

LUHRING AUGUSTINE

531 WEST 24TH ST NEW YORK, NY 10011

TEL 212 206 9100 FAX 212 206 9055

Albert Oehlen

BORN

Krefeld, Germany, 1954

SELECTED SOLO EXHIBITIONS

2010

"Albert Oehlen," Alfonso Artiaco, Naples, Italy.

"Albert Oehlen: Fingermalerei." Emil Schumacher Museum, Hagen, Germany.

2009

"Albert Oehlen," Museo di Capodimonte, Naples, Italy.

"Albert Oehlen," Luhring Augustine, New York

"Albert Oehlen: Computer Paintings," Skarstedt Gallery, New York.

"Albert Oehlen: A Vanguard with Decorum – new works on paper," Corbett vs. Dempsey, Chicago, IL
(catalogue)

2008

"Albert Oehlen," Galerie Nathalie Obadia, Paris.

"Albert Oehlen," Galerie Max Hetzler, Berlin. (catalogue)

"Albert Oehlen," Thomas Dane Gallery, London. (catalogue)

"Albert Oehlen 2008," Galería Juana de Aizpuru, Madrid.

"Paintings 1988 – 2008," John Berggruen Gallery, San Francisco.

2007

"Albert Oehlen," Galerie Bärbel Grässlin, Frankfurt/Main.

2006

"Albert Oehlen: Painter of Light." Luhring Augustine, New York

"I Will Always Champion Good Painting," Whitechapel, London (catalogue)

"I Will Always Champion Bad Painting," Arnolfini, Bristol, (catalogue)

"Albert Oehlen," Museum Dhondt-Dhaenens, Deurle

"Albert Oehlen," Galerie Max Hetzler, Berlin Germany. (catalogue)

2005-2006

"Albert Oehlen. I Know Whom You Showed Last Summer," Museum of Contemporary Art, Miami, FL.
(catalogue)

2005

"Spiegelbilder 1982-1985," Max Hetzler, Berlin, Germany (catalogue)

"New Paintings and Collages," Thomas Dane, London

"Albert Oehlen," Galerie Nathalie Obadia, Paris

"Rennkostüm y los U.D.O.s," Galería Juana de Aizpuru, Madrid

"Albert Oehlen," FRAC Auvergne – Ecuries de Chazerat, Clermont-Ferrand (catalogue)

"Paintings 1980-1981," Skarstedt Fine Art, New York

"Albert Oehlen," Thomas Ammann Fine Art, Zurich

"Albert Oehlen, Malerei 1980-2004, Selbstportrait mit 50millionenfacher Lichtgeschwindigkeit," Kunsthalle
Nürnberg, Nürnberg.

2005-2004

“Secession. Albert Oehlen,” Vienna, Austria (catalogue)

2004

“Albert Oehlen,” Galeria Fortes Vilaca, Sao Paulo, Brazil

“Spezialbilder (with Jonathan Meese),” Galerie Max Hetzler, Berlin; Contemporary Fine Arts, Berlin (catalogue)

“Albert Oehlen. Malerei 1980 – 2004. Selbstportrait mit 50millionenfacher,” Musée Cantonal des Beaux-Arts Lausanne, Switzerland; traveled to Domus Artium 2002, Salamanca; Kunsthalle Nuremberg (through 2005) (catalog)

“Albert Oehlen,” Salzburger Kunstverein, Salzburg, Austria.

“Albert Oehlen. The Good Life,” Nolan / Eckman Gallery, New York

“Albert Oehlen,” Luhring Augustine, New York

“Albert Oehlen,” Galerie Gisela Capitain, Cologne

2003

“Albert Oehlen,” Alfonso Artiaco, Naples, Italy

“Vier Gemalde. Schallplattenexistenz Weg Gruntone Material Auf Abruf 2001,” Galerie Max Hetzler, Berlin, Germany

“Albert Oehlen,” Galerie Bärbel Grässlin, Frankfurt/Main

“Tree-Drawings,” Richard Telles Gallery, Los Angeles

2002

Galerie Nathalie Obadia, Paris

Galerie Max Hetzler, Berlin, Germany (catalogue)

Galerie Catherine Bastide, Brussels, Belgium

Alfonso Artiaco, Naples, Italy

Musée d’Art Moderne et Contemporain de Strasbourg, Strasbourg (catalogue)

2002-2001

“Albert Oehlen,” Luhring Augustine, New York

“Self Portraits”, Skarstedt Fine Art, New York (catalogue)

2001

“Checkers”, Galerie Baerbel Graesslin, Frankfurt (catalogue)

“Pinturas y Dibujos”, Galeria Juana de Aizpuru, Madrid

“Albert Oehlen,” Illington Kerr Gallery, Calgary

“Albert Oehlen,” Kerlin Gallery, Dublin

“Painting and Collages”, Patrick Painter, Inc., Santa Monica, CA

“Albert Oehlen,” Art & Public, Geneva

“Terminale Erfrischung. Computercollagen und Malerei,” Kestner-Gesellschaft, Hanover, Germany (catalogue)

2000

“Albert Oehlen,” Bernier / Eliades Gallery, Athens

“Malerei,” Kunsthalle Vierseithof, Luckenwalde (catalogue)

“Hande weg von der Liebe“, Galerie Ascan Cron, Hamburg

“Hore auf zu arbeiten, die Erregung nimmt Dir die Kraft“, Gisela Capitain, Cologne

“Das Privileg“, Galerie Max Hetzler, Berlin

“Der Ritt der sieben Nutten. Das war mein Jahrhundert (with Markus Oehlen)“, Städtisches Museum Abteiberg, Monchengladbach (catalogue)

“Albert Oehlen,” Patrick Painter, Inc, Santa Monica

Kestner Gesellschaft, Hannover

1999

Luhring Augustine, New York
"Wings of Chickens," Nolan/ Eckman Gallery, New York
Galerie Barbel Grasslin, Frankfurt
Galerie Bleich-Rossi, Graz
"Lord, Pferdeflusterer, Antichrist," Galeria Juana de Aizpuru, Madrid

1998

INIT Kunst-Halle, Berlin
Galerie Freund/Wind, Vienna, Austria
Galerie Mikael Anderson, Copenhagen, Denmark
Galerie Barbel Grasslin, Frankfurt, Germany
Galerie Max Hetzler, Berlin (with Georg Herold)
Margo Leavin Gallery, Los Angeles
Galerie Nathalie Obadia, Paris. France

1997

"Albert vs. History," Kunsthalle Basel, Basel, Switzerland
Stedelijk Museum, Amsterdam
Sala Rekalde, Bilbao
Galleri K, Oslo
"Lass spielen (Vergessene Kinder)", Galerie Max Hetzler, Berlin
"Baladas Heavy", Galerie Gisela Capitain, Koln, Germany
Auchenbach Kunstausstellungen, Dusseldorf
"Albert Oehlen. Malerei," Kunsthalle Vierseithof, Luckenwalde (catalogue)

1996

IVAM, Centre de Carme, Valencia (catalogue)
"Obras Recientes" Galeria Juana de Aizpuru, Madrid, Spain
Luhring Augustine, New York

1995

Galerie Max Hetzler, Berlin
"Abortion of the Cool," Gesellschaft für Gegenwartskunst, Ausburg (catalogue)
Margo Leavin Gallery, Los Angeles
"Recent Paintings," The Renaissance Society at the University of Chicago, Chicago

1994

Villa Arson, Nice (catalogue)
Galerie Borgmann-Capitain, Koln
"Painting," Deichtorhallen, Hamburg (catalogue)

1993

K-Raum Daxer, Munich
Galerie Barbel Grasslin, Frankfurt
Galerie Samia Saouma, Paris
Galeria Juana de Aizpuru, Madrid
Salzburger Kunstverein, Salzburg (catalogue)
Galerie Peter Pakesch, Vienna (catalogue)

1992

Bruno Brunnet Fine Art, Berlin

Galerie Max Hetzler, Koln
Luhring Augustine, New York
Galeria Juana de Aizpuru, Sevilla, Madrid
Film Festival Koln, Koln (with Christopher Williams)

1991

Galerie Max Hetzler, Koln
Luhring Augustine, New York
"Drawings," Luhring Augustine Hetzler, Santa Monica
Galerie Giesela Capitain, Koln

1990

Galerie Peter Pakesch, Vienna
Galerie Isy Brachot, Brussels
Galerie Grasslin-Erhardt, Frankfurt
Friedrichshof, Zurndorf
Galerie Max Hetzler, Koln
"Realidad Abstracta (with Markus Oehlen)," Universidad Internacional Menendez Pelayo, Santander
(catalogue)

1989

"Obras Recientes (with Martin Kippenberger)," Galeria Juana de Aizpuru, Madrid (catalogue)
Luhring Augustine Hetzler, Santa Monica
Galerie Grasslin-Erhardt, Frankfurt/Main
Galerie Bleich-Rossi, Graz
Forum Stadtpark, Graz

1988

Galerie Max Hetzler, Cologne
Galerie Gisela Capitain, Cologne (catalogue)

1987

"Abräumung-Prokrustische Malerei 1982-84," Kunsthalle Zürich, Zürich (catalogue)
Kunsthalle Zurich, Zurich
"Der Übel," Grazer Kunstverein, Graz
Galerie Bleich-Rossi, Graz
Galerie Grasslin-Erhardt, Frankfurt
Galerie Max Hetzler, Koln
Scenery for "Tannhauser", performed at Bremen Opera, Bremen
Galerie Ascan Crone, Hamburg

1986

Galerie Borgmann-Capitain, Cologne
"Das Geld," Galerie Max Hetzler, Cologne (catalogue)
CCD Galerie, Dusseldorf
Sonnabend Gallery, New York
Galerie Six Friedrich, Munich
Maximilian Verlag-Sabine Knust, Munchen
Galerie Borgmann-Capitain, Cologne
Galerie Klein, Bonn

1985

Galerie Ascan Crone, Hamburg

Galerie Six Friedrich; Maximilian Verlag-Sabine Knust, Munchen

1984

Galerie Paul Andriess-Helen Van der Meij, Amsterdam

Galerie Max Hetzler, Koln

"My Mother was a Friend of the Enemy of the People," Galerie Peter Pakesch, Vienna

1983

Galerie Rudolf Zwirner, Koln

"Ewige Feile", Maximilian Verlag-Sabine Kunst, Munchen

1982

Forum Kunst, Rottweil

Galerie Arno Kohnen, Dusseldorf

Galerie Max Hetzler, Stuttgart

Galerie Ascan Crone, Hamburg

1981

"Bevor ihr malt, mach ich das lieber," Galerie Max Hetzler, Stuttgart

Galerie Magers, Bonn

GROUP EXHIBITIONS

2011

"Untitled (Painting)," Luhring Augustine, New York, NY.

2010

Group Show, Screening, London, England

"Filmschönheit," curated by Albert Oehlen, Greene Naftali Gallery, New York, New York; Galerie Mezzanin, Vienna, Austria.

"Kunst der 80er. Eine Dusseldorfer Perspektive," Kunst Sammlung Nordrhein Westfalen, K21, Dusseldorf

"Picture Industry (Goodbye to all that)," Regen Projects, Los Angeles, CA

"Rise of the Rad," The Torrance Art Museum, Torrance, CA

Summer Group Show, Skarstedt Gallery, New York, NY

"The Library of Babel: In and Out of Place," Zabłudowicz Collection, London, UK (catalogue)

"Twenty Five," Luhring Augustine, New York, NY

2009

"Art of Two Germanys: Cold War Culture," LACMA, Los Angeles, CA. Traveling to: Germanisches Nationalmuseum, Nuremberg, Germany; Deutsches Historisches Museum, Berlin, Germany. (catalogue)

"Looking Back – The 4th White Columns Annual," White Columns, New York.

"Sixty Years. Sixty Works. Art from the Federal Republic of Germany," Martin Gropius Bau, Berlin, Germany (catalogue)

"Self-Portraits," Skarstedt Gallery, New York

2008

"Always There," Galerie Max Hetzler, Berlin (catalogue)

"Bad Painting – good art," Museum Moderner Kunst Stiftung Ludwig Wien, Vienna, Austria (catalogue)

"OUT OF STORAGE I - Peintures choisies de la collection," Mudam Luxembourg Musée d'Art Moderne Grand-Duc Jean, Luxembourg, Switzerland.

"The Immediate Touch: German, Austrian, and Swiss Drawings from St. Louis Collections, 1946-2005," Saint Louis Art Museum (catalogue)

"Summer Exhibition," Skarstedt Gallery, New York
Museum moderner Kunst, Kärnten (catalogue)

2007

"Accidental Painting," Perry Rubenstein Gallery, New York.
"Concrete Works," Mitchell-Innes & Nash, New York.
"Dedica," Palazzo delle Arti Napoli, Naples, Italy
"High Lights," Galerie Mikael Andersen, Berlin, Germany.
"Irreversible," Stellan Holm Gallery, New York, NY
"Kommando Freiderich Hölderlin Berlin," Galerie Max Hetzler, Berlin, Germany.
"Leg Show," Patrick Painter Inc, Santa Monica, CA
"Passion for Art," Essl Museum, Klosterneubrunn. (catalogue)
"Summer Show," John Berggruen Gallery, San Francisco, CA.
"The Lath Picture Show," Friedrich Petzel Gallery, New York.

2007-2006

"Super Vision," The Institute of Contemporary Art, Boston, MA. (catalogue).

2006

"Color Aside," Luhring Augustine, New York, NY
"Dedica 1986-2006 Vent'anni della galleria Alfonso Artiaco," PAN/Palazzo della Arti, Naples (catalogue)
"Idees de la peinture: Hommage a Martin Barre", Galerie Nathalie Obadia, Paris (catalogue).
"Gods in Exile: Salvador Dalí, Albert Oehlen, et al.," Kunsthaus Graz, Germany (catalogue).
"Make Your Own Life: Artist In & Out of Cologne," Institute of Contemporary Art, Philadelphia, traveling to
The Power Plant, Toronto; Henry Art Gallery, University of Washington, Seattle; Museum of
Contemporary Art, Miami (catalogue)
"Surprise, Surprise," Institute of Contemporary Arts, London.
"Works on Paper", Patrick Painter Inc., Santa Monica, CA, USA
"Gods in Exile: Salvador Dalí, Albert Oehlen, et al.," Kunsthaus Graz, Germany (catalogue).
"Vous êtes ici (You are here)," FRAC (Fonds Régional d'Art Contemporain d'Auvergne, France.
(catalogue)
"[Grid < > Matrix]", Mildred Lane Kemper Art Museum, St. Louis (catalogue)
"FASTER! BIGGER! BETTER!," Museum fur Neue Kunst, ZKM Karlsruhe
"Eldorado", Musée d'Art Moderne Grand Duc Jean, Luxembourg
"Darren Almond, Albert Oehlen: Time 2 Kill", Galerie Max Hetzler, Berlin

2005

"Collección Alfonso Artiaco: Out of Sight Out of Mind," Palacio de Sástago, Diputación Provincial de
Zaragoza, Spain (catalogue)
"Self Portraits," Skarstedt Fine Art, New York. (catalogue)
"Works on Paper," Galerie Max Hetzler, Berlin (catalogue)
"Groundswell. Constructing the Contemporary Landscape," MOMA, New York, NY
"The Triumph of Painting," Saatchi Gallery, London (catalogue)
"La nouvelle Peinture allemande", Carré d'Art, Musée contemporain, Nîmes
"Private / Corporate II. Works from the DaimlerChrysler and Heliod Spiekermann Collections",
DaimlerChrysler Contemporary and Haus Huth, Berlin (catalogue)

2004

"Spezialbilder. Albert Oehlen. Jonathan Meese," Galerie Max Hetzler, Berlin. Traveling to: Contemporary
Fine Arts, Berlin
"Paintings," Gallery K, Oslo, Norway
Kommando Friedrich Schiller, Detroit
"German Drawings of the Late 20th Century," Nolan / Eckman Gallery, New York, NY

“Garden Eden,” Galerie zur Eröffnung, Frankfurt, Germany
“Pixels,” Stellan Holm Gallery, New York
“Hot Ice. Recent Painting from the Scharpff Collection,” Hamburg Kunsthalle, Germany
“Colección Taschen”, Museo Nacional Centro de Art Reina Sofía, Madrid (catalogue)
“26a. Bienal de São Paulo”, São Paulo (catalogue)
“Was Malerei heute ist”, Opelvillen Rüsselheim (catalogue)

2004-2003

“Berlin-Moskau / Moskau-Berlin 1950-2000”, Martin-Gropius-Bau Berlin; State Tretjakov Gallery, Moscow (catalogue)

2003

“Biennale d’Art Contemporain de Lyon 2003,” Lyon, France (catalogue)
“Painting Pictures: Painting and Media in the Digital Age,” Kunstmuseum Wolfsburg, Germany (catalogue)
“Heißkalt. Aktuelle Malerei aus der Sammlung Scharpff”, Kunsthalle Hamburg; travelled to Staatsgalerie Stuttgart (catalogue)
“Lieber zu viel als zu wenig,” Neue Gesellschaft für Gegenwart, Berlin (catalogue)
“Outlook”, Benaki Museum, Technopolis, The Factory, Athens (catalogue)
“actionbutton”, Hamburger Bahnhof - Museum für Gegenwartskunst, Berlin (catalogue)
“EXPRESSIV!”, Fondation Beyeler, Riehen (catalogue)
“Obsessive Malerei, Ein Rückblick auf die Neuen Wilden,” Museum für Neue Kunst, ZKM Karlsruhe (catalogue)

2002

“Klopffzeichen. Kunst und Kultur der 80er Jahre in Deutschland”, Museum der bildenden Künste, Leipzig and Museum Folkwang, Essen (catalogue)
“Los excesos de la mente”, Centro Andaluz de Arte Contemporáneo, Sevilla
“Painting on the Move”, Kunstmuseum, Museum für Gegenwartskunst Basel, Kunsthalle Basel (catalogue)
“Prophets of Boom. Werke aus der Sammlung Schurmann”, Staatliche Kunsthalle Karlsruhe (catalogue)

2001

“Abbild. Recent Portraiture and Depiction”, Steirischer Herbst, Landesmuseum Joanneum, Graz (catalogue)
“Works on Paper”, Kerlin Gallery, Dublin
“Vom Eindruck zum Ausdruck”, Grässlin Collection, Deichtorhallen Hamburg (catalogue)
“Zivilier Ungehrosam,” Falckenberg Collection, Hanover. (catalogue)

2000

“Der Ritt der sieben Nuten – das war mein Jahrhundert (with Markus Oehlen),” Städtisches Museum Abteiberg, Mönchengladbach (catalogue)
Biennale Buenos Aires, Buenos Aires (catalogue)
“Painting on the Move. A Century of Contemporary Painting (1900-2000)”, Kunstmuseum, Basel, Switzerland
“La Prima Idea: Aktuelle Malerei auf Papier”, Graphische Sammlung der ETH Zurich, Switzerland
“Glee: Painting Now.” The Aldrich Museum of Contemporary Art, Ridgefield, Connecticut; Palm Beach Institute of Contemporary Art, Lake Worth, Florida (catalogue)
“Salon”, Delfina, London
“It May Be a Year of Thirteen Moons But It’s Still the Year of Culture”, Transmission Gallery, Glasgow
“In Between”, Expo 2000, Hanover (catalogue)

1999

“Decades in Dialogue: Perspectives on the MCA Collection”, Museum of Contemporary Art, Chicago
“Visualizing Digiteracy: Considering Current Technologies”, Memphis College of Art, TN
“Digital Sites”, Numark Gallery, Washington, DC
“My Name: Sammlung Falckenberg”, Museum of Fine Arts Leipzig, Germany
“Sammlung Essl: The First View”, Klosterneuburg, Vienna
“Die Sammlung Paul Maenz”, Neues Museum Weimar

1998

“Heimo Zobernig,” Bonner Kunstverein, Galerie fur Zeitgen, Kunst Leipzig, Kunstverein, Munchen
“Recollection”, Kunstverein Graz
“Fast Forward – Image”, Kunstverein, Hamburg
Group painting show, Friedrich Petzel Gallery
Georg Herold / Albert Oehlen, Galerie Max Hetzler, Berlin
“Visualizing Digiteracy: Considering Current Technologies”, Memphis College of Art, TN
“Selbstportraits”, Galerie Barbel Grasslin, Frankfurt
“Fast Forward Archives”, Kunstverein in Hamburg
Luhring Augustine, New York
Galerie K, Oslo (catalogue)

1997

Colleccio d’Art Contemporani Fundacio “la Caixa”, Barcelona, September.
“Display”, Charlottenborg Exhibition Hall, Copenhagen, Denmark
“Deutschlandbilder – Kunst aus einem geteilten Land”, Martin-Gropius-Bau, Berlin

1996

“On Paper II”, Schmidt Contemporary Art, St. Louis, January
“Change of Scene X”, Museum fur Moderne Kunst, June.
“Peinture-Peinture”. Galerie Samia Saouma, Paris, May-July.
“Provins – Legende”, Museet for Samtidskunst, Roskilde (catalogue)

1995

“Albert Oehlen and Christopher Williams”, The Wexner Center for the Arts, Columbus, OH, January
“Redefining Convention: German Art Now”, Haines Gallery, San Francisco, June-July
“Dancing Girls”, Stedelijk Museum, Amsterdam, April-July
“XL”, Galerie Borgmann-Capitain, Koln, July-August
Luhring Augustine, New York, July-September
“Smells Like Vinyl”, Roger Merians Gallery, New York, July-August
“Malerei”, Galerie Max Hetzler, Berlin, August-September

1994

Galleri K, Oslo, January-March
“Return of the Hero”, Luhring Augustine, New York, October- November

1993

“Zeitsprunge: Collection of Rudolf und Ute Scharpff”, Wilhelm-Hack Museum, Ludwigshafen, January-February
“Drawing the Line Against AIDS”, The Peggy Guggenheim Collection, Venice, June, The Guggenheim Museum Soho, New York, October
“Der zerbrochene Spiegel,” Kunsthalle, Vienna; Deichtrohallen, Hamburg (catalogue)

1992

"Works on Paper: Forg, Gonzalez-Torres, Kilimnik, Kippenberger, Nares, Oehlen, Pensato, Prina, Wool",
Luhring Augustine, New York, February-March
"Works on Paper: Herold, Oehlen, Wool", Jack Hanley Gallery, San Francisco, March.
Museum fur Moderne Kunst, Frankfurt
"Allegories for Modernism: Contemporary Drawings", Museum of Modern Art, New York, February-May
"Works on Paper", Jim Schmidt Contemporary Art, April- May.
Museum fur Moderne Kunst, Frankfurt
"Ars Pro Domo", Museum Ludwig, Koln, May
"Dirty Data: The Collection of Wilhelm Schurmann", Ludwig Forum fur internationale Kunst, June-August
"Landscape Untitled: Halley, Oehlen, Wool", Galerie Senda, Barcelona, June-October.
"Greatest Hits", Daniel Buchholz, Koln, July-August.
"Felix Gonzales-Torres, Albert Oehlen, Christopher Williams", Margo Leavin Gallery, Los Angeles,
October-November.

1991

"Metropolis", Martin-Gropius-Bau, Berlin (catalogue)
"Gulliver's Travels", Galerie Sophia Ungers, Koln, April.
"Herbert Brandl, Albert Oehlen, Christopher Wool, Galerie Peter Pakesch, Vienna, June-Sept.

1990

Galerie Giesela Capitain, Koln.
"Prints and Multiples", Luhring Augustine Hetzler, Santa Monica.
"Signatures", Grazer Kunstverein, Graz.
"Art of the Eighties", Neue Galerie am Landesmuseum Joanneum, Graz.
Galerie Max Hetzler, Ausstellungsraum Alsdorfer, Koln

1989

"Refigured Painting: The German Image 1960-1980", The Toledo Museum of Art, Toledo; Solomon R.
Guggenheim Museum, New York; Williams College Museum, Williamstown (catalogue)
"Georg Herold, Albert Oehlen, Christopher Wool," The Renaissance Society at the University of Chicago,
Chicago (catalogue)
"Bilderstreit Widerspruch, Einheit und Fragment in der Kunst seit 1960," Museum Ludwig in den
Rheinhallen der Messe, Koln. (catalogue)
"New Figuration: German Painters 1960-80", Kunstmuseum Dusseldorf, Dusseldorf; Kusthalle Schirn,
Frankfurt.
Galerie Peter Pakesch, Wien.
Galerie Christine et Isy Brachot, Brussel.
"German Photography from the 70's and 80's", Galerie Ursula Schurr, Stuttgart.
Galerie Grasslin-Erhardt, Frankfurt.

1988

"Exchange", Guinness Hop Store, Dublin.
"Work in History-History in Work", Kunsthaus und Kunstverein Hamburg, Hamburg.
"The Light of the Other Side", Galerie Monika Spruth, Koln.
"The Binational: German and American Art of the Eighties", Städtische Kusthalle – Kunstsammlung
Nordrhein Westfalen – Kunstverein Dusseldorf, Dusseldorf; Museum of Fine Arts, Boston; The
Institute of Contemporary Art, Boston; The Minneapolis Institute of Fine Arts, Minneapolis;
Contemporary Arts Museum, Sarah Campbell Blaffer Gallery, Houston. (catalogue)
"Architecture in Today's Painting", Deutsches Architekturmuseum, Frankfurt.
Galerie Kammer, Hamburg.
"B.R.D.: Abstract Tendencies in New German Art", Karl Bornstein Gallery, Santa Monica.
"Martin Kippenberger and Albert Oehlen", Galeria Juana de Aizpuru, Sevilla; Galeria d'Arte, Schweiz.
"Photographic Work from Koln", Kolnischer Kunstverein, Koln.

"New Prints from Germany", The Saint Louis Art Museum, Saint Louis.
"Albert Oehlen, Marcus Oehlen, Martin Kippenberger, Werner Buttner", Galerie Susan Wyss, Zurich.

1987

"We do what we want: Young German Art", Galerie Schipka, Sofia; Museo de Arte Contemporaneo, Sevilla.
"Q.U.I. (with Werner Büttner, Martin Kippenberger, Markus Oehlen)," Centre National des Arts Plastiques, Villa Arson, Nice.
"Room Enough", Suermondt-Ludwig Museum, Aachen.
"25 Years of Business: The Collection of Ileana Sonnabend", CAPC Musée d'art Contemporain de Bordeaux, Bordeaux; Centro de Arte Reina Sofia, Madrid.
"Broken Neon", Steirischer Herbst 87, Forum Stadtpark, Graz; Galerie Christoph Durr, München; Galerie Sylvana Lorenz, Paris.
"Multiples", Galerie Daniel Buchholz, Köln.

1986

"German Contemporary Artists", Galerie Comicos, Lisbon.
"Strength and Weakness in Relationships", Museum am Ostwall, Dortmund.
"New German Art from the Ludwig Collection, Aachen", Haus Metternich, Koblenz.
"Initiative 86", Galerie Richard Foncke, Gent.
"Maybe we can have our mothers back!", Kunstverein Hamburg, Hamburg; Institute of Contemporary Art, London.
"Prints 1970-85", Grazer Kunstverein, Graz; Galerie Im Stadthaus, Klagenfurt; Kunsthalle Wilhelmshaven, Wilhelmshaven.
"What it is", Tony Shafrazi Gallery, New York

1985

"Hoewel Schoonheid kunnen wij verdragen," Bonnefantenmuseum, Maastricht (catalogue)
Galerie Bleich-Rossi, Graz (with Martin Kippenberger)
Kunsthalle Bielefeld, Bielefeld; Kunsthalle Tubingen, Tubingen.
"O.M. Ungers: Seven Rooms under the Seven Points of the Architecture of John Ruskin", Kolnischer Kunstverein, Köln.
"To Genezareth by Harley", Evangelische Akademie, Hamburg (with Werner Buttner).
"Two Houses", Galerie Wanda Reiff, Maastricht (with Werner Buttner).
Studio D, Tubingen (with Werner Buttner, Martin Kippenberger, Markus Oehlen).

1984

"Truth Is Work", Museum Folkwang, Essen. (catalogue)
"Balance", Neue Galerie of Joanneum, Graz; Museum Villa Stuck, München; Forum for Real Art, Galerie Krinzinger, Innsbruck; Rheinisches Landesmuseum, Bonn.
Galerie Six Friedrich, München.
"Deep Looks", Hessisches Landesmuseum, Darmstadt.
"Origen y Vision: Nueva Pintura Alemana", Centre Culturalde la Caixa de Pensiones, Barcelona; Palacio Velazquez, Madrid.
"Werner Büttner, Martin Kippenberger, Albert Oehlen, Markus Oehlen," Metro Pictures, New York.
"The Kindness of Custom", CCD Galerie, Düsseldorf.
Galerie Thomas Borgmann, Köln (with Martin Kippenberger).
"von hier aus," Messengelände Düsseldorf (catalogue)

1983

Galerie Max Hetzler, Stuttgart
Galerie Rudigier Schuttle, München
Galerie Peter Pakesch, Wien

“Absprunge”, Hamburger Kunsthalle, Hamburg.
“James Dean/Louis de Funes” (with Martin Kippenberger), Buchhandlung Weil, Hamburg.
“Photo collage”, Realismus Studio 24 der Neuen Gesellschaft für Bildende Kunst, Berlin.
“Wood and Linoleum Today”, Oldenburger Kunstverein, Oldenburg.
“Women in My Father’s Life” (with Martin Kippenberger), Galerie Klein, Bonn.

1982

Galerie Rudiger Schottle, Munich.
“Twelve Artists in Germany”, Kunsthalle Basel; Museum Boymans-van Beuningen, Rotterdam.
“You Must Go Over Seven Bridges”, Kutscherhaus, Berlin.
“Geile Feige-Feige Geile”, (with Georg Herold), Galerie Arno Kohnen, Dusseldorf.
Galleria Silvio Baviera, Cavigliano (with Martin Kippenberger).
“Capri by Night” (with Martin Kippenberger), Galerie Tanja Grunert, Stuttgart.
“Signal Right-Turn Left”, (with Werner Buttner), Realismus Studio 21 der Neuen Gesellschaft für Bildende Kunst, Berlin.
“Cream for Hamburg”, Ausstellungsraum Fettstrasse, 7a, Hamburg.
“Young Painters in Germany”, Galleria d’Arte Moderna, Bolonga.
“Tendenzen 82”, Ulmer Museum, Ulm
“Turin by Night” (with Martin Kippenberger), Dr. Z Dacic, Tübingen.
“Orgon-Kiste by Night” (with Martin Kippenberger), Galerie Max Hetzler, Stuttgart.

1981

“Germany Review I”, Lothringer Strasse, München
“Germany Review II”, Im Klapperhof, Köln
“Young Art in West Germany,” Galerie Max Hetzler, Stuttgart.
“Gegen-Bilder”, Badischer Kunstverein, Karlsruhe.

1980

“Nuovo Imagine”, 16th Triennale, Milan
“Finger für Deutschland”, Atelier Jorg Immendorf, Dusseldorf
Kunstaussstellungen Gutenbergstrasse, Stuttgart.
Galerie Paul Maenz, Köln.

1979

Kunstlerhaus, Hamburg (with Georg Herold)
“Mode Nervo”, Kunstlerhaus, Hamburg; Galerie Arno Kohnen, Dusseldorf.

1978

Galerie Arno Kohnen, Dusseldorf (with Markus Oehlen)
“Who’s Afraid of the Hamburg Disease?”, Galerie Grotlisch, München.

PRIVATE COLLECTIONS

The Broad Art Foundation, Santa Monica, CA
The Museum of Contemporary Art, Los Angeles, CA
The Broad Art Foundation, Santa Monica, CA
Rubenstein Family Art Trust**
Citigroup Art Advisory Service
The Donna and Howard Stone Collection, Chicago, IL

SELECTED BIBLIOGRAPHY:

2011

Licht, Alan. "Front Man: Martin Kippenberger's *MUSIK 1979-1995*," Artforum, January 2011, XLIX, No. 5, p. 51.

2010

Albert Oehlen, Rainald Goetz: D.I.E., Berlin: Galerie Max Hetzler and Holzwarth Publications, 2010.
Buhr, Elke, "Abstraktion ist möglich: Albert Oehlen und Rainald Goetz spielen Pingpong mit Wort und Bild," Monopol, Issue 8, August 2010, p.106.
Klar, Alexander, ed. "Albert Oehlen- Fingermalerei," Hagen: Emil Schumacher Museum, Cologne: Verlag der Buchhandlung Walter König, 2010.
Kolle, Brigitte, Es Geht Voran, Munich: Prestel Verlag, 2010, pp. 13, 15, 93, 119.
Kraus, Karola. "What to see this month by Karola Kraus," Art Review, Issue 44, October 2010, p. 48.
The Library of Babel: In and Out of Place, London: Zabudowicz Collection, pp. 42, 44-45.
Linus, Bill, "Stress Takes Place," Monopol, Issue 1, January 2010, pp. 32-46.
Oehlen, Albert. Schönes Klosterneuburg, Sammlung Essl, Vienna, Austria: Sammlung Essl Privatstiftung, 2010.
Stonard, John-Paul, "Albert Oehlen at Musee d'art de la ville de Paris," No.5, January 2010, pp.213-214.

2009

A Vanguard with Decorum. Chicago: Corbett vs. Dempsey, text by John Corbett
Albert Oehlen, Naples: Museo di Capodimonte, 2009. Text by Achille Bonito Oliva.
Caragliano, Renata and Stella Cervasio. "La pittura di Oehlen a Capodimonte," February 11, 2009, p. 13.
Daldanise, Nicoletta. "Albert Oehlen: Museo di Capodimonte, Napoli," Arte e Critica, Issue 58, p. 87.
De Stefano, Stefano. "Le tele di Oehlen tra De Kooning e Mimmo Rotella," Corriere del Mezzogiorno, February 17, 2009, p. 14.
"Fine Art Profile: Albert Oehlen," Creative Quarterly, Summer 2009, pp. 74-77.
Heiser, Jörg, "Albert Oehlen," Frieze, Issue 122, April 2009, p. 118.
Johnson, Ken. "Self-Portraits: Skarstedt Gallery," The New York Times, August 13, 2009.
Kertess, Klaus and Robert Ohrt, Hans Werner Holzwarth, John Corbett. Albert Oehlen. Taschen: New York, 2009.
Goodman, Jonathan. "Albert Oehlen at Luhring Augustine," artcritical.com, May 2009.
Mat, L. "Le macchie sono nuvole in un cielo da manifesto," La Stampa, March 9, 2009, p. 35.
Mroczkowski, Stéphane. Cahiers Recherche 15: Abstractions Post-Abstraites: Peinture Non Nostalgique Aujourd'Hui. Strasbourg: Université de Strasbourg, p. 32, 77-83, 118.
Naves, Mario. "Gallery Beat: Albert Oehlen," City Arts NYC, May 2009, p. 6.
Pepe, Anita. "Dalla Germania con colore: Albert Oehlen a Capodimonte," Roma, February 15, 2009, p. 13.
Procaccini, Giovanna. "Albert Oehlen: Napoli Museo di Capodimonte," Exibart.com, March 23, 2009.
Rubinstein, Raphael. "Provisional Painting," Art in America, No. 5, May 2009, pp. 122-135.
Schjeldahl, Peter. "Albert Oehlen," The New Yorker, May 18, 2009, p.11.
Smith, Roberta. "Art in Review: Albert Oehlen," The New York Times, May 22, 2009.
Trione, Vincenzo. "Le ferite della forma," Il Mattino, February 14, 2009.

2008

Albert Oehlen: 1991-2008, Berlin: Galerie Max Hetzler and Holzwarth Publications, 2008. Interview by Max Dax.
Baker, Kenneth. "Modernism as muse and source of amusement," The San Francisco Chronicle, Saturday, April 12, 2006, E10.
Helander, Bruce. Learning to See: An Artist's View on Contemporary Artists from Artschwager to Zakanitch, West Palm Beach, FL: Star Group International, Inc., 2008, pp. 56-59.
"Fine Art Profile: Albert Oehlen," Creative Quarterly: The Journal of Art & Design, No. 15, Summer 2009, p. 74-77.
Morris, Jane. "Albert Oehlen: Thomas Dane (review)," artforum.com.
Smith, Roberta. "Frieze Art Fair Feels a Big Chill," The New York Times, October 18, 2008, C1.

Smith, Roberta. "Christopher Wool," The New York Times, June 1, 2008, E29.

2007

Bevan, Roger. "Contemporary: Sales treble in two years," The Art Newspaper, March, p.49
Duer, Gary. "Super Vision." Artscope: New England's Culture Magazine. January/February 2007: 10.
Funcke, Bettina. "Revealed in Reproduction (In the Studio: Christopher Wool)," Tate Etc., Issue 9, Spring 2007, page 37.
Gleadell, Colin. "Breaking Records," Art Monthly, No. 305, April. p.35
Gleadell, Colin. "Roller Coaster Ride," Art Monthly, No.303, February, p.38
McDonough, Tom. "Education of the Senses," Art in America Issue 3, March 2007, pp. 126-127.
"Make Your Own Life: Artists In and Out of Cologne," MOCA at the Moment, Spring 2007, p. 1.
Moreno, Gean. "Issue-Oriented Art," Art & Antiques, December 2007, p. 56.
O'Brien, Glenn. "Indulgences: 95 Theses or Bottles of Beer on the Wall," Parkett no. 79. pp. 28-67.
Sympathy for the Devil: Art and Rock and Roll Since 1967. Edited by Dominic Molon. Chicago: Museum of Contemporary Art in association with Yale University Press, New Haven and London, pp.145-147.

2006

The 80s: A Topology. Porto: Fundação de Serralves, 2006. Edited by Ulrich Loock. pp. 342, 365
"Albert Oehlen," The New Yorker, October 9, 2006, pp. 10, 16. (Luhring Augustine exhibition review)
Albert Oehlen: I Will Always Champion Good Painting. London: Whitechapel Gallery; Bristol: Arnolfini, 2006. Edited by Andrea Tarsia with Candy Stobbs; texts by Martin Clark and Rod Mengham, interview by Andrea Tarsia.
Boggasch, Frauke & Dominik Sittig. ELEND: Zur Frage der Relevanz von Pop in Kunst, Leben und öffentlichen Badeanstalten, "Pop 'n Painting – Both have seen much Misfortune," Nürnberg: Verlag für moderne Kunst Nürnberg, 2006, pp. 192-199.
Cohen, David. "Albert Oehlen: Painter of Light," The New York Sun, September 28, p.18.
Collecting Contemporary. Adam Lindemann. Köln: Taschen, 2006, pp. 84, 86, 88, 90-91.
Corris, Michael. "Albert Oehlen: White Chappel Art Gallery, Arnolfini Gallery," Art Monthly, December 2006/January 2007, no. 302. pp. 34-36.
Gleadell, Colin. "Summer Roundup: Lively London Shows Sell Out," ARTnewsletter, Vol. XXXI, No. 24, pp. 3-4.
"Gods in Exile: Salvador Dalí, Albert Oehlen, et al.," Kunsthau Graz am Landesmuseum Joanneum & Verlag der Buchhandlung Walther König, Köln.
Guillemot, Michel. L'Art Moderne et Contemporain. Larousse, Paris. Pp. 260, 294.
Helander, Bruce. "Appalling Goodness," Art of the Times, Vol. 10, January 2006, pp. 10-11.
Herbert, Martin. "Albert Oehlen; Whitechapel Gallery," (review), Modern Painters, September 2006, p.105
Hobbs, James. "Our selection: London," The Art Newspaper, What's On, No. 171, July-August 2006, page 6.
Hudson, Suzanne. "Albert Oehlen: Whitechapel Art Gallery," (preview) Artforum, May 2006, page 138.
Lethbridge, Lucy. "Albert Oehlen," ARTnews, November 2006, p. 200, ill. (Exhibition Review)
Make Your Own Life: Artists In & Out of Cologne. Philadelphia: Institute of Contemporary Art, University of Pennsylvania, 2006. Edited by Jenelle Porter. Texts by Claudia Gould, Bennett Simpson, Joseph Strau.
Painter of Light, New York. Luhring Augustine, 2006. Designed by Hans Werner Holzwarth, Germany.
"Retrospective Monographs: Albert Oehlen," irp | ringer, Zurich, Switzerland. P. 33
Ribas, João. "Albert Oehlen," (Luhring Augustine exhibition review), Time Out New York, Oct. 19-25, 2006, page 97.
Richer, Francesca and Matthew Rosenzweig, "No.1 First Works by 362 Artists," d.a.p., New York
Schwendener, Martha. "Albert Oehlen," (Luhring Augustine exhibition review), The New York Times, October 13, 2006.
Super Vision, Boston: Institute of Contemporary Art. Edited by Nicholas Baume. pp. 35, 110-113, 193.
Verhagen, Marcus (interview with Albert Oehlen), "Blank Canvas: Good to be Bad," ArtReview: Issue 2, August 2006, pp. 70-75.

Vous êtes ici (You are here). Auvergne: FRAC (Fonds Régional d'Art Contemporain d'Auvergne.) pp. 206-209, 286-289

Zeitiz, Lisa. "Es riecht nach frischer Farbe," Frankfurter Allgemeine Zeitung, September 30, p.54

2005

"Albert Oehlen," Thomas Ammann Fine Art AG Zurich, 2005 (exhibition catalogue).

Albert Oehlen. I Know Whom You Showed Last Summer. Miami: Museum of Contemporary Art, edited by Bonnie Clearwater.

Albert Oehlen. Clermont-Ferrand: FRAC Auvergne. Edited by Jean-Charles Vergne; texts by Pierre Sterckx and Jean-Charles Vergne.

Albert Oehlen: Spiegelbilder / Mirror Paintings. Berlin: Galerie Max Hetzler. Holzwarth Publications. Edited by Katja Hesch.

"Albert Oehlen: I Know Whom You Showed Last Summer," Miami Art Guide, December 2005/January 2006.

Banks, Eric. "Albert Oehlen," ARTFORUM. September 2005, p.124.

Berresheim, Tim. Obey. Cologne: Galerie Hammelehle und Ahrens, 2005, p. 18.

The Blake Byrne Collection. Los Angeles: The Museum of Contemporary Art, 2005.

Colección Alfonso Artiaco: Out of Sight Out of Mind. Zaragoza: Diputación Provincial de Zaragoza, p. 108.

Camhi, Leslie. "People Are Talking About," Vogue, December 2005.

Caruso, Iyna Bort. "Shaking it up in Miami," Americanstyle, December 2005, pp. 35-38, 40.

"From Pigs to Pixels," ARTES, November 2004-February 2005, No. 6, p. 136.

De Jesus, Carlos Suarez. "Talkin' Trash Art," The Miami New Times, November 17, 2005.

Goldstein, Ann. "Best of 2005," ARTFORUM, December 2005.

Hesch, Katja (ed) Albert Oehlen: Mirror Paintings, Holzwarth Publications, Galerie Max Hetzler. (exhibition catalogue)

Kaufman, Jason Edward. "Albert Oehlen: he knows what you did last summer," The Art Newspaper, November 30, 2005.

Morgado, Marcia. "Enlac multiculral en Miami Beach," Bazaar, December 2005, pp. 128-131.

"Museum of Contemporary Art," Miami Herald insert, December 1-4, 2005.

"Neighbors News: North Miami. Major Exhibition to open at MOCA," The Miami Herald, November 10, 2005.

Page, Amy. "Miami Spice," Panache Magazine, November/December 2005.

Private View: 1980-2000. Collection Pierre Huber. Zurich: les editions JRP/ Ringier, 2005. Edited by Yves Aupetitallot. Pp. 98,99.

Robertson, Walter. "Miami Heat," artnet.com (reviews).

Smith, Robert. "A Carnival of Art, Money, Surf and Sand," The Arts, The New York Times, December 3, 2005, first arts page, 26.

The Triumph of Painting. London: Jonathan Cape with Saatchi Gallery, 2005. pp. 182-191.

2004

Albert Oehlen Jonathan Meese Spezialbilder. Verlag Der Buchhandlung Walther Konig, Kohn, (exhibition catalogue).

"Albert Oehlen," ARTFORUM, December 2004, pp. 174-175

Albert Oehlen. Peintures/Malerei 1980-2004. Lausanne : Musee Cantonal des Beaux-Arts, 2004. Edited by Ralf Beil. Texts by F. Javier Panera Cuevas, Ralf Beil, Thomas Groetz, and August Strindberg (exhibition catalogue).

Albert Oehlen: Secession.. Secession der Kunster, 2004 (exhibition catalogue)

"Art Basel Miami Beach 2-5, 2004", pp. 224-225

Adorjan, Johanna. "We Are a Reproach to Art History," Frankfurter Allgemeine Sonntagszeitung, October 2004, No. 43, p. 25

Banks, Eric. "Albert Oehlen," ARTFORUM, May 2004, p. 109.

Coates, Jennifer. "Albert Oehlen," TIME OUT NEW YORK, June 17-24, 2004, p. 68 (exhibition review)

Dannatt, Adrian. "Benedikt Taschen Reveals his Contemporary Art, THE ART NEWSPAPER, No. 151, October 2004, p.32

"Ice Hot. Recent Painting from the Scharpff Collection," Hamburg Kunsthalle Staatsgalerie Stuttgart, Hatje Cantz, 2004, pp. 8, 72-78 (exhibition catalogue)

JA "Albert Oehlen. Luhring Augustine," ARTFORUM, September 2004, p.265 (exhibition review)

Licht, Alan. "Art School of Rock. The Rise of the Art Band," MODERN PAINTERS, December 2004/January 2005, pp. 94-97

Maine, Stephen. "Albert Oehlen at Luhring Augustine and Nolan/Eckman," ART IN AMERICA, December 2004, p. 142 (exhibition review)

Naves, Mario. "The Dead Art of Painting - Rejected Embraced to the End," THE NEW YORK OBSERVER, June 7, 2004, p. 18 (exhibition review)

Smith, Roberta. "Albert Oehlen," THE NEW YORK TIMES, Art in Review section, Friday June, 4, 2004, p. E31 (exhibition review)

Stoun, Fabrice. "Albert Oehlen musee Cantonal des beaux-Arts, Lausanne, Switzerland," FRIEZE, p.124, November-December 2004, Issue 87 (exhibition review)

Vincent, Steven. "Albert Oehlen," ARTREVIEWS, July/August 2004, p. 95 (exhibition review)

Walker, Hamza. "The Best of 2004. 13 Critics and Curators Look at the Year in Art. "Zesty Art Fairs in Paris and Cologne," ART IN AMERICA, December 2004, p. 35, 37

2003

"Albert Oehlen Talks to Jorg Heiser and Jan Verwoert," FRIEZE, October 2003, pp. 106-111

Banks, Eric. "'80s Then. Albert Oehlen talks to Eric Banks," ARTFORUM, April 2003, pp. 182-183

Birnbaum, Daniel. "Ripening on the Rhine; The Cologne Art World of the '80s," ARTFORUM International, March 2003, pp. 217-221.

Herbert, Martin. "Biennale d'Art Contemporain de Lyon. Various Venues," ARTFORUM, December 2003, p. 138-139

Moreno, Gian. "God Bless The Red Krayola And All That Sail With It," CONTEMPORARY No. 57, 2003, pp.48-49

"Outlook. International Art Exhibition Athens 2003. Cultural Olympiad," Published by Hellenic Culture Organization S.A., pp. 250-253 (exhibition catalogue)

"Painting Pictures. Painting and Media in the Digital Age," Kunst Museum, p. 66, 101, 189 (exhibition catalogue)

"The Mourning After," ARTFORUM International, March 2003, pp.206-211.

2002

Albert Oehlen. Strasbourg : Musee d'Art moderne et contemporain (exhibition catalogue).

Albert Oehlen Gemalde Paintings 1980-1982. Berlin: Galerie Max Hetzler, Holzwarth Publications. Texts by Stephan Schmidt-Wulffen and Martin Prinzhorn (exhibition catalogue).

"Drawn from a Family. Contemporary Works on Paper", Colby College Museum of Art, Waterville, Maine (exhibition catalogue)

Giuliano, Charles. Exhibition review, NYARTS, Chelsea Highlights, February 2002, p.87

Glueck, Grace. "Albert Oehlen 'Self-Portraits'", The New York Times, show review at Skarstedt Fine Art, Friday January 25 2002, Fine Arts & Leisure section, p. E43

Grosenick, Uta. Riemschneider, Burkhard. "Art Now. 137 Artists at the Rise of the New Millennium," Tachen, pp. 352-355

"New Writing in German", Chicago Review, Summer 2002 (painting on cover)

Stange, Raimar. "One of You Among You With You," Modern Painters, Winter 2002, pp. 66-69

Smith, Roberta. "Franck Stella Pops Up All Over. His First Big Show in Chelsea Is Bright, Bulky and Obstreperous", The New York Times, The Arts section, pp. E1, E3, Tuesday January 8 2002

The Broad Art Foundation catalogue

Williams, Gregory. "Albert Oehlen. Luhring Augustine / Skarstedt Fine Art", show review, Artforum, April 2002, No. 8, p.137

2001

- ABBILD, Recent Portraiture and Depiction, Springer-Verlag, Vienna, Austria, exhibition catalogue, illustration
- Albert Oehlen: Self Portraits. New York: Skarstedt Fine Art in collaboration with Luhring Augustine. Interview by Rainald Götz, printed by Oddi Printers, Iceland
- Albert Oehlen Free Logo. Frankfurt: Galerie Baerbel Graesslin. Text by Albert Oehlen (exhibition catalogue).
- Albert Oehlen: Terminal Erfrischung. Berlin: Holzwarth Publications. Edited by Carl Haenlein and Carsten Ahrens; text by Carsten Ahrens; conversation between Albert Oehlen and André Butzer.
- "Dahinter Steckt Immer Ein Kluger Schaedel", Texte Zur Kunst, June 2001, pp178-181
- Grosenick, Uta. "Art Now", Icons series, Tachen, 2001, pg. 112,113
- "If you could have any five artworks for your home, what would you choose? You have five minutes...," Frieze, November-December 2001, Tenth Anniversary Issue, pp. 65-80
- "Im Schatten von Bocklin", Frame, Art Basel Special edition, p. 7
- Prince, Mark, "Albert Oehlen at Kestner Gesellschaft, Hanover," Frieze, June-August 2001, pp.108
- Tach, Stephanie, "Dahinter Steckt Immer Ein Kluger Schadel," Texte Zur Kunst, June 2001 pp. 178-181
- The New York Art World.com, December, show listing, illustration, pp. 6-8
- "Vancouver Collects", Vancouver Art Gallery, p. 114 (illustration)

2000

- Albert Oehlen, Luckenwalde. Berlin: Holzwarth Publications. By Christoph Tannert.
- Albert Oehlen : Inhaltsangabe / Summary of Contents. Berlin : Holzwarth Publications. Text by Albert Oehlen.
- Corral, Maria (Director).Catalogo de la Colecion de Arte Contemporaneo Fundacion "la Caixa", Barcelona: Fundacion "la Caixa", 2000
- Dailey, Meghan, "Glee: Painting Now," Artforum, December
- Markus Oehlen, Albert Oehlen: Der Ritt der sieben Nutten. Das war mein Jahrhundert. Cologne: Verlag der Buchhandlung Walther König. Edited by Veit Loers; texts by Rudolf Schmitz and Veit Loers.
- Zinsser, John "Painter's Journal," Artnet.com, January

1999

- Collings, Matthew, Modern Painters, Spring Issue, Page 82
- "Die Sammlung Paul Maenz", Neues Museum Weimar, exhibition catalogue, Cantz Verla
- Drumming, Neil, "Digital Sites", Washington City Paper, April 23.
- "Glee: Painting, Now," The Aldrich Museum of Contemporary Art, exhibition catalogue
- "My Name: Sammlung Falckenberg", Museum of Fine Arts Leipzig, exhibition catalogue, published by Oktagon
- Protzman, Ferdinand, "The Big Pixel: Keystroke Meets Brushstroke in Numark's 'Digital Sites'", The Washington Post, Thursday May 13
- Riemschneider, Burkhard, and Grosenick, Uta (Ed.), "Art At The Tum Of The Millennium", Taschen, pp. 362-365
- "Sammlung Essl: The First View", Klosterneuburg, Vienna, catalogue
- Smith, Roberta, The New York Times, February 12, E40
- The New Yorker, February 22-March1, 1999, pg. 26

1998

- "Kunst und Text" (with Heimo Zobernig) Bonner Kunstverein, Galerie fur Zeitgenossische Kunst Leipzig, Kunstverein Munchen. Text: Annele Pohle, Jan Winkelmann, Dirk Snauwaert, Isabelle Graw, Bonn.
- Oehlen, Albert; Goetz, Rainald, "Selbstportrat Mit Leeren Handen", Fama & Fortune Bulletin, P&S Wien, 1998/23
- Double Trouble, The Patchett Collection, Pilar Perez, ed., The Museum of Contemporary Art, San Diego, exhibition catalogue

1997

- "Albert Oehlen", Kunsthalle Basel, Basel.

"Display," Charlottenborg Exhibition Hall. Texts: Misfeldt, M. Larsen, L.B., Kern K, Cour Rasmussen, M., Copenhagen, Denmark.

"Deutschlandbilder", Martin-Gropius-Bau, Berlin, Text: Roberto Orth, P. 374 – 378, Berlin

"Kunst..Arbeit," Aus der Sammlung Sudwest LB Catalogue, Herausgeber, Cantz Verlag und Autoren.

1996

Smith, Roberta. "Palettes Full of Ideas About What Painting Should Be". THE NEW YORK TIMES, November 1. C27

"Albert Oehlen," IVAM Centre del Carme, Valencia Texts" Ammann, J.C., Diederichsen, D., Goetz, R., Ohrt., Petzel, F, Prinzhorn, M. Valencia.

1995

ALBERT OEHLER: GEMALDE. Exhibition catalogue, Galerie Max Hetzler, Berlin, February - April.

Feran, Tim. "Parallel sensibilities segue into shared exhibition." COLUMBUS DISPATCH, February 14.

Hall, Josephine. "Complex works enigmatic but engaging." COLUMBUS DISPATCH, Sunday, February 19.

Riemschneider, Burkhard. ALBERT OEHLER. Artist's book. Published by Benedikt Tachen Koln.

1994

Diederichsen, Diederich. "The Rules of the Game.", ARTFORUM, November: 66-71, 100, 104.

Galleri K, Oslo, (exhibition catalogue).1994

1993

Heyler, Joanne. "Felix Gonzales-Torres, Albert Oehlen, Christopher Williams." FLASH ART, February: 131.

Jones, K. Marriott. "Albert Oehlen, Luhning Augustine.", ARTFORUM, April: 93.

ZEITSPRUNGE, Collection of Rudolf & Ute Scharpff exhibition, Wilhelm-Hack-Museum, exhibition catalogue, January-February.

1992

"Dirty Data: The Collection of Wilhelm Schurmann", Ludwig Forum fur internationale Kunst, Aachen, exhibition catalogue.

Dickhoff, Wilfried, ed. "Albert Oehlen," Ars Pro Domo: Zeitgenossische Kunst aus Kolner Privatbesitz, Cologne: Museum Ludwig, 1992, p. 227.

Kandel, Susan. "Three for the Show." THE LOS ANGELES TIMES, October 15: F7.

Rose, Bernice. "Allegories of Modernism, Contemporary Drawing" Museum of Modern Art, New York, distributed by Harry S. Abrams, Inc., New York

1991

"Albert Oehlen." ARTS, May: 96.

Adams, Brooks. "Albert Oehlen at Luhning Augustine." ART IN AMERICA, November: 151.

Britsch, Eckart and Muller, Heiner. Berlin: Paris Bar. Artcurial, 1991, pp.98-99.

Faust, Gretchen. "Albert Oehlen." ARTS, May: 96.

Koether, Jutta. "Albert Oehlen." ARTSCRIBE, January-February: 92-3.

Koether, Jutta. "Albert Oehlen". ARTS, December: 92.

Metropolis, International Art Exhibition Berlin 1991. Berlin: Martin-Gropius-Bau, 1991. Edited by Wolfgang Max Faust. Texts by Christos M. Joachimides, Norman Rosenthal, Wolfgang Max Faust, et al.

1990

Carpenter, Merlin. "I was an assistant." TEXTE ZUR KUNST, Fall.

FAMA AND FORTUNE BULLETIN, exhibition catalogue, Galerie Peter Pakesch, Vienna.

Graw, Isabelle. "Writing in Pictures." TEXTE ZUR KUNST, Spring.

Pagel, David. ARTS Magazine.
"Plakativ." KOLNER STADT-ANZEIGER, September: 22-3.
Ruge, Kristen. VOGUE, September
"Realidad Abstracta", exhibition catalogue, Universidad Internacional Menendez Pelayo Santander.

1989

"Albert Oehlen-Tannhauser." KUNSTFORUM, June-July.
Gohr, Siegfried and Gachnang, Johannes. "Bilderstreit: Widerspruch, Einheit und Fragment in der Kunst seit 1960," COSMOPRESS, Genf, pp.130-131.
Oehlen, Albert and Prinzhorn, Martin. "Auschwitz-Lies-Lies. SPAZIO UMANO, March. Smith, Roberta. "Art that doesn't care too much about its looks." THE NEW YORK TIMES, January 22.
Steinberg, Claudia. "Made in Germany." PAN, February.

1988

"Albert Oehlen- Tannhauser." ARTSCRIBE, January-February.
"Albert Oehlen." KOLNER STADTANZEIGER, April 5.
Bataillon, Françoise. "Broken Neon." ARTPRESS, May.
Ellis, Stephen. "The Boys in the Bande." ART IN AMERICA, December.
Karmel, Pepe. "Teutonic Titans." INTERVIEW, December.
Koether, Jutta. "Albert Oehlen." ARTFORUM, October.
Schwarz, Sophie. "Albert Oehlen: Killing off painting, but still continuing." FLASH ART.
Schultz, Heinz. "Transformation and Return." KUNSTFORUM, June-July.

1987

Archer, Michael. "Werner Buttner, George Herold and Albert Oehlen at ICA." ARTSCRIBE, March-April.
Oehlen, Albert. "A Poem by Albert Oehlen." SPAZIO UMANO, January.
Koether, Jutta. "Under the Influence (Analysis of German Art). FLASHART, April.
Koether, Jutta. "Ground Control...Albert Oehlen's Carpets." ARTSCRIBE, May. 1987

1986

"Albert Oehlen: Photomontages." KUNSTFORUM INTERNATIONAL, June-August 1986
Malsch, Friedemann. "The Art Business Lives: Thanks to the Existence of Real Art." STADTRVUE, March 1986
Koether, Jutta. "Albert Oehlen at Borgmann-Captain and at Klein." ARTSCRIBE, November- December 1985
Kuspit, Donald. "Albert Oehlen at Sonnabend." ART IN AMERICA, September 1986
Taylor, Paul. "West German Art Today: Neo-Expressionism and After." ARTNEWS, April 1986

1985

Campitelli, Maria. "Albert Oehlen." JULIET, December 1985
Hoenjet, Frank. "Albert Oehlen." METROPOLIS M, November-December 1985
Oehlen, Albert. "You take the blue one and I get a new one." WOLKENKRATZER ART JOURNAL, June-August 1985
Oehlen, Albert and Buttner, Werner. "The Black Lamp." PARKETT, September-October.
Oehlen, Albert and Buttner, Werner. "Defending Kiefer against his Devotees." ARTSCRIBE, December-January 1985
Oehlen, Albert and Buttner, Werner. "The Prisons Are Empty!". SPEX, December. 1985
Schmidt-Wulffen, Stephan. "Werner Buttner and Albert Oehlen." FLASH ART, January 1985

1984

Wesseling, Janneke. "Albert Oehlen." NRC HANDELSBLAD, June 22. 1984

PRIZES & AWARDS

2010

Prix International d'Art Contemporain, La Fondation Prince Pierre de Monaco.