

SPRÜTH MAGERS BERLIN LONDON

Gary Hume

2

08/09/12 – 20/10/12

Monika Sprüth and Philomene Magers are delighted to present an exhibition of new work by Gary Hume. For the artist's second solo show in Berlin, the gallery will showcase an intimate series of never-seen-before works on paper, completed by the addition of gloss paint upon the glass of the frame. These multi-layered compositions will be shown alongside three recent paintings on aluminium.

A member of the celebrated group of 'Young British Artists' who emerged from London's Goldsmiths College in the late 1980s, Hume has developed a distinctive visual language of bold, simplified forms and an innovative use of colour. Renowned for his large-scale paintings which use high gloss paint to create planes of industrial colour, Gary Hume's principal thematic concerns are colour and light and formal ambiguity, while his subject matter ranges from friends, family and celebrities, to motifs drawn from nature and childhood. Recognisable images, sometimes sourced from magazines or snapshots and often of a personal, sentimental nature are schematized, abbreviated and silhouetted almost to the point of abstraction so that the original source material is rarely traceable within the final work.

2 will bring together a selection of works on paper, produced between 2008 - 2010. The charcoal sketches were put aside until recently when the artist had the idea of adding to the existing works by painting the glass of their frames. The monochrome drawings are thus enlivened with colour and texture, imbuing certain details of the earlier compositions with increased significance. The works reveal a further experimentation with paint on different surfaces, as well as highlighting Hume's interest in the issues of repetition and process in artistic production.

Also on show will be three small-format works painted on aluminum. Hume's signature bright colours are given extra luminosity through the use of gloss paint on the metal surface. In *Red Column* (2012) the impenetrable fields of red and beige colour evoke mid century abstraction while illustrating the artist's intrigue in the fluid, highly reflective qualities of gloss paint. Hume adopts a darker, more somber palette in the portrait *Untitled* (2012). Here line is articulated as thin ridges of paint, which disrupt the surface of the expanse of colour, acting as walls or dams between different areas of paint, and tracing the outline of the facial features of a person.

SPRÜTH MAGERS BERLIN LONDON

Gary Hume's retrospective exhibition *Flashback*, organised by the Arts Council is currently on tour in the UK, showing at Leeds Art Gallery, Leeds; Wolverhampton Art Gallery, Wolverhampton; Jerwood Gallery, Hastings and Aberdeen Art Gallery, Aberdeen. In 2013, Tate Britain will present a survey exhibition of the artist's work (June – September 2013).

Gary Hume lives and works between London and New York. He represented Britain at the Venice Biennale in 1999 and the São Paulo Biennial in 1996, the same year he was nominated for the Turner Prize. In 2001 he was elected to the Royal Academy of Arts, London. Recent solo exhibitions include ICA, London (1999), The National Galleries of Scotland, Edinburgh (1999), Fundação La Caixa, Barcelona (2000), Irish Museum of Modern Art, Dublin (2003), Kunsthaus Bregenz (2004), the Kestnergesellschaft, Hannover (2004) and Modern Art Oxford (2008). Group shows include Museum of Contemporary Art, Los Angeles (2001), Kunsthalle Basel (2002), Louisiana Museum, Denmark (2004), Tate Britain, London (2004), and Museum of Modern Art, New York (2006).

Sprüth Magers Berlin will also be concurrently presenting a solo exhibition by Thomas Demand.

For further information and press enquiries please contact Silvia Baltschun
(sb@spruethmagers.com).

Opening reception: 07.06.2012, 6 - 9 pm

Hours: Tue - Sat, 11 am - 6 pm

SPRÜTH MAGERS BERLIN LONDON

Gary Hume

Bibliographie / Bibliography

Monographien / Monographs

2009

Hume, Gary: 'Yardwork', New York.

2008

Hume, Gary: 'Gary Hume: Door Paintings', Modern Art Oxford, Oxford.

2007

Anfam, David / Hume, Gary / Ulrich Loock: 'American Tan', Jay Jopling / White Cube, London.

Livingstone, Marco / Hume, Gary: 'Prints', White Cube, London: The Paragon Press.

2004

Barrett, David / Head, Lucy: 'Gary Hume', Royal Jelly Factory, London.

Prenzler, Anne / Wilson, Michael / Hume, Gary: 'Carnival', Kestnergesellschaft, Hannover and Matthew Marks Gallery, New York.

Schneider, Eckhard / Heymer, Kay / Sagmeister, Rudolf: 'The bird has a yellow beak', Kunsthaus Bregenz, Bregenz.

2003

Juncosa, Enrique / McParland Brenda: 'Gary Hume', Irish Museum of Modern Art, Dublin.

2002

Cook, Angus: 'Gary Hume', Jay Jopling / White Cube, London.

2000

Rose, Andrea / Juncosa, Enrique / Hartley, Keith / Searle, Adrian: 'Gary Hume', Fundació La Caixa, Barcelona.

1999

Hartley, Keith: 'Gary Hume. New work', The Dean gallery, Edinburgh / National Galleries of Scotland, Edinburgh.

Searle, Adrian / Batchelor, David: 'Gary Hume', second edition, Whitechapel Art Gallery, London.

Searle, Adrian / Batchelor, David: 'Gary Hume', XLVIII Venice Biennial, The British Council, London.

1996

Bonami, Francesco: 'Gary Hume', Bonnefantenmuseum Maastricht, Maastricht.

Douglas, Caroline: 'Gary Hume: Floor to ceiling', The British Council, London.

1995

Loock, Ulrich / Muir, Gregor: 'Gary Hume Paintings', Kunsthalle Bern / Institute of Contemporary Arts, London.

SPRÜTH MAGERS BERLIN LONDON

Ausstellungskataloge / Exhibition catalogues

2008

Bernstein, Joanne (ed.): 'Moving Horizons. UBS Art Collection: 1960s to the present day.', NAMOC and UBS, Beijing.

2007

Hirst, Mark / Hicks, Alistair: 'Beyond Sensations, Deutsche Bank Art Collection', London / Frankfurt.

2006

Bracewell, Michael et al.: 'Aftershock: Contemporary British art 1990 – 2006', The British Council, London.

2005

Johannesen, Ina et al.: 'London Calling: Y[oung] B[ritish] A[rtists] Criss-Crossed', Galleri Kaare Berntsen, Oslo.

Kopp, Robert et al.: 'Blumenmythos: Flower Myth', Fondation Beyeler, Riehen, Basel.

Rose, Andrea / Douglas, Caroline: 'Supernova', British Council, London.

2004

Malik, Suhail: 'Paper democracy. Contemporary art in editions on paper', Edifício cultura Inglesa, São Paulo.

Postle, Martin et al.: 'Art of the garden. The garden in british art, 1800 to the present day', Tate Britain, London: Tate Publishing.

Tøjner, Poul Erik / Bencard, Ernst Jonas: 'The flower as image', Louisiana Museum of Modern Art, Humlebaek.

2003

Hwa Joo, Yeon: 'British contemporary 28 October – 31 January 2004', Arario Gallery, Seoul.

'Painting pictures: Painting and media in the digital age', Kunstmuseum Wolfsburg, Wolfsburg.

'Supernova: Art of the 1990s from the Logan collection', San Francisco Museum of Modern Art, San Francisco.

2002

Burgi, Bernhard / Pakesch, Peter: 'Painting on the move', Kunstmuseum Basel, Museum für Gegenwartskunst Basel, Kunsthalle Basel, Basel.

2001

Blake, Peter / Royal academy illustrated: 'Summer exhibition 2001', Royal Academy of Arts, London.

Kyander, Pontus: 'Sur face', Lunds Konsthall, Lund.

Melly, George / Buck, Louisa: '2001 a space oddity', A22 Projects, London.

Schimel, Paul: 'Public offerings', The Museum of Contemporary Art, Los Angeles, London: Thames and Hudson.

2000

Thorkildsen, Åsmund / Ustvedt, Øystein: 'Sincerely yours', Astrup Fearnley Museum of Moderne Art, Oslo.

SPRÜTH MAGERS BERLIN LONDON

1999

'Examining pictures: Exhibiting paintings', Whitechapel Art Gallery, London.
Fortes, Márcia: 'Art Lovers Tracey', The Liverpool Biennial of Contemporary Art, Liverpool.
'Hirst, Fairhurst, Hume, Helly', Nahmad Gallery Ltd., London.
Malbert, Roger: 'Richard Wentworth's. Thinking aloud', Kettle's yard, Cambridge.

1998

Archer, Michael et al.: 'Distinctive elements: Contemporary British art exhibition', National Museum of Contemporary Art, Seoul.
Beudert, Monique / Rainbird, Sean: 'Contemporary art: The Janet Wolfson de Botton gift', London: Tate Publishing.
Broeker, Holger: 'UK Maximum diversity', Atelierhaus der Akademie der Bildenden Künste, Vienna.
Livingstone, Marco: 'Signature pieces. Contemporary British prints and multiples', Alan Cristea Gallery, London.
Schorr, Collier: 'The sound of one hand: The collection of Collier Schorr', Apex art c.p., New York.

1997

Adams, Brooks / Jardine, Lisa et al.: 'Sensation. Young British artists from the Saatchi Collection', Royal Academy of Arts, London.
Anderson, Michael: 'Display', Charlottenborg Museum of Contemporary Art, Copenhagen.
Bumpus, Judith: 'Jerwood Painting prize 1997', Jerwood foundation, London.
Button, Virginia: 'The Turner prize', Tate Britain, London.
Coles, Sadie: 'Package holiday', Hydra Workshops, Hydra.
Gallagher, Ann: 'Dimensions variable: New works for the British Council Collection', The British Council, London.
Kent, Sarah / Rae, Fiona / Hume, Gary: 'The Saatchi Gallery', London.
Molder, Jorge et al.: 'A Ilho do Tesouro / Treasure Island', Centro de Arte Moderna, José de Azeredo Perdigão.
Roberts, Sarah: 'Multiple Choice: Obras impesad de jovenes artistas Britanicos', The British Council, London.
Sieja, Janine et al.: 'Truce: Echoes of art in an age of endless conclusions', Site Santa Fe, Santa Fe.

1996

Bill, Simon: 'XXIII Bienal de São Paulo', Fundação Bienal de São Paulo, São Paulo, p. 170.
Button, Virginia: 'The turner prize 1996', London: Tate Publishing.
Codognato, Mario: 'Artisti britannici a Roma', Rome: Umberto Allemandi & Co.
Elliott, David: 'About vision: New British painting in the 1990s', Museum of Modern Art, Oxford.
Görner, Veit: 'Full house: Young British art', Kunstmuseum Wolfsburg, Wolfsburg.
Robson, Gavin: 'Ace! Arts council collection new purchases', The South Bank Centre, London.

1995

Coelewij, Leontine / Van Nieuwenhuyzen, Martin: 'Wild walls', Stedelijk Museum, Amsterdam.
Cork, Richard et al.: 'The British art show 4, national touring exhibitions', The South Bank Centre, London.
Flood, Richard et al.: 'Brilliant! New art from London', Walker Art Center, Minneapolis.
Freedman, Carl: 'Minky Manky', South London Art Gallery, London.

SPRÜTH MAGERS BERLIN LONDON

Gallagher, Anne et al.: 'Young British artists at scuola di san pasquale', The British Council, London.

1994

'The magic touch: New works by Gary Hume, Mark Wigan and PPQ', PPQ, London.
Searle, Adrian: 'Unbound: Possibilities in painting', The South Bank Centre, London.

1993

Gladstone, Barbara et al.: 'The Rome project', Brown University, Providence, New York.

1992

Archer, Michael / Cohen, Françoise: 'Etats spécifiques', Musée des Beaux-Arts André Malraux, Le Havre.
Gillick, Liam: 'Il Mistero dei 100 Dollari Scomparsi', Gio' Marconi Gallery, Milan.
Hedley, Gill: 'New voices: New works for the British Council collection', The British Council, London.

1991

Blanch, Teresa et al.: 'Confrontaciones: Arte último británico y español, instituto de la juventud', Instituto de la Juventud, Madrid (in collaboration with the British Council, London).
Davenport, Guy: 'Artists` Sketchbooks', Matthew Marks Gallery, New York.
Graham-Dixon, Andrew: 'Broken English', Serpentine Gallery, London.

1990

Collier, Caroline et al.: 'The British art show 1990', The South Bank Centre, London.
Cooke, Lynne: 'A paintings show: Michael Craig-Martin, Gary Hume, Christopher Wool', Karsten Schubert Ltd., London.
Graw, Isabelle (ed.): 'Supply: The Köln Show', Galerie Jablonka, Cologne.

Weitere Publikationen / Further publications

2008

NSPCC: 'Art for baby: Twelve works by famous contemporary artists to explore with your baby', Dorking: Templar Publishing.

2007

'Booth-Clibborn and his imprint. The paragon press 2001-2006', London: The paragon press, Contemporary editions Ltd.
Bright, Susan et al.: 'Face of fashion', The National Portrait Gallery, London.
Clarke, Michael: 'Verbalising the visual', Lausanne: AVA publishing SA.
Gasparina, Jill: 'L'art contemporain et la mode', Editions Cercle d`Art, Paris.
Lullin, Etienne / Simm, Florian-Oliver: 'Contemporary art in print: The publications of Charles'.

2006

Howgate, Sarah / Nairne, Sandy: 'The portrait now', The National Portrait Gallery, London.
Nemitz, Barbara: 'Pink', Ostfildern: Hatje Cantz.

2005

Grosenick, Uta: 'Art now', Cologne: Taschen.
Keller, Anna et al.: 'Art at 30 St. Mary Axe', Swiss Reinsurance Group, Zurich.
Richer, Francesca / Rosenzweig, Matthew: 'No. 1 first works by 362 artists', New York:

SPRÜTH MAGERS BERLIN LONDON

Distributed Art Publishers Inc..

Rose, Andrea / Douglas, Caroline: 'Supernova', British Council, London.

Schwabsky, Barry: 'Matisse. Masterpieces at Statens Museum for Kunst', Statens Museum, Copenhagen.

2004

Brumfield, Jane: 'Painting is dead, long live painting. Contemporary british painting part one', Hastings Museum & Art Gallery, Hastings.

Farr, Christopher et al.: 'Contemporary rugs', New York: Merrell Publishers.

Jones, Allen / Hockney, David: 'Royal Academy Illustrated 2004', Royal Academy of Arts, London.

Van Tuyl, Gijs / Hahn, Carl H.: 'The open museum. The first ten years', Kunstmuseum Wolfsburg, Wolfsburg.

2003

De Cruz, Gemma / Eliasch, Amanda: 'British artists at work', London: Assouline.

2002

Gillick, Liam / White Cube: '44 Duke street, St. James' London', Göttingen: Steidl.

2001

Booth-Clibborn et al.: 'Contemporary art in print', London: Booth-Clibborn Editions.

'Invisile London', London: Ellipsis.

2000

Gibson, Robin / Lynton, Norbert: 'Painting the century. 101 portrait masterpieces 1900-2000', National Portrait Gallery, London.

Grosenick, Uta: 'ART NOW', Cologne: Taschen.

Saunders, Christopher: 'Sincerely yours', Astrup Fearnley Museum of Modern Art, Oslo.

1999

Collings, Matthew: 'This is modern art', London: Phoenix.

Cork, Richard et al.: 'Young British art: The Saatchi decade', London: Booth-Clibborn Editions.

Forrester, Gillian: 'Graphics! British prints now', Yale center for British art, New Haven.

Gooding, Mel: 'Artists', London.

Stallabrass, Julian: 'High art lite', London: Verso.

'Young British Art: The Saatchi decade', London: Booth-Cilibrorn Editions.

1998

Roberts, James et al.: 'Real/Life: New British art', The Asahi Shimbun, Tokyo.

1997

Buck, Louisa: 'Moving targets: A user's guide to British art now', London: Tate Publishing.

Collings, Matthew: 'Blimey! From bohemia to britpop: The London art world from Francis Bacon to Damien Hirst', Cambridge: 21 Publishing.

1996

Shand Kydd, Johnnie: 'Spit Fire: Photographs from the art world', London: Thames & Hudson.

SPRÜTH MAGERS BERLIN LONDON

1995

Searle, Adrian: 'New voices', The British Council, London.

Wilson, Andrew: 'From here', Waddington Galleries & Karsten Schubert, London.

1994

Kent, Sarah: 'Shark infested waters: The Saatchi Collection of British Art in the 90s', London: Philip Wilson Publishers.

1991

Gillick, Liam / Renton, Andrew (ed.): 'Technique anglaise: Current trends in British art', London: Thames & Hudson.

Artikel und Rezensionen / Articles and reviews

2012

'Gary Hume', *wvertical online*, June 17, <<http://wvertical.com/daily-2/gary-hume/>>.

'Gary Hume exhibition at The Jerwood Gallery traces a path from his early works to the present day', *Artdaily online*, July 18.

Reimers, Anne: 'Paartherapeutisches Malen', *FAZ online*, April 5.

Timm, Tobias: 'Dieser Griechen hat kein Problem', *Zeit online*, July 11, <<http://www.zeit.de/2012/27/Kunstmarkt/komplettansicht?print=true>>.

2011

'Gary Hume', *Monopol*, January, pp. 46-47.

Samson, Ana: 'Gary Hume', *Whitewall*, Summer, pp. 96-103.

Wong, Matthew: 'Made In Britain—Contemporary Art from the British Council 1980-2010', *Time Out Hong Kong Online*, July 20.

Yüksel, Burcu: 'Interview with Gary Hume', *RES*, no. 7, June, pp. 74-89.

2010

Bartels, Dahir: 'Gary Hume. Sprüth Magers Berlin', *ARTnews*, vol. 109, no. 9, October, pp. 118-120.

'Gary Hume's "Bird in a Fish Tank" opens in Berlin', *Aesthetica Magazine Blog*, July 13, <<http://aestheticamagazine.blogspot.com>>.

Indrisek, Scott: 'Graphic Content', *Art + Auction*, July/August, p. 22.

Jaeger, Milan: 'Der große Vogel', *Berliner Zeitung, Feuilleton*, no. 172, July 27, p. 25.

Koerner von Gustorf, Oliver: 'Aquarium mit Fruchtsorbet. Gary Hume bei Sprüth Magers Berlin', *artnet online*, July 22, <<http://www.artnet.de/magazine/gary-hume-bei-spruth-magers-berlin/>>.

Sand, Dennis: 'Der Fetisch im Fischglas: Gary Hume stellt in Berlin aus', *Die Welt Online*, August 7, <<http://www.welt.de/die-welt/kultur/article8868801/Der-Fetischist-im-Fischglas-Gary-Hume-stellt-in-Berlin-aus.html>>.

Searle, Adrian: 'The Thin Grey Line', *The Guardian – G2*, July 21, pp. 19-21.

Skupin, Bernd: 'Gary Hume', *Vogue*, no. 10/2010, October, pp. 47 & 306-311.

Sturges, Fiona: 'Gary Hume. Now my sculptures stand up', *The Independent*, February 26.

2009

Smith, Roberta: 'Art in review: Gary Hume', *The New York Times*, June 19, p. C29.

Straub, Kimberly: 'Art: In living color', *style.com*, May 12,

<<http://www.style.com/vogue/voguedaily/>>

SPRUTH MAGERS BERLIN LONDON

2009/05/art-in-living-color/>>.

2008

- Adrin, Rose: 'The Many lifes of a collector', *Apollo*, January, pp. 62-66.
Barber, Lynn: 'Profit and gloss', *The Observer Magazine*, October 12, pp.16-24.
Falconer, Morgan: 'Gary Hume's door paintings are enjoyably off-the-wall', *The New York Times*, June 7,
<http://entertainment.timesonline.co.uk/tol/arts_and_entertainment/visual_arts/article4065409.ece>.
Neal, Jane: 'Gary Hume', *Modern Painters*, October, p. 119.
Sooke, Alastair: 'Gary Hume: The doors that unhinged the establishment', *The Telegraph*, June 14, <<http://www.telegraph.co.uk/culture/art/3554260/Gary-Hume-the-doors-that-unhinged-the-establishment.html>>.
Williams, Gilda: 'Gary Hume, White Cube', *ArtForum*, January, p. 291.

2007

- Cumming, Laura: 'New Amercian beauties', *The Observer*, September 9, p. 22.
Greenberg, Sarah: 'American dreams', *RA Magazine*, Autumn, p. 103.
Lewis, Ben: 'What's left when you strip away all the gloss (paint)?', *The Evening Standard*, September 14, pp. 38-39.
Pearman, Hugh: 'A new gloss on American culture', *The Sunday Times Culture Magazine*, September 9, pp. 20-21.
Perry, Grayson: 'How unfashionable: an artist who makes beautiful things', *The Times*, August 29.
Vallely, Paul: 'Colour magic', *The Independent*, 8 September, pp. 35-39.

2006

- Buck, Louisa: 'Elton John's bathroom more inspiring than renaissance art', *The art newspaper*, no. 171, July/ August, p. 35.
Coomer, Martin: 'Dark matter', *Time Out*, July 26 – August 2, p. 34.
Davis, Serena: 'The art of darkness cast its spell', *The Daily Telegraph*, July 11, p. 23.
Hubbard, Sue: 'Monomania', *The Independent*, August 12, p. 12.
Lubbock, Tom: 'Apocalypse now and again', *The Independent*, June 26, p. 15.
Theobald, Stephanie: 'Life is sweet', *Harper's Bazaar*, June, pp. 82-83.
Wullschlager, Jakie: 'Mortal concerns against a dark background', *The Financial Times*, July 14, p. 11.

2005

- Jury, Louise: 'Christmas at the Tate – and a flock of blackbirds in a fire tree', *The Independent*, December 3, p. 13.
Reynolds, Nigel: 'Tate and bile as stuckists round on arts elite', *The Daily Telegraph*, December 3, p. 11.
'Strong' art for sale in show', *Battle Observer*, August 5, p. 79.
'Vespa Art', *Art Monthly*, no. 281, November, p. 16.

2004

- 'Artwork with a cutting edge', *East London Advertiser*, April 22, p. 25.
Moore, Toby: 'Portrait of an Enigma', *FT Magazine*, September 4, p. 8.
Sweet, Matthew: 'Surviving Britart', *The Independent Magazine*, June 12, pp. 26-32.
Stocks, Christopher: 'Budding genius', *The Independent on Sunday*, May 30, p. 29.

2003

SPRÜTH MAGERS BERLIN LONDON

Aidin, Rose: 'The future's bright', *The Times Magazine*, March 1, pp. 30-31.

Dunne, Aidan: 'Preview: Hanging out', *RA Magazine*, Summer, p. 36.

'Gary Hume, Irish museum of modern art', *The art newspaper*, April, p. 26.

Graham-Dixon, Andrew: 'Gary Hume', *Contemporary*, December, no. 58, p. 62-65.

2002

Buck, Louisa: 'I want to abolish 'me' in my art', *The art newspaper*, September, p. 28.

'Gary Hume', *Modern Painters*, Winter, p. 139.

Gayford, Martin: 'Sense of mystery without depth', *The Daily Telegraph*, October 2, p. 20.

Gayford, Martin: 'Happy as Gary', *Harpers & Queen*, September, pp. 113-114.

Güner, Fisun: 'Sombre but still sexy', *Metro London*, October 1, p. 18.

Hall, Sarah: 'The misfits, Gary Hume's royal academy exhibition', *The Guardian*, May 17, p. 10.

Kino, Carol: 'Gary Hume at Matthew Marks', *Art in America*, February, p. 121.

Murphy, Dominic: 'Little Promises', *The Guardian*, September 7, p. 28.

Schwabsky, Barry: 'Gary Hume', *Tema celeste*, November/December, pp. 44-49.

O'Reilly, Sally: 'Gary Hume', *Time Out*, October 9, p. 58.

2001

Gleadell, Colin: 'Artists' Colony', *The Telegraph Magazine*, October 13, pp. 40-41.

Holmes, A.M.: 'Hume for more', *Vanity Fair*, March, p. 46.

Muir, Robin: 'Nude awakening', *The Independent Magazine*, October 20, pp. 7-8.

Wilson, Simon: 'Deep reflections', *Tate Magazine*, Summer, p. 6.

1999

Falconer, Morgan: 'Beneath the surface of a shy superstar of painting', *Highbury & Islington Express, arts & leisure section*, October 30, p. 27.

Fulcher, Dawn: 'The enchanted garden', *Contemporary Visual Arts*, issue 19, p. 90.

Higgins, Rita: 'Mixing it in the art world', *The Sunday Times*, March 7, p. 17.

Higbie, Jennifer: 'Gary Hume', *Bijutsu Techo, Tokyo*, November, pp. 10-15.

Redhead, David: 'When Gary met Georgie', *Elle Décoration*, November, pp. 94-101.

1998

Auerbach, Annabella et al.: 'Art's new establishment', *Independent on Sunday*, August 31, pp. 9-14.

Baker, Lindsay: 'The beauty bomber', *The Guardian*, May 2, pp. 40-43.

Buck, Louisa: 'London calling: Gary Hume at Sadler's Wells', *The art newspaper*, vol. 10, no. 85, October, p. 53.

Collings, Matthew: 'Sensation', *ArtForum*, vol. 36, no. 5, January, pp. 94-95.

De Ville, Nicholas: 'Ways of seeing and the pleasure of the visual', *Contemporary Visual Arts*, issue 18, pp. 56-62.

Ingleby, Richard: 'Art', *The Independent*, September 15.

Lee, Sook-Kyung: 'A look at life and art: British contemporary art exhibition at the National Museum of Contemporary Art', *Woolgan Misool, Korea*, August, pp. 54-57.

Millard, Rosie: 'Summer pudding', *Art Review*, July/August, pp. 48-49.

Mi-Lui, Kim: 'New era in British contemporary art on show in Seoul', *The Korean Times*, September 4, p. 2.

Pollack, Barbara: 'Green Cards: YBA's in the US', *Art Monthly*, no. 214, March, pp. 44-45.

Relyea, Lane: 'Virtually formal', *ArtForum*, vol. 37, no. 1, September, pp. 126-133, p. 173.

Sladen, Mark: 'The south bank show: Young British artists', *The Tate Magazine*, issue 15, Summer, p. 78.

SPRUTH MAGERS BERLIN LONDON

1997

- Adams, Brooks: 'Gary Hume', *Elle Décoration (US edition)*, October/November, pp. 72-78.
Collings, Matthew: 'The new establishment', *The Independent on Sunday*, August 31, pp. 9-14.
Cork, Richard: 'Teasing and pleasing in full colour', *The Times*, January 21, p. 35a.
Coomer, Martin: 'The Jerwood painting prize', *Time Out*, no. 1416, October 5, p. 51.
Fortes, Márcia: 'XXIII Biennal international de São Paulo', *Frieze*, issue 32, January/February, p. 76.
Garratt, Sheryl: 'Gary Hume', *The Face*, vol. 3, no. 1, February, pp. 76-80.
Gayford, Martin: 'Painted into a corner', *The Daily Telegraph*, October 1, p. 16.
Glueck, Grace: 'Gary Hume', *The New York Times*, May 16.
Herbert, Martin et al.: 'It's a sensation but is it art? Special supplement', *Time Out*, September, no. 1412, pp. 10-17.
Ingleby, Richard: 'Fiona Rae, Gary Hume', *The Independent*, January 24, p. 23.
Kent, Sarah: 'Access Denied', *Time Out*, no. 1377, January 8, p. 48.
Lambirth, Andrew: 'Time to put a little gloss on the presentation', *The Independent*, September 30, features section, p. 19.
Morrissey, Simon: 'Fiona Rae, Gary Hume', *Contemporary Visual Arts*, no. 14, pp. 64-65.
Reynolds, Nigel: 'From sensation to £30,000 prize', *The Daily Telegraph*, September 30, p. 10.
Schjeldahl, Peter: 'Down swinging', *The Village Voice*, May 13.

1996

- Barbosa, Mariana: 'Gary Hume aspresemta obras figurativas', *O Estado de São Paulo*, September 19, p. D7.
Beckett, Andy: 'Is there life after the dead cow?', *The Independent on Sunday*, October 27, pp. 18-19.
Boogerd van den, Dominic: 'Schijngestalten: De synthetische schilderijen van Gary Hume', *Jong Holland*, no.1, pp. 9-14.
Bovier, Lionel et al.: 'Special feature on Gary Hume', *Parkett*, no. 48, pp. 12-39.
Buck, Louis: 'Works in progress', *GQ Magazine*, issue 90, December, pp. 86-90.
Caderno, Dois: 'Gary Hume', *Correio Braziliense*, October 16, p. 1.
Chant, Katharine: 'Gary Hume', *Exeter express & echo*, January 17, p. 19.
Floravante, Celso: 'Grã-Bretanha traz Gary Hume de São Paulo', *Folha de São Paulo*, August 10, p. 4.
Garnett, Robert: 'Beyond the Hype', *Art Monthly*, no. 195, April, pp. 43-41.
Gonçalves Filho, Antonio: 'Gary Hume', *O Estado de São Paulo*, October 3.
Graham-Dixon, Andrew: 'Spreading the word', *The Independent*, November 12, pp. 4-5.
Herbert, Martin / Saunders, Mark: 'Next Stop Barbados', *Dazed & Confused Magazine*, issue 26, pp. 54-57.
Lister, David: 'Worry on Virginia', *Modern Painters*, January, pp. 63-64.
MacMillan, Ian: 'Bold with beauty', *Modern Painters*, vol. 9, no. 4, Winter, pp. 36-39.
MacRitchie, Lynn: 'Their brilliant careers', *Art in America*, vol. 84, no. 4, April, pp. 80-84.

1995

- Adams, Brooks: 'Gary Hume', *Frieze*, issue 20, January/February, pp. 50-51.
Archer, Michael: 'Home and away', *Art Monthly*, no. 188, July/August, pp. 8-10.
Bangma, Anke: 'Wild walls', *Frieze*, issue 25, November/December, pp. 61-62.
Bevan, Roger: 'Entrepreneurial, confrontational and working class: it's brilliant!', *The art newspaper*, no. 52, October, p. 10.
Collings, Matthew: 'Welcome to our repartee', *Modern Painters*, vol. 8, no. 4, Winter, pp. 25-28.

SPRÜTH MAGERS BERLIN LONDON

- Cork, Richard: 'Hirst Among Equals', *The Times*, September 12, p. 31a.
Cork, Richard: 'Figures add up to newfound freedom', *The Times*, September 12, p. 33a.
Corrigan, Susan: 'Americana', *The Observer*, November 12-19, p. 46.
Currah, Mark: 'Beige watch', *Time Out*, no. 1308, September 13-29, p. 51.
Currah, Mark: 'Gary Hume', *Time Out*, no. 1289, May 3-10, p. 47.
Dannatt, Adrian: 'The luxury of doing nothing', *Flash Art International*, no. 183, Summer, pp. 97-99.
'Frieze talks to Richard Flood, curator of 'Brilliant!"', *Frieze*, issue 25, November/December, pp. 32-36.
Gale, Iain: 'In the realm of the senses', *The Independent*, November 28, pp. 8-9.
Goodman, Jonathan: 'Gary Hume', *Art news*, vol. 94, no. 1, January, p. 164.
Gott, Richard: 'Where the art is', *The Guardian*, October 7, p. 36.
Guha, Tania: 'A gloss on Gary', *Vogue*, April, p. 71.
Guha, Tania: 'Hardcore part 2', *Time Out*, no. 1314, October 25 – November 1, p. 48.
Hall, James: 'Grime under the gloss', *The Guardian*, April 11, p. 4.
Kastner, Jeffrey: 'Brilliant?', *Art Monthly*, no. 192, December/January, pp. 10-11 & 13-15.
Lillington, David: 'Iconen van vertwijfeling: Een interview met schilder Gary Hume', *Metropolis*, no. 3, pp. 36-39.
Lutyens, Dominic: 'Gary Hume', *What's on in London*, September 27, p. 21.
Tomkins, Calvin: 'London Calling', *The New Yorker*, December 11.
Maloney, Martin: 'Gary Hume', *ArtForum*, vol. 34, no. 4, December, pp. 62, 65.
MacRitchie, Lynn: 'Shock artists', *The Financial Times*, November 17, p. 15.
Muir, Gregor: 'Vague', *Art & Text*, no. 51, May, pp. 38-43.
Planca, Elisabetta: 'Città d'arte: Londra', *Arte* (Italy), no. 266, October, pp. 98-105.
Searle, Adrian: 'Life, the universe and everything', *The Independent*, April 18, p. 20.
Smith, Roberta: 'Some British moderns seeking to shock', *The New York Times*, November 23, pp. C11-C14.
Spinelli, Marcelo: 'Gary Hume', *Brilliant!*, March 30.
Wakefield, Neville: 'Quite brilliant', *The Tate Magazine*, issue 7, Winter, pp. 32-39.
Wakefield, Neville: 'Gary Hume', *ArtForum*, vol. 33, no. 5, January, pp. 84-85.
Wilson, Andrew: 'Breaking content from form', *Art & Design*, vol. 10, March/April, pp. 7-19.
Zaugg, Fred: 'Schwingtüren und die Farbe Magnolia', *Der Bund*, May 12.

1994

- Archer, Michael: 'Unbound', *Art & Text*, no. 48, p. 85.
Batchelor, David: 'Behind a painted smile', *Frieze*, issue 16, May/June, pp. 18-21.
Buck, Louisa: 'Works in progress', *CG Magazine*, January, pp. 87-90.
Bulloch, Angela: 'Freeze', *Art & Design*, vol. 5, No. 3-4, January.
Burnet, Andrew: 'Art, B is for British', *Scotland on Sunday*, January.
Currah, Mark, 'White Cube', *Time Out*, May 3.
De Ville, Nicholas: 'Ways of seeing', *Contemporary Visual Arts*, issue 18, January, pp. 55-62.
Graham-Dixon, Andrew: 'Pupils of the cool school - Andrew Graham-Dixon on: The British art school', January 30.
Graham-Dixon, Andrew: 'Sort of, almost, in a way, nearly', *The Independent*, March 15, p. 23.
Flood, Richard: 'Smashing!', *Frieze*, January, pp. 32-36.
Hall, James: 'Pure Gold (Smiths)', *Arts and media*, January, p. 50.
Muir, Gregor: 'Interview Gary Hume', *Vogue*, January, pp. 44-45.
Myerson, Clifford: 'On painting I', *Art Monthly*, no. 179, September, pp. 13-16.
Norman, Geraldine: 'The contemporary capital', *Sunday Times*, March 6, p. 34-35.
Roberts, James: 'Gary Hume', *Studio Voice*, issue 6, January, p. 100.
Sanders, Mark: 'Next stop Barbados', *Dazed & Confused Magazine*, issue 26, January, pp. 54-60.

SPRÜTH MAGERS BERLIN LONDON

Smith, Roberta: 'Gary Hume', *The New York Times*, October 21, p. C29.

'Sort of, almost in a way, nearly', *The Independent*, 15 March, p. 23.

Stock, John: 'Acclaim for the class of '88', *The arts*, January.

'The Magic Touch', *Present*, April 12.

1993

Searle, Adrian: 'Shut that door', *Frieze*, issue 11, Summer, pp. 46-49.

1992

Adams, Brooks: 'Gary Hume', *Art in America*, vol. 80, no. 5, May, pp. 134-135.

Ardenne, Paul: 'Onze artistes anglais, musée des beaux-arts (Le Havre)', *Art press*, no. 172, September, p. 77.

Bonami, Francesco: 'Young British artists', *Flash Art International*, vol. 25, no. 167, November, p. 87.

Bonami, Francesco: 'Gary Hume at Matthew Marks', *The New Yorker*, March 2, p. 11.

'Goings on about town', *The New Yorker*, February 17, p. 12.

Grout, Catherine: 'Etats spécifiques', *Artefactum*, no. 45, September-November, p. 47.

Liebmann, Lisa: 'Gary Hume', *ArtForum*, vol. 30, no. 8, April, p. 94.

Melrod, George: 'Nayland Blake, Richard Burton, Peter Cain and Gary Hume at Matthew Marks', *Art news*, vol. 91, no. 9, November, pp. 140-142.

Moore, Susan: 'Young brits take center stage', *Art and Auction*, October.

Myerson, Clifford: 'On Painting I', *Art Monthly*, no. 179, September, pp. 13-15.

Nargi, Lela: 'Ridicule & the '80s: New works by John Alexander and Gary Hume', *New York Perspectives*, 28 February, p. 8.

Schenk-Sorge, Jutta: 'Zwölf junge britische Künstler: Stein Gladstone und Barbara Gladstone gallery, New York', *Kunstforum International*, vol. 120, November, pp. 397-398.

Smith, Roberta: 'A young group from Britain', *The New York Times*, October 16.

Troncy, Eric: 'London calling', *Flash Art International*, Summer, pp. 86-87.

1991

Collings, Matthew: 'New contemporaries at the ICA and broken English at the Serpentine gallery', *City limits*, no. 515, August 15-22, p. 18.

Francis, Mary Anne: 'London summer round up', *Art Monthly*, no. 149, September, pp. 24-25.

Gale, Iain: 'Broken English', *The Independent*, August 13, p. 13.

Hall, Charles: 'Tests of Raw Nerves', *The Sunday Times*, August 10, p. V10.

Kent, Sarah: 'Breaking ground', *Time Out*, no. 1095, August 14-21, p. 39.

Morgan, Stuart: 'Karsten Schubert, London', *Artscribe*, no. 89, November/December, p. 98.

Sewell, Brian: 'Putting on the zits', *The Evening Standard*, August 8, p. 21.

1990

Brooks, Liz: 'Spacier and spacier', *Artscribe*, no. 83, September/October, p. 16.

Collings, Matthew: 'Gary Hume at Karsten Schubert', *City limits*, no. 510, July 11, p. 21.

Collings, Matthew: 'Britain is best', *Modern Painters*, vol. 3, no. 1, Spring, pp. 90-91.

Gillick, Liam: 'The placebo effect', *Arts Magazine*, vol. 65, no. 9, May, pp. 56-59.

Gillick, Liam: 'Critical Dementia: The British art show', *Art Monthly*, no. 134, March, pp. 14-16.

Graham-Dixon, Andrew: 'Young Turks and old masters', *Art News*, vol. 89, no. 9, November, pp. 124-126.

Graham-Dixon, Andrew: 'The Midas touch?: Graduates of Goldsmiths' school of art dominate the current British art scene', *The Independent*, July 31, p. 13.

Lillington, David: 'Gary Hume at Karsten Schubert', *Time Out*, no. 1090, July 10-17, p. 49.

Renton, Andrew: 'Disfiguring: Certain new photographers and uncertain images', *Creative Camera*, no. 306, October/November, pp. 16-45.

SPRUTH MAGERS BERLIN LONDON

Renton, Andrew: 'Birth of the cool', *Blitz Magazine*, June, pp. 54-56.

'The Koln Show', *View*, Summer, p. 13.

White, Tony: 'East country yard show', *Artists newsletter*, October, pp. 37-38.

1989

Archer, Michael: 'Ian Davenport, Gary Hume, Michael Land', *ArtForum*, vol. 27, no. 6, February, p. 147.

Bulloch, Angela: 'Freeze', *Art & Design*, vol. 5, no. 3/4, pp. 52-53.

Carpenter, Merlin: 'Gary Hume', *Artscribe*, no. 78, November/December, pp. 74-75.

Dannatt, Adrian: 'Gary Hume', *Flash Art International*, no. 148, October, pp. 138-139.

Kent, Sarah: 'Gary Hume', *Time Out*, no. 986, July 12-19, p.37.

Renton, Andrew: 'Gary Hume', *Blitz magazine*, no. 80, August, p. 82.

Roberts, James: 'Gary Hume', *Artefactum*, vol. 6, no. 31, November/December, p. 42.

Shone, Richard: 'Ian Davenport, Gary Hume, Michael Landy', *Burlington magazine*, vol. 121, no. 1030, January, p. 56.

1988

Craddock, Sacha: 'Freeze: The fast Dockland train to simplicity', *The Guardian*, September 13, p. 17.