

Cerith Wyn Evans

Born in 1958, Wales, lives and works in London.

1984 MA, Film and Video, Royal College of Art, London

1980 Graduated at St Martin's School of Art, London

Solo Exhibitions and Film Screenings:

- 2018 *Cerith Wyn Evans*, National Museum Cardiff, Wales, UK
Cerith Wyn Evans, Museo Tamayo, Mexico City, MX
- 2017 *Hot Wax Play*, Century Pictures, New York, NY, US
Cerith Wyn Evans, White Cube Bermondsey, London, GB
Cerith Wyn Evans, Marian Goodman, Paris, FR
Cerith Wyn Evans, Duveen Galleries, Tate Britain, UK
Cerith Wyn Evans, Museum Haus Konstruktiv, Zürich, CH
- 2016 *Cerith Wyn Evans*, Galerie Neu, Berlin, DE
shade/frequency..., Galerie Buchholz, New York, US
- 2015 *Cerith Wyn Evans*, Taka Ishii Gallery, Tokyo, JP
Cerith Wyn Evans, White Cube Bermondsey, London, GB
Cerith Wyn Evans, Museion, Bolzano, IT
c=l=e=a=v=e, Galerie Buchholz, Berlin, DE
- 2014 *transmit/receive*, Hopkinson Mossman/Michael Lett Gallery, Auckland, NZ
- 2013 *With the Advent of Radio Astronomy...*, The Poetry Library, Southbank Centre, London, UK
The What If?...Scenario (after LG), TBA-21 Augarten, Vienna, AT

- 2012 *...They are later on in a garden...*, Kunst-Station, Sankt Peter, Cologne, DE
Grace to be born and live as variously as possible... White Cube, Hong Kong, HK
Derive, Yvon Lambert, Paris, FR
Constructed Situation, MD 72, Berlin, DE
Détourne, Schinkel Pavillon, Berlin, DE
Dérive, Galerie Daniel Buchholz, Berlin, DE
Cerith Wyn Evans, De La Warr Pavilion, Bexhill on Sea, GB
- 2011 *Incarnation Sao Paulo*, Galeria Fortes Vilaça, BR
Cerith Wyn Evans, Bergen Kunsthall, NO
Assemblages, Galerie Neu, Berlin, DE
- 2010 *To Know Him Is To Love Him*, Casa Luis Barragán, México City, MX
"Everyone's gone to the movies, now we're alone at last...", White Cube, London, GB
- 2009 *„...“*, De Singel Internationale Kunstcampus, Antwerp, BE
Galleria Lorcan O'Neill, Rome, IT
A=P=P=A=R=I=T=I=O=N, Tramway, Glasgow, GB (with Throbbing Gristle)
Inverleith House, Edinburgh, GB
Permit yourself to drift from ..., Galerie Daniel Buchholz, Cologne, DE
A Billboard for Edinburgh, Ingleby Gallery, Edinburgh, GB
Salon di Mobile, Cosmit, Palazzo Reale, Milan, IT
- 2008 *Cerith Wyn Evans*, Galerie Neu and MD 72, Berlin, DE
Cerith Wyn Evans, Galpão Fortes Vilaça, Sao Paulo, BR
...visibleinvisible, MUSAC, León, SE
- 2007 *Signatures of the Invisible*, White Cube, London, GB
Socle Du Monde, Galerie Daniel Buchholz, Cologne, DE
Remote Viewing, CCA Kitakyushu Project Gallery, Kitakyushu, JP
Futa Omote (double face), Taka Ishii, Tokyo, JP
Bubble Peddler, Kunsthaus Graz am Landesmuseum Johanneum, Graz, AT
- 2006 *Cerith Wyn Evans*, Moravia Gallery, Brno, Czech Republic

- ...in which something happens all over again for the very first time*, ARC,
Musée d'Art Moderne, Paris, FR
- Take my eyes and through them see you*, ICA, London, GB
- Kunstbau Lenbachhaus, Munich, DE
- Cerith Wyn Evans*, IMMA, Dublin, IE
- The Curves of the Needle*, White Cube, London, GB
- 2005 *The Sky is Thin As Paper Here*, Kunsthaus Graz – BIX Media Façade, Graz,
AT
- Once a Noun now a Verb...*, Galerie Neu, Berlin, DE
- Cerith Wyn Evans: Eaux d'artifice*, The Conservatory, Barbican Centre,
London, GB
- Cerith Wyn Evans - 299.792,458 km/s*, BAWAG Foundation, Vienna, AT
- 2004 *Thought unsaid, not forgotten*, MIT Visual Arts Center, Boston, US
- Cerith Wyn Evans*, Museum of Fine Arts, Boston, US
- Filmscreening Centre Pompidou, Paris, FR
- Meanwhile across town*, Center Point, London, GB
- The Sky is Thin as Paper Here...*, Galerie Daniel Buchholz, Cologne, DE
- Kunstverein Frankfurt, Frankfurt/Main, DE
- Rabbit's Moon*, Camden Arts Centre, London, GB
- 2003 *Look at that picture... How does it appear to you now? Does it seem to be
Persisting?*, White Cube, London, GB
- Meanwhile Across Town*, Centre Point, London, GB
- Transmission Petrolio (Cleave 01)*, Galerie Neu, Berlin, DE
- fireworks pieces*, UC Berkeley Art Museum, Berkeley, CA, US
- Take your desires for reality*, Cerith Wyn Evans/MATRIX 201c, University of
California, Berkeley, CA, US
- 2002 *Screening*, Galerie Daniel Buchholz, Cologne, DE
- Institute of Visual Culture / Kings College Chapel, Cambridge, GB
- ICA, London, GB
- 2001 *Solo*, Galerie Georg Kargl, Vienna, AT

- Kunsthaus Glarus, Glarus, CH
 Galerie Daniel Buchholz, Cologne, DE
The Art Newspaper project, Venice Biennale, Venice, IT
- 2000 *Art Now*, Tate Britain, London, GB
fig-1, Soho, London, GB
Has the film started already?, Galerie Neu, Berlin, DE
- 1999 Asprey Jacques Contemporary Art Exhibitions, London, GB
- 1998 The British School at Rome in collaboration with Asprey Jacques
 Contemporary Art Exhibitions, Rome, IT
 Centre for Contemporary Art, Kitakyushu, JP
- 1997 Deitch Projects, New York, US
- 1996 *Inverse Reverse Perverse*, White Cube, London, GB
 Studio Casa Grande (Part of British Art in Rome), Rome, IT
- 1993 *Les Visiteurs du Soir*, London Film Festival, London, GB
- 1992 *Crossoverworkshop*, HFAK, Vienna, AT
- 1990 *Sense and Influence*, Kijkhuis, The Hague, NL
- 1989 *Solo Exhibition 79-89*, ICA Cinematheque, London, GB
- 1983 *Solo Project*, London Film Makers Co-op, GB
- 1982 *Solo Project*, Film excerpts shown on Riverside, BBC2, London, GB
- 1981 *Solo Project*, London film Makers Co-op, GB
A Certain Sensibility, ICA Cinematheque, London, GB
- 1980 *...And Then I 'Woke Up*, London Film Makers Co-op, London, GB

Group Exhibitions and Film Screenings:

- 2018 *Suspension – A History of Abstract Hanging Sculpture 1918-2018 (with
 Antony Gormley)*, Palais d'Iéna, Paris, FR
Hepworth Sculpture Prize (with Mona Hatoum), Hepworth Wakefield,
 Yorkshire, UK

- Optik Schröder II*, mumok – Museum Moderner Kunst Stiftung Ludwig Wien, Vienna, AT
- A MIND OF WINTER*, Chesa Planta, Samedan, CH
- Soziale Fassaden: Ein Dialog der Sammlungen des MMK und der DekaBank*, Museum für Moderne Kunst, Frankfurt am Main, DE
- 2017 Stedelijk Museum, Amsterdam, NL
- 14e Biennale de Lyon, Lyon, FR
- 57th International Art Exhibition, La Biennale. Venice, IT
- Skulptur Projekte 2017*, Münster, DE
- The Arcades: Contemporary Art and Walter Benjamin*, The Jewish Museum, New York, US
- 2016 *Question the Wall Itself*, Walker Art Center, Minneapolis, US
- Neon: The Charged Line*, Grundy Art Gallery, Blackpool, GB
- Anne Collier, Cerith Wyn Evans, Yngve Holen, Sergej Jensen, Klara Lidén, Albert Oehlen, Andreas Slominski, Reena Spaulings grabt tiefer, ihr Schönen*, Galerie Neu, Berlin, DE
- Animality: Animals and Art*, Marian Goodman Gallery, London, GB
- Accrochage, Punta della Dogana, Venice, IT
- Question the Wall Itself*, Walker Art Center, Minneapolis, US
- 2015 *Last Year in Marienbad: A Film as Art*, Kunsthalle Bremen, Bremen, DE
- Presque Rien*, Marian Goodman Gallery, Paris, FR
- Vista Guiada: artista, museo, espectador*, MUSAC, León, FR
- The Way We Live Now, Modernist Ideologies at Work*, Harvard University, Cambridge, US
- Construire un collection*, Villa Paloma, MC
- The Noing Uv It*, Bergen Kunsthall, Bergen, NO
- 2014 *Gesture*, Württembergischer Kunstverein WKV, Stuttgart, DE
- Small is beautiful*, Parkett, Zurich, CH
- Play What's Not There*, Raven Row, London, GB
- UPSTAIRS DOWNSTAIRS*, Galerie Neu, Berlin, DE

- 2013
- do it Moscow*, Garage Museum of Contemporary Art, Moscow, RU
- Secret Codes*, Galerie Luisa Strina, Sao Paulo, BR
- If Not Always Permanently*, Memorably, Spike Island, Bristol, GB
- Cloud Illusions I Recall*, The Irish Museum of Modern Art, Dublin, IE
- SNAP: Art at The Aldeburgh Festival*, Suffolk, GB
- Galerie Neu, Berlin, DE
- A Very Light Art*, Ca' Rezzonico Museum, Venice, IT
- Dark Stars*, MOCA Cleveland, Cleveland, US
- FOR MY EYES ONLY*, UGM Maribor Art Gallery, SL
- Dreams of Venice*, Bernard Magrez Cultural Institute, Bordeaux, FR
- Collection Sandretto Re Rebaudengo: A Love Meal*, Whitechapel Gallery, London, GB
- Light Show*, Hayward Gallery, London, GB
- 2012
- Collection Sandretto Re Rebaudengo: Viral Research*, Whitechapel Gallery, London, GB
- More Light*, Avlskarl Gallery, Copenhagen, DK
- Only parts of us will ever touch parts of others*, Galerie Thaddeus Ropac, Paris, FR
- Castle in The Air*, Centre of Culture ZAMEK, Poznan, PL
- Freedom Not Genius: Works from Damian Hirst's Murderme Collection*, Pinacoteca Giovanni e Marella Agnelli; Turin, IT
- néon, who's afraid of red, yellow and blue?*, la Maison Rouge, Paris, FR
- La Décadence*, Galerie Yvon Lambert, Paris, FR
- 2011
- Government Art Collection*, selected by Simon Schama, Whitechapel Gallery, London, GB
- nobody, not even the rain, has such small hands. a group show*, curated by Scott Cameron Weaver, RaebervonStenglin, Zurich, CH
- Still Life with Phrenology Head*, Isabella Bortolozzi, Berlin, DE
- Die fünfte Säule*, Secession, Vienna, AT
- Objektiv*, Sammlung Haubrok, Berlin, DE

- ...from erewhon to here knows when...*, curated by Christian Egger,
Kunstverein Schattendorf, Schattendorf, AT
- 4 Moscow Biennale of Contemporary Art, Moscow, RU
- Outrageous Fortune: artists remake the tarot*, Focal Point Gallery, Southend-on-Sea, GB
- Secret Societies. To know, to dare to will, to keep silence.* Schirn Kunsthalle Frankfurt, Frankfurt/Main, DE
- 2010 *People Meet in Architecture*, Biennale Architettura di Venezia, Venice, Italy
- Arts and Cities*, Aichi Triennale, Nagoya, JP
- The Milkplus Bar*, Josh Lilley Gallery, London, GB
- Kupferstichkabinett: Between Thought and Action*, White Cube, London, GB
- Emporte-moi/ Sweep me off my feet*, Musée d'Art Contemporain du Val de Marne, Vitry-Sur-Seine, FR
- Galerie Daniel Bucholz, Cologne, DE
- Double Bind*, Villa Arson, Nice, FR
- Contemplating the Void*, Solomon R.Guggenheim Museum, New York, US
- Crash*, Gagosian Gallery, London, GB
- Novel Two*, International Project Space, Birmingham, GB
- Collection*, Minsheng Art Centre, Shanghai, China
- Passages. Travels in Hyperspace*, LABoral Art Centre, Gijón, ES
- La Fuerza de la Palabra. Colección MUSAC*, Instituto Cultural Cabanas, Guadalajara, MX
- "...", Galerie Neu, Berlin, DE
- Light Camera Action*, ABC (Art Berlin Contemporary), Berlin, DE
- Radical Conceptual*, MMK, Frankfurt/Main, DE
- Von realer Gegenwart*, Kunsthalle Düsseldorf - Kunstverein für die Rheinlande und Westfalen, Dusseldorf, DE
- The Future Demands Your Participation*, 30 Years of Contemporary Art from the British Council, CH
- 2009 *GAGARIN the Artists in their Own Words- The first Decade*, SMAK, Gent, BE

The Splendour of Fear, Michael Benevento, Los Angeles, US
Black Hole, CCA, Andratx/Mallorca, ES
Transitory Objects, Thyssen-Bornemisza Art Contemporary, Vienna, AT
Quodlibet II, Galerie Daniel Buchholz, Cologne, DE
Still/Moving/Still, International Photofestival, Knokke-Heist, BE
Nothing to say and I am saying it, Kunstverein Freiburg, DE
Audio, Video, Disco, Kunsthalle Zürich, CH
The Sound of Music, Turner Contemporary, Margate, GB
Session_7 Words, Am Nuden Da, London, GB
Where Do We Go From Here?, Bass Museum of Art, Florida, US
Let's Take Back Our Space, Focal Point Gallery, Southend Library, Essex, GB
The Dark Monarch: Magic & Modernity in British Art, Tate St.Ives, GB
Panorama da Arte Brasileira, Museu de Arte Moderna de São Paulo, BR
In the Between, Istanbul Biennial, Istanbul, TU
Universal Code, Power Plant, Toronto, CA
No Night, No Day, Cerith Wyn Evans & Florian Hecker, Thyssen-Bornemisza Art Contemporary, Teatro Goldoni, Venice, IT
Romancing the Frame, Kunsthalle Zürich, CH
Emporte-moi/Sweep me off my feet, Musée National des Beaux-Arts de Québec, CA
Past Present, Nunnington Hall, North Yorkshire, GB
Faye Greener, IPS (International Project Space), School of Art Bournville, Birmingham Institute of Art and Design, Birmingham, GB
FAX, Drawing Room, New York, US
The Kaleidoscopic Eye. Thyssen-Bornemisza Art Contemporary Collection, Mori Art Museum, Tokyo, JP
Two Horizons Works from the Collections of Charles Asprey and Alexander Schröder, Scottish National Gallery, GB
Nous Tournons Dans La Nuit, Musée Départemental d'Art Contemporain, Rochechouart, FR

2008

Six Tuesdays After Film as a Critical Practice, Lux 28, London, GB
The Sound of Music, Tri Postal, Lille, FR
Endless Sphere, Centre for Contemporary Art, Kiev, UK
Voice & Void, Galerie im Taxispalais, Innsbruck und Alrich Contemporary Art Museum, Ridgefield, US
Yokohama Triennale (mit Throbbing Gristle), JP
Galerie Catherine Bastide/Dépendance, Brussels, BE
Fade In/Fade Out, Bloomberg SPACE, London, GB
Peter Saville, *Accessories to an artwork*, Paul Stolper, London, GB
Archeology of Mind, Fondazione Morra Greco, Naples, Italy, Konstmuseum, Malmö, Sweden, Kuntsi, Modernin taiteen museo, Vaasa, FI
The Wizard of Oz, CCA Wattis Institute for Contemporary Arts, San Francisco, US
Paradies und zurück – Sammlung Rheingold, Schloss Dyck, Jüchen, DE
Punk. No One is Innocent. Kunst – Stil – Revolte, Kunsthalle Wien, Vienna, AT
[scene missing], Galerie Thomas Schulte, Berlin, DE
[scene missing], Georg Kargl Gallery, Vienna, AT
Thyssen-Bornemisza Art Contemporary. Sammlung als Aleph, Kunsthaus Graz, AT
Back and Forth: Analogue – Pioneering Artists' Video from the UK, Canada and Poland (1968–88), Arsenal, Berlin, DE
Typed, Sadie Coles HQ, London, GB
Une Saison à Bruxelles, Dépendance, Brussels, BE
Martian Museum of Terrestrial Art, Barbican Art Gallery, London, GB
MD 72, Mehringdamm 72, Berlin, DE
Conversations, Kettles Yard, Cambridge, GB
Always Begins by Degrees, The Common Guild, Glasgow, GB
In The Beginning, University Art Gallery, UC San Diego, US
You Dig The Tunnel – I'll Hide The Soil, White Cube Hoxton Square and

Shoreditch, London, GB

Town Hall, London, GB

Leigh Bowery, Kunstverein, Hannover, DE

Everstill, Casa-Museo Federico Garcia Lorca, Granada, ES

Yokohama Triennale, Yokohama, JP

This Is Not A Void, Galerie Luisa Strina, Sao Paulo, BF

I Am Making Art. 4 Studies on the Artist's Body, Centro Huarte de Arte

Contemporaneo, Huarte, Navarra, ES

2007 *Fit to Print*, Gagosian Gallery, New York, US

Solo 24 Ore/24 Stunden, Museion, Bolzano, IT

Analogue & Digital, Fieldgate Gallery, London, GB

LIGHTS (ON/OFF), haubrokshows, Berlin, DE

Panic Attack! Art in the Punk Years. Barbican Art Gallery, London, GB

Oh Girl, It's a Boy! Kunstverein München, DE

Romantischer Konzeptualismus, BAWAG Foundation, Wien, AT

Window|Interface, Mildred Lane Kemper Museum, St. Luis, US

»Curiosities Encounteres«, Grieder Contemporary, Sils-Maria, CH

Perspektive 07, Lenbachhaus, Munich, DE

The Secret Public / The Last Day of the British Underground 1978–1988,

Institute of Contemporary Arts, London, GB

Cosmologies, James Cohan Gallery, New York, NY, US

Pale Carnage, Arnolfini, Bristol, GB

2006 *All Hawaii entrées / Lunar Reggae*, Irish Museum of Modern Art, Dublin, GB

Strange I've seen this face before, Museum Abteiberg, Mönchengladbach,
DE

FASTER! BIGGER! BETTER!, ZKM, Karlsruhe, DE

The Secret Public, Kunstverein München, Munich, DE

Thank you for the music (London Beat), Sprüth Magers LEE, London, GB

Whitney Biennial, New York, NY, US

Tate Triennale 2006, Tate Britain, London, GB

Parade, Copenhagen, DK

How to Improve the World, Hayward Gallery, London, GB

Dark Matter, White Cube, London, GB

Galerie Daniel Buchholz at Metro P., Metro Pictures Gallery, New York, NY, US

The Subversive Charm of the Bourgeoisie, Van Abbemuseum, Eindhoven, NL

Optik Schröder. Werke aus der Sammlung Schröder, Kunstverein Braunschweig, DE

The Expanded Eye, Kunsthaus Zürich, Zurich, CH

The Vincent Award 2006, Stedelijk Museum, Amsterdam, NL

The Jewish Museum New York, NY, US

Stage of Life-Rhetorics of Emotion, Lenbachhaus, Munich, DE

2005

Lichtkunst aus Kunstlicht, ZKM and MNK, Karlsruhe, DE

Pasolini E Roma, Museo di Roma, Trastevere, IT

Bühne des Lebens – Rhetorik der Gefühle, Lenbachhaus, Munich, DE

9. Istanbul Biennial, Biennial Istanbul, TU

Seoul Film Festival, Seoul, KO

London in Six Easy Steps, ICA, London, GB

29 & 52-54 Ball Street, Lisson Gallery, London, GB

I Really Should..., Lisson Gallery, London, GB

Summer Exhibitions 2005, Royal Academy, London, GB

Bidibidobidiboo: La Collezione Sandretto Re Rebaudengo, Palazzo Re Rebaudengo, Guarene d'Alba and Fondazione Sandretto Re Rebaudengo, Turin, IT

Critical celebration, Galerie Karin Guenther / Nina Borgmann, Hamburg, DE

It takes some time to open an oyster, Centro Cultural Andratx, Andratx / Mallorca, ES

Light LAB, Museion, Bozen, IT

Can Buildings Curate, AA School of Architecture, London, GB

Nolens Volens, Galerie Neu, Berlin, DE

2004

Vanity of Allegory, Deutsche Guggenheim, Berlin, DE
Ice Storm, Kunstverein München, DE
I'd Rather Jack, National Galleries of Scotland, Edinburgh, GB
E-Flux Video Rental Store, KW Institute for Contemporary Art, Berlin, DE
Ellen Cantor, Cerith Wyn Evans, Prince Charles Cinema, London, GB
Bazar de Verão, Galeria Fortes Vilaça, São Paulo, BR
Utopia Station, Haus Der Kunst, Munich, DE
Uses of the Image, Photography, Film and Video, Jumex Collection, Malba Buenos Aires, AR
Teil 2 »Quodlibet«, Galerie Daniel Buchholz, Cologne, DE
Trafic d' Influencse: Art & Design, Tri Postale, Lille, FR
The Future has a Silver Lining, Migros Museum, Zurich, CH
Einleuchten, Museum der Moderne, Salzburg, AT
Eclipse: Towards the Edge of the Visible, White Cube, London, GB
Black Friday – Exercises in Hermetics, Galerie Kamm, Berlin, DE
Die Zehn Gebote, Deutsches Hygiene-Museum, Dresden, DE
Drunken Masters, Galeria Fortes Vilaça, São Paulo, BR
Modus Operandi, Thyssen-Bornemisza Art Contemporary, Vienna, AT
Curating The Library, DE Singel, Antwerp, BE
Schönder Wohnen, Platform voor Actuele Kunst, Waregem
Making Visible, Galleri Faurshou, Copenhagen, DK
Marc Camille Chaowicz, Angel Row Gallery, Nottingham, GB
Doubtful Dans Les Plis Du Reel, Galerie Art & Essai, Rennes, FR
Hidden Histories, New Art Gallery Walsall, Walsall, GB
Ulysses, Atelier Augarten, Vienna, AT
Arc, Paris, FR
Take a Bowery: The Art and (larger than) Life of Leigh Bowery, MCA Sydney, AU
Welsh Venice Biennale Tour, Glynn Vivian Art Gallery, Swansea, GB
Further, Glynn Vivian Art Gallery, Swansea, GB

Meanwhile Across Town, Centrepont, London, GB
Sans Soleil, Galerie Neu, Berlin, DE

2003 *Take a Bowery: The Art and (larger than) Life of Leigh Bowery*, MCA, Sydney, AU
Welsh Venice Tour, Aberystwyth Arts Centre, GB
Heiliger Sebastian, Kunsthalle Wien, Vienna, AT
Further; Artists from Wales, Venice Biennale, Venice, IT
Adorno – zum 100. Geburtstag, Frankfurter Kunstverein, Frankfurt am Main, DE
Independence, South London Gallery, London, GB
Galleria Lorcan O'Neill, Rome, IT
Independence, South London Gallery, London, GB
Addiction, 15 Micawber Street, London, GB
Wittgenstein Family Likenesses, Institute of Visual Culture, Cambridge, GB
Utopia Station, 50th.Venice Biennale, Venice
Someone to Share My Life With, The Approach, London
The Straight or the Crooked Way, Royal College of Art Galleries, London, GB
Light works, Taka Ishii Gallery, Tokyo, JP
Dreamachine II, Cardinales, Marco Vigo, ES / Royal College of Art, London, GB
Edén, La Colección Jumex, Mexico City, MX

2002 *Shine*, The Lowry Centre, Manchester, GB
Mirror: It's Only Words, London College of Printing, London, GB
Screen Memories, Contemporary Art Centre, Art Tower Mito, Tokyo, JP
Iconoclash. Image Wars in Science, Religion and Art, ZKM, Karlsruhe, DE
International Necronautical Society, CUBITT Gallery and Studios, London, GB
documenta 11, Kassel, DE
My Head is on Fire but My Heart is Full of Love, Charlottenborg Museum, Copenhagen, DK
Void Archive, CCA, Kitakyushu, JP

Lost Past / 2002-1914, Merghelynck Museum, Leper, BE
It's only words, Mirror Gallery, London Institute, London, GB
ForwArt, Palais des Beaux-Arts, Brussels, BE
In the Freud Museum, Freud Museum, London, GB
2001 *Time Wave Zero. The Politics of Ecstasy*, Grazer Kunstverein, Graz, AT
Gymnasion, Bregenzer Kunstverein, Bregenz, AT
My Generation 24 Hours of Video Art, Atlantis Gallery, London, GB
Wir, Comawoche, Metropolis Cinema, Hamburg Wales. Unauthorised
Versions, House of Croatian Artists, Zagreb, HR
How do you change..., Institute of Visual Culture, Cambridge, GB
Bridge the Gap, Industrial Club of the West of Japan / Centre for
Contemporary Art, Kitakyushu, JP
Wales, Extended Medai Gallery, Zagreb, HR
Dedalic, MAK, Vienna, AT
Zusammenhänge in Biotop Kunst, Kunsthaus Muerz, Muerzschlag
Video Screening, Anthony Wilkinson Gallery, London, GB
Steirischer Herbst, Kunstverein Graz, AT
Yokohama Triennale, Yokohama, JP
Galerie Daniel Buchholz, Cologne, DE
The Stunt / The Queel, London Institute, RAMC, London, GB
Diesseits und jenseits des Traums, Sigmund Freud Museum
2000 *Sensitive*, Le Printemps de Cahors, Saint-Cloud, FR
Rumours, Arc en Reve Centre d'Architecture, Bordeaux, FR
La Ville, le Jardin, la Mémoire 1998-2000, French Academy at Rome, Villa
Medici, Rome, IT
Ever get the feeling you've been..., A22 Projects, London, GB
There is something you should know, Die EVN Sammlung im Belvedere,
Vienna, AT
Out There, White Cube², Hoxton, London, GB

- The British Art Show 5*, The Scottish National Gallery of Modern Art, Edinburgh, GB
- The Greenhouse Effect*, Serpentine Gallery, London, GB (in collaboration with The Natural History Museum)
- Lost*, Ikon Gallery, Birmingham, GB (curated by Tania Kovats)
- 1999 *Re Rebaudengo Collection*, Re Rebaudengo Gallery, Turin, IT (curated by Francesco Bonami)
- 54x54*, Financial Times Building, London, GB
- Galerie Neu, Berlin, DE
- Retrace your steps: Remember Tomorrow*, Sir John Soane's Museum, London, GB
- La Memoire*, Academy de France a Rome, Rome, IT
- Fourth Wall*, Public Art Development Trust, Royal National Theatre, London, GB
- Essential Things*, Robert Prime, London, GB
- 1998 *How will we behave?*, Robert Prime, London, GB
- From the Corner of the Eye*, Stedelijk Museum, Amsterdam, NL
- View Four*, Mary Boone, New York, NY, US
- Ray Rapp*, Tz'Art & Co., New York, NY, US
- Close Echos. Public Body and Artificial Space*, City Art Gallery, Prague and Kunsthalle, Krems, AT
- 1997 *7th International Video Week*, Geneva, IT
- Sensation*, Royal Academy of Arts, London and Hamburger Bahnhof, Berlin, DE
- A Print Portfolio from London*, Atle Gerhardsen, Oslo, NO
- Gothic*, ICA Boston, US
- False Impressions*, The British School at Rome, Rome, IT
- Material Culture*, Hayward Gallery, London, GB
- 1996 *Life / Live*, Musee d'Art Moderne de la Ville de Paris and Centro de Exposições do Centro Cultural de Belém, Lisbon, PT

- Against*, Anthony d'Offay, London, GB
- Some Drawing: From London*, London, GB (curated by Kate Bernard)
- British Artists in Rome*, Studio Casagrande, Rome, IT
- Kiss This*, Focal Point Gallery, Southend, GB
- 1995 *Sick*, Group Exhibition 152 Brick Lane, London, GB
- Speaking of Sofas*, Videotape curated / edited by Gregor Muir and distributed by *London Electronic Arts and tour to Tate Gallery*, London, GB 1993 and *Gavin Brown*, New York, NY, US 1993
- Stoppage*, FRAC Tours, FR (curated by Liam Gillick)
- General Release: Young British Artists*, Scuola di San Pasquale, Venice, IT
- Faction Video*, Royal Danish Academy of Fine Arts, Copenhagen, DK
- Future Anterior*, Eigen + ART / IAS - Young British Artists, London, GB
- 1994 *Potato*, IAS, London, GB
- Olive Tree Installation*, The Orangery, Holland Park, London, GB
- Superstore Boutique*, Laure Genillard Gallery, London, GB
- People Must Bed God to Stop...*, Performance at Fete Worse than Death, Hoxton Square, London, GB
- Flux*, Film Screening at Minema Cinema, London, GB
- Liar*, Hoxton Square, London, GB (curated by Gregor Muir)
- 1993 *5th Oriel Mostyn Open Exhibition*, Oriel Mostyn, Llandudno, Wales, GB
- Modern Medicine*, Installation / event at the Barley Mow with Angus Fairhurst and Leigh Bowery in association with Factual Nonsense Gallery, London, GB
- Speaking of Sofas*, Tate Gallery, London and Gavin Brown's Enterprise, New York, NY, US
- 1992 *240 Minutes*, Galerie Esther Schipper, Cologne , DE
- Cerith Wyn Evans and Gaylen Gerber*, Wooster Gardens Gallery, New York, NY, US
- 1990 *Sign of the Times*, MOMA, Oxford, GB
- Image and Object in Current British Art*, Centre Georges Pompidou, Paris, FR
- 1988 *Degrees of Blindness*, Edinburgh Film Festival, Scotland, GB

- The Melancholy Imaginary*, (in collaboration with Jean Mathee, London Film Makers Co-op), GB
- 1987 *The Elusive Sign*, Tate Gallery, London, GB
- 1985 *Synchronisation of the Senses*, ICA Cinematheque, London, GB
- The New Pluralism*, Tate Gallery, London, GB
- 1984 *The Salon of 1984*, ICA Gallery, London, GB
- Artist as Film Maker*, National Film Theatre, London, GB
- 1983 *The New Art*, Tate Gallery, London, GB
- 1982 *Riverside – Film excerpts*, BBC2 Television, London, GB

Other Projects:

- 2009 *No night No day. An abstract Opera* (with Cerith Wyn Evans), Biennale di Venezia, Venice, IT
- 2006 *Peace Tower*, Whitney Biennial 2006
- 2005 Commission at the Teaching Hospital, Utrecht, NL
- Curator *STILL*, Artists Cinema, Frieze Art Fair, London, GB
- Performance with Gelatin, Gagosian, London, GB
- Cubitt Auction*, Cubitt Gallery, London, GB
- Performance with Gelatin, Edinburgh Festival, Edinburgh, GB
- Selector for Beck's Futures 2005, ICA, London, GB
- Talk at Camden Arts Centre, London, GB
- 2004 Talk at MIT Visual Arts Center, Boston, US
- Talk at Museum of Fine Arts, Boston, US
- 2003 Selector for Bloomberg New Contemporaries 2003

Bibliography:

- 2011 *Cerith Wyn Evans at Bergen Kunsthall, 04.02.2011–27.03.2011*, ed. by Solveig Øvstebø, Åse Løvgren, Steinar Sekkingstad, Bergen: Bergen Kunsthall 2011
- 2010 Cerith Wyn Evans, *“Everyones’ s gone to the movies, now we’re alone at last...”*(cat.), White Cube, London
- Lafuente, Pablo, »Follow this, you bitches«, in: *Parkett*, NO.87, 2010, p.130 – 141
- Verwoert, Jan, »Under the Sign and in the Spirit of a Stoa«, in: *Parkett*, NO.87, 2010, p.116 – 129
- Archer, Michael, »Moon Turned a Fire Red«, in: *Parkett*, NO.87, 2010, p.104 – 115
- 2009 Sarah Lowndes: »Playing a Building« in: *Spike* (Herbst 2009) S. 88-95
- Delay: »...«*, *deSingel International Kunstcampus* (exhibition catalogue) edited by Moritz Küng
- NN, «Krazer, die etwas bewirken«, in: *Badische Zeitung*, 12.03.2009, S. 11
- Bauermeister, Volker, «Das Mimimum als Faszinosum«, in: *Badische Zeitung*, 30.03.2009, S. 6
- Eyszel, Christine, «Monochromie und Suggestion«, in: *Freiburg Akteull*, 05.09 S. 6
- Holert, Tom, »Double Negative«, in: *Artforum*, Vol. XLVIII, No. 1, p. 238 – 239
- Wyn Evans, Cerith, n.t., in: *Provence*, Issue P, Spring/Summer 2009, p. 68
- Porsch, Johannes and Daniela Zyman (Eds.), *Transitory Objects* (Cat.), Cologne: Verlag der Buchhandlung Walther König 2009, p. 208 - 213
- Verwoert, Jan, »Secret Society. Cracking the Codes of Conceptual Art«, in: *Frieze*, No. 124, Summer 2009, p. 132 – 137
- The Kaleidoscopic Eye: Thyssen-Bornemisza Art Contemporary Collection* (Cat.), ed. by Araki Natsumi et al., Tokyo: Mori Art Museum 2009
- Eichler, Dominic, »How will this affect me?«, in: *Frieze*, No. 120, January/February 2009 (featuring a specially commissioned collage by Cerith Wyn Evans), p. 120 – 127

- 2008 Gebetsroither, Ines, »Gottes nihilistische Gedanken«, in: *Spike*, No. 17, Fall 2008, p. 108 – 109
- Khazam, Rahma, »Sound of Music«, in: *flashartonline.com*, Accessed: 09.01.2009
- Striebel, Bernhard C., »Cerith Wyn Evans, Chandelier (Luce Italia)«, in: *Medium, Referenz, Form*, ed. by Institut für Kunst im Kontext, UdK Berlin, Berlin 2008, p. 36 – 38
- Schleicher, Sabrina, »MD 72, Mehringdamm 72«, in: *Medium, Referenz, Form*, ed. by Institut für Kunst im Kontext, UdK Berlin, Berlin 2008, p. 39 – 40
- »Because we must. The Art of Michael Clark«, in: *Artforum*, Vol. XLVII, No. 1, September 2008 (CWE: p. 401)
- Prince, Mark, »The self-effacing object«, in: *Art Monthly*, No. 319, September 2008, p. 1 - 4
- Blasted Allegories. Works from the Ringier Collection*, ed. by Beatrix Ruf, Zurich 2008, p. 457 (Ill.)
- Reichensperger, Petra, »Cerith Wyn Evans«, in: *Zitty 13/2008*, p. 97
- Hohmann, Silke/Oliver Koerner von Gustorf, *Stations. 100 Meisterwerke zeitgenössischer Kunst*, Cologne 2008, p. 180
- Martian Museum of Terrestrial Art*, ed. by Barbican Art Gallery, London, London: Merrell 2008
- Blom, Ina, *On the Style Site. Art, Sociality and Media Culture*, Berlin 2008, pw. 58-59
- ...visibleinvisible*, ed. by Octavio Zaya, MUSAC, Léon, Exhibition Catalogue, Ostfildern 2008

- 2007 Eckmann, Sabine/Lutz Koepnick (Eds.), *Window / Interface*, Mildred Lane Kemper Art Museum, St. Louis 2007
- Karcher, Eva, »Design oder Kunst – Das ist keine Frage«, in: *Artinvestor*, No. 04/2007, p. 28
- N.N., »Cerith Wyn Evans«, in: *Monopol*, No. 7/2007
- Asthoff, Jens, »Cerith Wyn Evans: Bubble Peddler«, in: *Camera Austria*, 98/2007
- Hollein, Max und Nicolaus Schafhausen, *Kunst/Art. Lufthansa Aviation Center*, Frankfurt 2007
- Asthoff, Jens, »Cerith Wyn Evans / Kunsthaus Graz«, in: *artforum.com / CRITICS' PICK*, May 2007
- Evans, Cerith Wyn, »Save our Souls (Excerpts from a conversation with Christoph Gurk)«, in: *Texte zur Kunst*, March 2007
- Prince, Mark, »Once more with Feeling«, in: *Art Monthly*, March 2007
- Bishop, Claire, »Cerith Wyn Evans«, in: *Artforum*, January 2007
- 2006 ...*in which something happens all over again for the very first time*, ed. by Musée d'Art de la Ville de Paris / ARC, Paris 2006
- Thomas, Rachael, *All Hawaii Entrées / Lunar Reggae*, ed. by Irish Museum of Modern Art (IMMA), Dublin 2006
- Curiger, Bice, Ina Blom, Diedrich Diederichsen, Kurt W. Forster, Al Rees and Rüdiger Wehner, *The Expanded Eye: Sehen – entgrenzt und verflüssigt*, ed. by Kunsthaus Zürich, Ostfildern 2006
- Ruf, Beatrix, Clarrie Wallis, Jan Vorwoert, Gair Boase, Siobhan McCracken, Emily Pethick, Katherine Stout, Catherine Wood, *Tate Triennial 2006: New British Art*, ed. by Tate Britain, London 2006
- Rebentisch, Juliane, *Stage of Life – Rhetorics of Emotion*, ed. by Lenbachhaus München, Cologne 2006
- Birnbaum, Daniel, »Best of 2006«, in: *Artforum*, December 2006
- Manacorda, Francesco, »Cerith Wyn Evans. Optical Machines«, in: *Flash Art*, October 2006

- Arning, Bill, »Transformative Vision«, in: *Parkett*, 76/2006
- Buck, Louisa, »Cerith Wyn Evans lights up night sky«, in: *The Art Newspaper*, 168/2006
- Coomer, Martin, »Dark Matter«, in: *Time Out. What's on in London*, July 26 – Aug. 2 2006
- 2005 *The Curves of the Needles*, ed. by BAWAG Foundation, Vienna 2005
- N.N., »Cerith Wyn Evans revisits his Epiphany«, in: *The Art Newspaper*, 155/2005
- Comer, Stuart, »London«, in: *Artforum*, December 2005
- 2004 Spiegl, Andreas, Jan Verwoert, Julian Rebentisch and Manfred Hermes, *Cerith Wyn Evans*, Frankfurt am Main and New York, 2004
- Arning, Bill, *Thoughts unsaid, now forgotten...*, ed. by MIT Visual Art Center, Boston 2004
- Higgie, Jennifer, *Cerith Wyn Evans*, ed. by Camden Arts Centre, London 2004
- Biesenbach, Klaus among others, *Die Zehn Gebote*, ed. by Deutsche Hygiene Museum, Ostfildern 2004
- Bonami, Francesco and Gigiotto Del Vecchio, *Sensi Contemporanei in Campana*, Venice 2004
- Holert, Tom, Heike Munder, Ian Penman and Terre Thaemlitz, *The Future has a Silver Lining*, ed. by Migros Museum, Zürich 2004
- Wilson, Michael, »Preview: Museum of Fine Arts«, in: *Artforum*, September 2004
- Shani, Annushka, *Eclipse-Towards the edge of the visible*, ed. by White Cube, London 2004
- Trummer, Thomas, *Ulysses*, Vienna 2004
- Petry, Michael, *Hidden Histories: Twentieth Century Male Sex Lovers In The Visual Arts*, London 2004
- Mavridorakis, Valérie, Elvan Zabunyan and David Perreau, *Doubtful dans les plis du reel*, ed. by Art & Essai, University of Rennes, Rennes 2004
- Dreams and Conflicts*, ed. by Venice Biennale, Venice 2004

Hafner, Hans-Jürgen, »Cerith Wyn Evans«, in: *Camera Austria*, 86/2004
Archer, Michael, »Cerith Wyn Evans: White Cube« in: *Artforum*, Februar 2004
Burnett, Craig, »Camden Arts Centre London«, in: *Frieze*, 82/2004
N.N., »Born Again«, in: *Time Out. What's on in London?*, Feb. 25 – March 3
2004
Coxhead, Gabriel, »As far as the eye can see«, in: *The Times*, July 21, 2004
Doderer, Camille, »Cerith Wyn Evans comes to town«, in: *The Boston Phoenix*,
Oct. 8 – 14, 2004

2003

Shani, Annushka, *Look at that picture... How does it appear to you now? Does it seem to be Persisting?*, ed. by White Cube, London 2003
A. Kaye, Richard, Carlo Santoli, Germaine Greer and Gerald Matt, *Heiliger Sebastian: A Splendid Readiness for Death*, ed. by Kunsthalle Wien, Vienna and Bielefeld 2003
Manacorda, Francesco, *The Straight or Crooked Way*, ed. by Royal College of Art, London 2003
Graw, Isabelle and Georg Schöllhammer, *Adorno: The Possibility of the Impossible Vol II*, ed. by Frankfurter Kunstverein, Frankfurt am Main and New York 2003
Hirsch, Michael, Vanessa Joan Müller and Nicolaus Schaufhausen, *Adorno: The Possibility of the Impossible Vol I*, ed. by Frankfurter Kunstverein, Frankfurt am Main and New York 2003
Fleming, Patricia, Julia Heynen, Kris Cohen, Sarah Cook, Caoimhín Mac Giolla Léith, Jan Verwoert and Will Bradley, *Further: Artists from Wales at the 50th International Art Exhibition*, Venice, 2003
Oystein, Aasan and Halvor Kyrre Haugen, no title, in: *Neue Review*, May 2003
Clark, Ben and Dominic Eichler, no title, in: *Neue Review*, May 2003
Daniels, Corinna, »Galerie Neu, Cerith Wyn Evans«, in: *Die Welt*, 4.4.2003
Mühling, Matthias, »Jenseits von Babel«, in: *Der Tagesspiegel*, 22.3.2003
N.N., »The medium is the message«, in: *The Art Newspaper*, 155, Februar 2003

- Darwent, Charles, »Go on then, delight me...«, in: *The Independent on Sunday*, Nov. 9, 2003
- N.N., »Loch Lomond, The Grand Canal: Spot the difference«, in: *The Independent on Sunday*, June 15, 2003
- 2002 Enwezor, Okwui, *Documenta 11_Platform 5: Exhibition*, ed. by Museum Friedericianum Veranstaltungs-GmbH, Kassel and Ostfildern-Ruit 2002
- Bezzan, Cécilia, *ForwArt*, ed. by Palais des Beaux-Arts, Brussels 2002
- Iida, Takayo, *Screen Memories*, ed. by Contemporary Art Center, Art Tower Mito, Ibaraki 2002
- Bradley, Will, Henriette Bretton-Meyer and Toby Webster, *My Head is on Fire but my Heart is Full of Love*, ed. by Charlottenborg Museum, Copenhagen 2002
- Anderson, Emma and Alistair Robinson, *Shine*, Salford 2002
- 2001 *Fig.1: the commemorative book*, London 2001
- Farquharson, Alex, ›*Wales: Unauthorized versions*‹, ed. by Croatian Association of Artists, Zagreb 2001
- Lee, Jane, David Beech, Peter Lewis and Victor Burgin, *Gymnasion*, ed. by Bregenzer Kunstverein, Bregenz 2001
- Huck, Brigitte, no title, in: *Springerin*, Summer 2001
- Cousins, Mark, »Moderato Cantabile«, in: *Afterall*, 4/2001
- 2000 Meredith, Rachel, *Cerith Wyn Evans. Art Now*, London 2000
- Rugoff, Ralph, Lisa Corrin, Simon Morley and Mark Dion, *The Greenhouse Effect*, ed. by Serpentine Gallery, London 2000
- Kovats, Tania, *Lost*, *Ikon Gallery*, Birmingham 2000
- Macel, Christine, Pascal Beausse, Marie-Frédérique Hallin and François Piron, *Sensitive*, Saint-Cloud 2000
- Watkins, Jonathan, Tania Kovats and Irit Rogoff, *Lost*, ed. by Ikon Gallery, Birmingham 2000
- Graw, Isabelle, »Cerith Wyn Evans«, in: *Texte zur Kunst*, November 2000

- The Greenhouse Effect*, ed. by Serpentine Gallery, London 2000 (in collaboration with The National History Museum)
- Aidan, Rose, »Homage to Blake in the Sparkle of a mirror Ball«, in: *The Independant on Sunday*, Nov. 19, 2000
- Bussel, David, »Super balls, shiny art«, in: *i-D*, 204/December 2000
- 1999 Bonami, Francesco and Hans-Ulrich Obrist, *Dreams*, ed. by Fondazione Sandretto Re Rebaudengo, Turin 1999
- Die EVN Sammlung im Belvedere Ankäufe 1997-99*, Vienna 1999
- Hilty, Greg, »We go round and round in the Night and are consumed by Fire«, in: *Parkett*, No. 56, 1999
- Young British Art. The Saatchi Decade*, ed. by Booth Clibborn Editions, London 1999
- Williams, Gilda, »Cerith Wyn Evans«, in: *Art / Texte*, No. 66, 1999
- Higgie, Jennifer, »Cerith Wyn Evans«, in: *frieze*, Summer 1999
- 1998 *Cerith Wyn Evans, Monograph*, ed. by Centre for Contemporary Art, Kitakyushu
- From the Corner of the Eye*, ed. by Stedelijk Museum, Amsterdam
- Close Echoes, Public Body and Artificial Space*, ed. by City Art Gallery, Prague and Kunsthalle, Krems
- Adams, Brooks, Lisa Jardine, Martin Maloney, Norman Rosenthal and Richard Shone, *Sensation. Young British Artists From The Saatchi Collection*, ed. by Hamburger Bahnhof, Berlin 1998
- 1997 Jacques, Alison, *False Impressions*, ed. by The British School at Rome, Rome 1997
- Archer, Michael and Greg Hilty, *Material Culture*, ed. by Hayward Gallery, London 1997
- Adams, Brooks, Lisa Jardine, Martin Maloney, Norman Rosenthal and Richard Shone, *Sensation. Young British Artists From The Saatchi Collection*, ed. by Royal Academy of Arts, London 1997
- Bickers, Patricia, »Sense and Sensation«, in: *Art Monthly*, 211/1997

- N.N., »Cerith Wyn Evans meets Ellen Cantor: The Art of Penetration«, in:
Dazed & Confused, 32/1997
- 1996 *British Artists in Rome*, ed. by Studio Case Grande, Rome 1996
 Sladen, Mark, »Cerith Wyn Evans«, in: *frieze*, September 1996
Live / Life, ed. by Musee d'Art Moderne de la Ville de Paris and Centro
 Expositicones do Cultural de Belem, Lisbon
- 1995 *Faction Video*, ed. by Royal Danish Academy of Fine Arts, Copenhagen 1995
General Release: Young British Artists, ed. by Scuola di San Pasquale,
 Venice 1995
- 1994 *Potato*, London 1994
- 1993 *5th Oriel Mostyn Open Exhibition*, Llandudno 1993
- 1992 *240 Minutes*, ed. by Galerie Esther Schipper, Cologne 1992
- 1990 *Sense and Influence*, The Hague 1990
 O'Pray, Michael, *Andy Warhol, Film Factory*, ed. by British Film Institute,
 London 1990
Sign of the Times, ed. by MOMA, Oxford 1990
- 1989 *Solo Exhibition 79-89*, ed. by ICA Cinematheque, London 1989
A Certain Sensibility, ed. by ICA Cinematheque, London 1989
 Gidal, Peter, *Materialist Film*, Routledge 1989
- 1987 O'Pray, Michael, Catherine Lacey and Tamara Krokorain, *The Elusive Sign*,
 ed. by Tate Gallery, London 1987
- 1985 *Synchronisation of the Senses*, ed. by ICA Cinematheque, London 1985
 O'Pray, Michael, *British Film & Video 1980-1985. The New Pluralism*, London
 1985