anselm Kiefer: Part II." *The Evening Standard*, Aug 18, p. 28.
- . "Preview: Anselm Kiefer at White Cube." *Time Out New York*, Aug 17, p. 66.
- Polsky, Richard. "Art Market Guide 2005." *artnet*, Aug 15.
- Hackworth, Nick. "History man with a heavy heart." *The Evening Standard*, Aug 12, p. 31.
- Searle, Adrian. "Not waving, not drowning." *The Guardian*, July 15, p. 21.
- Coomer, Martin. "Preview: Anselm Kiefer at White Cube." *TimeOut London*, July 13–20, p. 65.
- Graham-Dixon, Andrew. "Welcome to my melancholy world." *The Sunday Telegraph*, July 10, p. 9.
- Seal, Rebecca. "Review: Anselm Kiefer at White Cube." *The Observer*, July 10, p. 12.
- Januszczak, Waldemar. "The Germans are Coming." *The Sunday Times*, July 10, culture, pp. 6–7.
- Aspden, Peter. "Painting by numbers." *Financial Times*, July 9, p. 46.
- Self, Will. "The House the arterai built." *Evening Standard*, July 5, p. 39
- Searle, Adrian. "All at Sea." *The Guardian*, July 5, arts, pp. 12–13.
- Darwent, Charles. "Visual Art: Gesamtkunst! That's Total Art." *Independent on Sunday*, July 3, p. 7.
- Sooke, Alastair. "Deep Impact." *The Daily Telegraph*, July 2, arts, p. 6.
- Lubbock, Tom. "Arts: A Brush With The Past." *The Independent*, July 4.
- Mengham, Rod. "Deep Space." *Art Review*, July, pp. 80–83.
- 2004 Higgins, Charlotte. "Iron-clad defence as artist launches his fleet." *The Guardian*, June 30, p. 7.
- . "All at sea" *The Guardian*, July 5, p. 12.
- Vogel, Carol. "A London Pavilion, Connecticut-Bound." *The New York Times*, July 1, p. E34.
- Medford, Sarah. "Hidden Hacienda." *Town & Country*, May, pp. 160–167.

GAGOSIAN

- Schudel, Matt. "Bank Manager Yields Visual Dividends." *The Sun-Sentinel*, Mar 14, AE & TV, p. 15.
- Temin, Christine. "Book Review." *The Boston Globe*, Dec 7, p. D7.
- Bonetti, David. National Building." *St. Louis Post-Dispatch*, Nov 2, p. C3.
- Villinger, Carina. "Inspired Performance." *Art + Auction*, Oct, p. 127.
- Green, Tyler. "Review: 'D.C. Diary.'" *artnet*, Aug 22.
- Hurwitz, Laurie. "In the Studio: Anselm Kiefer." *Art + Auction*, July, pp. 36–40.
- Schjeldahl, Peter. "Milestone 1982: Anselm Kiefer's Innenraum." *Artforum*, Mar, p. 120.
- Wei, Lilly. "Review: Anselm Kiefer, Gagosian." *ARTnews*, Feb, p. 123.
- Leffingwell, Edward. "Review: Anselm Kiefer at Gagosian." *Art in America*, Mar, pp. 116–117.
- 2003 Smith, Roberta. "Corporate Taste in Art, And the Art Of Donation." *The New York Times*, Feb 4, p. 35, 37.
- 2002 Kuspit, Donald. Review: "The Spirit of Gray." *artnet*, Dec 19.
- Cotter, Holland. "Review: Anselm Kiefer, Gagosian Gallery." *The New York Times*, Dec 6.
- ". "Review: Merkaba." *The New Yorker*, Dec. 2, p. 24
- Halle, Howard. "Review: 'Far From Heaven.'" *TimeOut New York*, Nov. 28–Dec 5, p. 66.
- ". "Review: Anselm Kiefer at Gagosian Gallery in Chelsea." *The New York Sun*, Nov 14.