
 David Zwirner
This document was updated November 1, 2023. For reference only and not for purposes of publication. For more
information, please contact the gallery.

Tomma Abts
Born 1967 in Kiel, Germany. Lives and works in London.

EDUCATION

1988-1995 Hochschule der Künste Berlin

SOLO EXHIBITIONS

2023 Tomma Abts, Galerie Buchholz, Cologne

2021 Tomma Abts, greengrassi, London

2019 Tomma Abts, David Zwirner, New York

2018 Tomma Abts, Serpentine Gallery, London [itinerary: Art Institute of Chicago] [catalogue]

2017 Tomma Abts, Galerie Buchholz, Berlin

2016 Tomma Abts, greengrassi, London

2015 Tomma Abts: Four New Etchings, Crown Point Press, San Francisco

2014 Tomma Abts, David Zwirner, New York
 Tomma Abts: Mainly Drawings, Aspen Art Museum, Colorado [catalogue published in 2015]

2013 Tomma Abts, Galerie Buchholz, Berlin

2011 Tomma Abts, greengrassi, London
 Tomma Abts, Kunsthalle Düsseldorf [artist book and catalogue]

2009 Tomma Abts, Galerie Giti Nourbakhsch, Berlin

2008 Tomma Abts, David Zwirner, New York
 Tomma Abts, New Museum of Contemporary Art, New York [itinerary: Hammer Museum, Los

Angeles] [catalogue]

2006 Tomma Abts, Galerie Daniel Buchholz, Cologne
 Tomma Abts, Kunsthalle zu Kiel, Kiel, Germany

2005 Tomma Abts, Douglas Hyde Gallery, Dublin
 Tomma Abts, greengrassi, London [catalogue]
 Tomma Abts, Kunsthalle Basel [catalogue]

2004 Tomma Abts: Journal #7, Van Abbemuseum, Eindhoven, The Netherlands [catalogue] [two-

person exhibition with Vincent Fecteau]
 Tomma Abts, Galerie Giti Nourbakhsch, Berlin

2003 Tomma Abts: Recent Works, greengrassi, London

 2

 Tomma Abts, Galerie Daniel Buchholz, Cologne
Tomma Abts, The Wrong Gallery, New York

2002 Tomma Abts: Paintings, greengrassi, London
 Tomma Abts & Vincent Fecteau, Marc Foxx, Los Angeles [two-person exhibition]

2001 Tomma Abts, Galerie Giti Nourbakhsch, Berlin

1999 Tomma Abts: Paintings, greengrassi, London

1998 Tomma Abts, habitat, Kings Road, London

SELECTED GROUP EXHIBITIONS

2023 Femme F(r)iction, Academy Mansion, New York
 To Bend the Ear of the Outer World: Conversations on contemporary abstract painting, Gagosian,
 London

2022 1962-2022: A Celebration 60 Prints for 60 Years, Crown Point Press Gallery, San Francisco

Color, Crown Point Press Gallery, San Francisco
 For Keeps: Selected Parkett Editions 1984-2017, David Zwirner, New York
 Summer Choices, Crown Point Press Gallery, San Francisco

2021 Knowledge of the Past Is the Key to the Future, The Metropolitan Museum of Art, New York
 [collection display]

2020 Duro Olowu: Seeing Chicago, Museum of Contemporary Art Chicago [catalogue]
 Summer Exhibition 2020, the 252nd, Royal Academy of Arts, London

2019 Abstraction: Aspects of Contemporary Art, The National Museum of Art, Osaka

Dirty Protest: Selections from the Hammer Contemporary Collection, Hammer Museum, Los
Angeles [collection display]

 PHOTO, Parkett Space Zurich, Zurich
 Summer Exhibition 2019, the 251st, Royal Academy of Arts, London
 Vista View, Galerie Buchholz, New York

2018 Autofiktionen – Zeichnung der Gegenwart, Wilhelm-Hack-Museum, Ludwigshafen, Germany

[catalogue]
David Zwirner: 25 Years, David Zwirner, New York [catalogue]
Generations Part 3. Female Artists in Dialogue, Sammlung Goetz, Munich

 A TIME CAPSULE REVISITED: A New Installation of Works Made by Women for Parkett (1984-
2017), New Temporary Parkett Space, Zurich

 Verdant Spring: A Group Exhibition, Crown Point Press, San Francisco

2017 Abstract Painting Now!, Kunsthalle Krems, Austria [catalogue]
 Degrees of Abstraction, Crown Point Press, San Francisco

Occasional Geometries: Rana Begum Curates the Arts Council Collection, Longside Gallery,
 Yorkshire Sculpture Park, Wakefield, England
 Summer Choices: A Group Exhibition, Crown Point Press, San Francisco
 Thread Benefit Exhibition, David Zwirner, New York
 Tomma Abts, Lutz Bacher, Trisha Donnelly, Vincent Fecteau, Mark Leckey & Jack Goldstein,
 Hervé Guibert, Galerie Buchholz, Berlin

2016 Art Against Art, Parkett Editions, Zurich

The Campaign for Art: Contemporary, San Francisco Museum of Modern Art [exhibition

 3

 publication]
 On Paper: Finding From, Baltimore Museum of Art
 Summer Choices, Crown Point Press, San Francisco

2015 Drawing: The Bottom Line, Stedelijk Museum voor Actuele Kunst (S.M.A.K.), Ghent

Drawing Now, Albertina, Vienna [catalogue]
Paper Trail: Contemporary Prints, Drawings, and Photographs from the Collection, Colby

College Museum of Art, Waterville, Maine [collection display]
Prix de Dessin 2015 de la Fondation Daniel et Florence Guerlain: Tomma Abts, Jockum

 Nordström, Pavel Pepperstein, Maison Guerlain, Paris
 Random Sampling – Painting from Sammlung Goetz, Haus der Kunst, Munich [collection display]
 Zero to one on paper, Ratio 3, San Francisco

2014 Abstract Drawing, Drawing Room, London
 CMYK, Algus Greenspon, New York
 ONE IS MANY: Portfolios and Sets, Crown Point Press, San Francisco
 Persian Rose Chartreuse Muse Vancouver Grey, Equinox Gallery, Vancouver

Primary Elements, Marc Jancou, New York
 Reductive Minimalism: Women Artists in Dialogue, 1960-2014, University of Michigan Museum
 of Art, Ann Arbor, Michigan [catalogue]
 Summer Choices: A Group Show, Crown Point Press, San Francisco
 Winter Group Show, Crown Point Press, San Francisco

2013 Abstract Mash-Up II: A Group Exhibition, Crown Point Press, San Francisco

Elie Nadelman, Jim Nutt, Tomma Abts, Vincent Fecteau, Galerie Daniel Buchholz, Cologne
Painting Now: Five Contemporary Artists, Tate Britain, London [catalogue]

2012 Architectural Dispositions, Thomas Solomon Gallery, Los Angeles
 Automaton, Galerie Daniel Buchholz, Cologne
 Contemporary Painting, 1960 to the Present: Selections from the SFMOMA Collection, San
 Francisco Museum of Modern Art
 Rendezvous der Maler II: Malerei an der Kunstakademie Düsseldorf 1986 bis heute/Rendezvous
 of the Painters II: Painting at the Düsseldorf Art Academy from 1986 until today,
 Kunstakademie Düsseldorf - Galerie Die Neue Sammlung, Düsseldorf [catalogue]
 Stand still like the hummingbird, David Zwirner, New York
 Summer Exhibition 2012, the 244th, Royal Academy of Arts, London

2011 Absentee Landlord, Walker Art Center, Minneapolis, Minnesota
 The Indiscipline of Painting: International Abstraction from the 1960s to Now, Tate St. Ives, St.

 Ives, England [itinerary: Warwick Arts Centre, Coventry, England]
 Public Private Paintings, Mu.ZEE, Ostend, Belgium
 Seeing is a Kind of Thinking: A Jim Nutt Companion, Museum of Contemporary Art Chicago
 Quodlibet III – Alphabets and Instruments, Galerie Daniel Buchholz, Berlin

2010-2012 Made In Britain: Contemporary Art from the British Council Collection 1980-2010, Sichuan

 Provincial Museum, Chengdu, China [itinerary: Xi'an Art Museum, Xi'an, China; Hong
 Kong Heritage Museum; Suzhou Museum, Suzhou, China; Benaki Museum, Athens;
 National Gallery of Arts, Tirana, Albania]

2010 At Home/Not At Home: Works from the Collection of Martin and Rebecca Eisenberg, CCS Bard

 Hessel Museum of Art, Annandale-On-Hudson, New York [catalogue]

2009 4th Tirana Biennial: The Symbolic Efficiency of the Frame, Tirana, Albania [catalogue]
 Cave Painting, PSM Gallery, Berlin
 Quodlibet II, Galerie Daniel Buchholz, Cologne
 Revision. Zeitgenössische Malerei und Skulptur, Neue Pinakothek, Munich

 4

 Selected Works, John Berggruen Gallery, San Francisco
 Slow Paintings, Museum Morsbroich, Leverkusen, Germany [catalogue]

2008 The Gallery, David Zwirner, New York

Yes, No & Other Options, Art Sheffield 08, Sheffield, England

2007 Turner Prize: A Retrospective, Tate Britain, London [itinerary: Moscow Museum of Modern Art;

 Mori Art Museum, Tokyo] [catalogue]

2006 4th Berlin Biennial: Von Mäusen und Menschen/Of Mice and Men, Berlin [catalogue]
 6th Shanghai Biennale: Hyper Design, Shanghai [catalogue]
 Axis of Praxis, Midway Contemporary Art, Minneapolis, Minnesota

Galerie Daniel Buchholz, Köln, at Metro Pictures, Metro Pictures, New York
Turner Prize, Tate Britain, London [catalogue]

2005 British Art Show 6, BALTIC Centre for Contemporary Art, Gateshead, England [organized by The
 Hayward Gallery, London and traveled to various venues in England]

2004 54th Carnegie International, Carnegie Museum of Art, Pittsburgh [catalogue]
 Formalismus: Moderne Kunst, heute, Kunstverein Hamburg [catalogue]
 Müllberg, Galerie Daniel Buchholz, Cologne

Werke aus der Sammlung Boros, ZKM | Zentrum für Kunst und Medientechnologie Karlsruhe,
Germany [catalogue]

2003 Black Rainbow, Lucky Tackle, Oakland, California
 Der Kunstpreis der Böttcherstrasse in Bremen, Kunsthalle Bremen, Bremen, Germany [catalogue]
 deutschemalereizweitausenddrei, Frankfurter Kunstverein, Frankfurt [catalogue]

Honey I Rearranged the Collection, greengrassi and Corvi-Mora, London
 Hot, Blue and Righteous, Galerie Giti Nourbakhsch, Berlin

2002 Richard Hawkins & Tomma Abts, Lecia Dole-Recio, Morgan Fisher, James Hayward, Galerie

Daniel Buchholz, Cologne

2001 7th Istanbul Biennial: Egofugal: Fugue from Ego for the Next Emergence, Istanbul [catalogue]

The Devil is in the Details, Allston Skirt Gallery, Boston [catalogue]

1999 Etcetera, Spacex Gallery, Exeter, England
 Limit Less, Galerie Krinzinger, Vienna

1998 Tomma Abts, Steve Dowson, Gareth Jones: The Origins of Parties, greengrassi, London

The Vauxhall Gardens, Norwich Art Gallery, Norwich, England

1996 Fast, 520 King Street West, Toronto

1995 filmcuts, Galerie neugerriemschneider, Berlin

MONOGRAPHS & SOLO EXHIBITION CATALOGUES

2018 Tomma Abts. Edited by James Rondeau and Lekha Hileman Waitoller. Texts by James Rondeau,
 Kate Nesin, and Juliane Rebentisch. Serpentine Gallery, London and Art Institute of
 Chicago (exh. cat.)

2015 Tomma Abts: Mainly Drawings. Texts by Bob Nickas, Katy Siegel, and Heidi Zuckerman
 Jacobson. Aspen Art Museum, Colorado (exh. cat.)

 5

2011 Tomma Abts. Texts by Magdalena Holzhey and Gregor Jansen. Verlag der Buchhandlung Walther
 König, Cologne (exh. cat.)

Tomma Abts. Verlag der Buchhandlung Walther König, Cologne [artist book published on the
 occasion of Tomma Abts, Kunsthalle Düsseldorf]

2008 Tomma Abts. Texts by Bruce Hainley, Laura Hoptman, and Jan Verwoert. Phaidon Press, New

 York (exh. cat.)

2005 Tomma Abts. Edited by Daniel Buchholz and Christopher Müller. Text by Jan Verwoert. Interview

 with the artist by Peter Doig. Galerie Daniel Buchholz, Cologne and greengrassi, London
 (exh. cat.)
Tomma Abts. Text by Adam Szymczyk. Kunsthalle Basel (exh. cat.)

2004 Tomma Abts & Vincent Fecteau. Texts by Phillip van den Bossche and Lynn George.
 Van Abbemuseum, Eindhoven, The Netherlands (exh. cat.)

SELECTED BOOKS & GROUP EXHIBITION CATALOGUES

2020 Duro Olowu: Seeing. Museum of Contemporary Art Chicago (exh. cat.)

2018 Autofiktionen – Zeichnung der Gegenwart. Distanz Verlag, Berlin (exh. cat.)

David Zwirner: 25 Years. Foreword by David Zwirner. Texts by Richard Shiff and Robert Storr.
 David Zwirner Books, New York (exh. cat.)

2017 Abstract Painting Now!. Edited by Florian Steininger. Kunsthalle Krems, Austria and

Verlag der Buchhandlung Walther König, Cologne (exh. cat.)

2016 The Campaign for Art. San Francisco Museum of Modern Art (exh. pub.)

2015 Drawing Now 2015. Edited by Elsy Lahner and Klaus Albrecht Schröder. Text by Elsy Lahner.
 Albertina, Vienna and Hirmer Verlag, Munich (exh. cat.)

2014 Contemporary Drawing: from the 1960s to Now. Text by Katherine Stout. Tate Publishing,
 London
 Painting Now. Text by Suzanne Hudson. Thames & Hudson, New York
 Reductive Minimalism: Women Artists in Dialogue, 1960-2014. Text by Erica Barrish. University
 of Michigan Museum of Art, Ann Arbor, Michigan (exh. cat.)
 The Twenty-First Century Art Book. Texts by Jonathan Griffin, Paul Harper, David Trigg, and
 Eliza Williams. Phaidon Press, London

2013 Painting Now: Five Contemporary Artists. Edited by Andrew Wilson. Texts by Lizzie Carey-
 Thomas, Martin Clark, Mark Godfrey, Clarrie Wallis, and Andrew Wilson. Interview
 with the artist by Simon Grant. Tate Britain, London (exh. cat.)

2012 Rendezvous der Maler II: Malerei an der Kunstakademie Düsseldorf 1986 bis heute/Rendezvous
 of the Painters II: Painting at the Düsseldorf Art Academy from 1986 until today. Text by
 Sanja Claser and Siegfried Gohr. Kunstakademie - Galerie Die Neue Sammlung,
 Düsseldorf (exh. cat.)

2010 At Home/Not At Home: Works from the Collection of Martin and Rebecca Eisenberg. Texts by
 Matthew Higgs and Bob Nickas. CCS Bard Hessel Museum of Art, Annandale-On
 Hudson, New York (exh. cat.)

 6

2009 4th Tirana Biennial: The Symbolic Efficiency of the Frame. Texts by Corinne Diserens, Joa
 Ljungberg, Oskar Mörnerud, Edi Muka, Miguel Robles-Duran, and Jala Toufic.
 T.I.C.A.B., Tirana, Albania (exh. cat.)

Slow Paintings. Edited by Markus Heinzelmann. Texts by Heinz Knobeloch, Wolfgang Ullrich,
 et al. Verlag für Moderne Kunst Nürnberg, Nuremberg (exh. cat.)

2008 Art & Today. Text by Eleanor Heartney. Phaidon Press, New York

2007 The Turner Prize and British Art. Edited by Katharine Stout and Lizzie Carey-Thomas. Texts by
 Louisa Buck, Michael Bracewell, Tom Morton, and Sacha Craddock. Tate Publishing,
 London (exh. cat.) [revised edition]

2006 Shanghai Biennale 2006: Hyper Design. Texts by Gianfranco Maraniello, Jonathan Watkins, et al.
 Shanghai Fine Arts Publisher (exh. cat.)
 Turner Prize 2006. Texts by Gair Boase, Lizzie Carey-Thomas, and Katharine Stout. Tate
 Publishing, London (exh. cat.)

Von Mäusen und Menschen/Of Mice and Men: 4th Berlin Biennial. Edited by Maurizio Cattelan,
 Massimiliano Gioni, and Ali Subotnick. Texts by Klaus Biesenbach, Maurizio Cattelan,
 Massimiliano Gioni, Emily Speers Mears, Ali Subotnick, et al. Hatje Cantz Verlag,
 Ostfildern, Germany (exh. cat.)

2005 Etwas von Etwas - Abstrakte Kunst. Edited by Friedrich Meschede. Texts by Jens Ashtoff, Tobias
 Buche, Lynne Cooke, Michael Diers, et al. Verlag der Buchhandlung Walther König,
 Cologne

2004 54th Carnegie International. Text by Laura Hoptman. Carnegie Museum of Art, Pittsburgh (exh.
 cat.)
 Formalismus: Moderne Kunst, heute. Edited by Yilmaz Dziewior. Texts by Johanna Burton,
 Katrina M. Brown, Yilmaz Dziewior, Anette Freudenberger, Angela Rosenberg, Jan
 Verwoert, Janneke de Vries, et al. Hatje Cantz Verlag, Ostfildern, Germany (exh. cat.)
 Werke aus der Sammlung Boros. Edited by Götz Adriani. Texts by Florian Illies, Silke Immenga,
 and Ralph Melcher. Hatje Cantz Verlag, Ostfildern, Germany (exh. cat.)
 Wrong Times. Interview with the artist by Peter Doig. The Wrong Gallery, New York

2003 Der Kunstpreis der Böttcherstrasse in Bremen. Text by Ulrike Groos. Kunsthalle Bremen,
 Bremen, Germany (exh. cat.)

Deutschemalereizweitausenddrei. Edited by Nicolaus Schafhausen. Text by Ingo Niermann.
 Lukas & Sternberg, New York (exh. cat.)

2002 Vitamin P: New Perspectives in Painting. Edited by Valerie Breuvart. Texts by Barry Schwabsky,
 Thomas Bayrle, Francesco Bonami, Johanna Burton, Alison Gingeras, Hou Hanru, Ulrich
 Loock, Hans Ulrich Obrist, et al. Phaidon Press, London

2001 The Devil is in the Details. Text by Bruce Hainley. Allston Skirt Gallery, Boston (exh. cat.)
 Egofugal: Fugue from Ego for the Next Emergence: 7th Istanbul Biennial. Edited by
 Yuko Hasegawa. Istanbul Foundation for Culture and Art (exh. cat.)

SELECTED BIBLIOGRAPHY

2019 Eisenman, Stephen F. “Tomma Abts.” Art in America (January 2019) [ill.] [print]
 Roelstraete, Dieter. “The Way Out: Listening to, and Looking at, New Age Now.” Mousse

Magazine (April 2019): 118-127 [ill.] [print]

2018 Borrelli, Christopher. “Art Not of This World: Made by an artist who definitely is.” Chicago

Tribune (November 8, 2018) [ill.]

 7

Lawson-Tancred, Jo. “Tomma Abts’ intriguing paintings contain infinite worlds.” apollo-
magazine.com (July 11, 2018) [ill.] [online]

 Lucie-Smith, Edward. “Tomma Abts: A Delicate Dance Of Colours And Shapes.” artlyst.com
(July 24, 2018) [ill.] [online]

Searle, Adrian. “Tomma Abts review – 'Like fans in the hands of animated Andalucíans.'”
theguardian.com (June 6, 2018) [ill.] [online]

 “Tomma Abts’ Paintings at Art Institute of Chicago.” blouinartinfo.com (October 15, 2018) [ill.]
[online]

2016 Buck, Louisa. "Tomma Abts' enigmatic abstracts." telegraph.co.uk (June 3, 2016) [ill.] [online]
 Burman, Sujata. "In the frame: standout designs from around the globe." wallpaper.com (January
 12, 2016) [ill.] [online]
 Forrest, Nicholas. "Art on the Underground Unveils Tube Map Cover by Tomma Abts."
 artinfo.com (January 4, 2016) [ill.] [online]

2015 Kolesnikov-Jessop, Sonia. "Jockum Nordstrom, Tomma Abts, Pavel Pepperstein at Maison
 Guerlain." artinfo.com (June 3, 2015) [ill.] [online]

2014 Smith, Roberta. "Triple the Space and Right in Town: Aspen Art Museum Unveils Its New
 Building." The New York Times (August 3, 2014): AR2
 Wilk, Deborah. "Ghosts Roam Aspen Art Museum's New Home." artinfo.com (August 11, 2014)
 [ill.] [online]
 "24-Hour Party People: The New Aspen Art Museum." huffingtonpost.com (August 11, 2014)
 [ill.] [online]

"Critics' Picks: Tomma Abts." Time Out New York (September 4-10, 2014): 44 [ill.]
"Tomma Abts." artinfo.com (October 2014) [ill.] [online]

2013 Dorment, Richard. "Painting Now, Tate Britain, review." telegraph.co.uk (November 11, 2013)
 [ill.] [online]

Wiensowski, Ingeborg. "Berliner Galerien: Gute-Laune-Airbrush-Art." spiegel.de (May 7, 2013)
 [online]

2012 Bedford, Christopher. "Dear Painter..." Frieze (March 2012): 98-104 [cover] [ill.]
 Darwent, Charles. "RA Summer Exhibition, Royal Academy, London." theindependent.co.uk
 (June 12, 2012) [online]

McLean-Ferris, Laura. "Summer Exhibition, Royal Academy, London." theindependent.co.uk
 (June 6, 2012) [online]

 "Fifty Next Most Collectible Artists." Art+Auction (June 2012): 98-100 [ill.]
 "Galerie Buchholz." Weltkunst (Summer 2012): 47 [ill.]
 "In copertina." Velvet (February 2012): 24 [ill.]

2011 Belcove, Julie. "Small is Beautiful." Architectural Digest (July 2011): 53 [ill.]
 Demircan, Saim. "Tomma Abts at	Kunsthalle Düsseldorf." Frieze (December 2011): 133-134 [ill.]
 Lorch, Catrin. "Sie ist kaum zu fassen: Tomma Abts' abstrakte Malerei in Düsseldorf." Monopol
 (September 2011): 118 [ill.]
 Luke, Ben. "Tomma Abts, Greengrassi." thisislondon.co.uk (Evening Standard) (November 7,
 2011) [ill.] [online]

2010 Asthoff, Jens. "Tomma Abts." Artforum (February 2010): 213-214 [ill.]

2009 Marshall, Piper. "Cave Painting: A Conversation with Bob Nickas." artinamericamagazine.com
 (June 22, 2009) [online]
 Searle, Adrian. "Review of the Decade." The Guardian (December 7, 2009): 17 [online]

2008 Abts, Tomma and Vincent Fecteau. "Some Similarities." Parkett no. 84 (December 2008): 30-35

[ill.]

 8

Allsop, Laura. "What's in a Name? Tomma Abts." Art Review (July/August 2008): 28 [ill.]
Banai, Nuit. "Orange Crush: Tomma Abts." New York (May 8-14, 2008): 47, 62 [ill.]
Camhi, Leslie. "True To Form." Vogue (April 2008): 194 [ill.]
Collings, Matthew. "Diary: Stop Being So Alienated All the Time." Modern Painters (July/August

 2008): 32-34
Curiger, Bice. "The Subjective Gaze." Parkett no. 84 (December 2008): 4-5
Gorton, Jenia and Brianna Gorton. "Tomma Abts at the Hammer." artslant.com (August 3, 2008)

 [online]
Hudson, Suzanne. "The Best-Laid Plans: On Accidentally Not Reading Tomma Abts." Parkett

no. 84 (December 2008): 18-23 [ill.]
Hunt, Andrew. "Art Sheffield 08." Frieze (January/February 2008): 150-152
Hunt, Ian. "Sheffield 08: Yes, No and Other Opinions." Art Monthly (April 2008): 32-33
Johnson, Ken. "Little Canvases That Contain Worlds." The New York Times (April 11, 2008):

E29, 32 [ill.]
Myers, Holly. "Tomma Abts." Art Review (October 2008): 160 [ill.]
Nickas, Bob. "Best of 2008." Artforum (December 2008): 292-293
Pearse, Emma. "Artist Tomma Abts Pop-ifies the Bat Signal." nymag.com (May 2, 2008) [online]

 Rosenberg, Karen. "Mark Your Calendars for These 3 Exhibitions: Tomma Abts." The New York
Times (March 12, 2008): 40

 Schjeldahl, Peter. "Critic’s Notebook: Medium Cool." The New Yorker (May 5, 2008) [ill.]
 Schwabsky, Barry. "Turner Prize: A Retrospective 1984-2006." Artforum (January 2008): 277
 Scrimgeour, Alexander. "Tomma Abts." Artforum (September 2008): 458-459 [ill.]
 Smith, Roberta. "Is Painting Small The Next Big Thing?" The New York Times (April 19, 2008):

7, 11
 Verwoert, Jan. "Choosing To Choose." Parkett no. 84 (December 2008): 49-55 [ill.]

2007 Engberg, Juliana. "The Last Days of Video." Art and Australia (Summer 2007): 204-205
 Haikala, Eeva-Mari. "Turner-palkinto Tomma Abts." Taide (January 2007): 16-18
 Higgins, Charlotte. "Tomma Abts." guardian.co.uk (September 8, 2007) [online]
 Higgins, Charlotte. "Who’s Shocking Now?" The Guardian Weekend Magazine (September 8,

2007): 18-34 [ill.]
 Hoptman, Laura. "Tomma Abts: Prophet of the New, Old Way." Art on Paper

(November/December 2007): 37-38 [ill.]
 Lequeux, Emmanuelle. "Pour tous les Turner Prize de Londres." Beaux Arts (December 2007):

168
 MacAdam, Barbara. "The New Abstraction." ARTnews (April 2007): 110-115 [ill.]
 Pietsch, Hans. "Die dritte Fau." Art Das Kunstmagazin (February 2007): 114 [ill.]
 Prince, Mark. "Beyond Appropriation Art." Art Monthly (October 2007): 9-12
 Rhodes, Richard. "Myspace: The New Abstraction." Canadian Art (Spring 2007): 14-16
 Schneider, B. "Oase de Ruhe." Art Das Kunstmagazin (February 2007): 6 [ill.]
 Smolik, Noemi. "Reviews: Tomma Abts/Tony Conrad." Artforum (March 2007): 331 [ill.]
 Thornton, Sarah. "Reality Art Show." The New Yorker (March 19, 2007): 74-82
 "Awards: Tomma Abts." ARTnews (February 2007): 84
 "Images Du Mois." L’Oeil (January 2007): 8-10 [ill.]

2006 Aspen, Peter. "Fresh Takes on Popular Culture." Financial Times (May 16, 2006): 27
 Brockes, Emma. "I’m Sure They Were Thinking It Was Time a Woman Won." guardian.co.uk
 (December 6, 2006) [online]
 Brown, Mark. "Not So Shocking - and There’s Even a Painter." The Guardian (May 17, 2006): 9
 Buck, Louisa. "Artist Interview: Champion of Abstraction." The Art Newspaper (January 2006):
 31 [ill.]
 Campbell-Johnston, Rachel. "Dubious, Tedious, Spacious - You’ll Want to Scream." The Times

(May 17, 2006): 27
 Collings, Matthew. "Diary: New Type of Writing About Art." Modern Painters (March 2006):
 34-37 [ill.]

 9

 Collings, Matthew. "Diary: Strange Sad Bore Event Staggering On." Modern Painters (December
 2006/January 2007): 46-48
 Cumming, Laura. "Painting Triumphs Again." The Observer (October 8, 2006): 17 [ill.]
 Darwent, Charles. "Let's Pretend the Turner Prize Actually Has Something to Say." The
 Independent (October 3, 2006)
 Dormet, Richard. "Turner Prize Grows Up." The Daily Telegraph (October 4, 2006): 34
 Gili, Jamie. "Turner Prize 2006." Lapiz (November 2006): 87
 Higgins, Charlotte. "Intuition on a 48cm x 38cm canvas." The Guardian (December 5, 2006): 3

[ill.]
 Higgins, Charlotte. "Turner Prize is Won by a Painter ... and a Woman." guardian.co.uk

(December 4, 2006) [online]
 Januszczak, Waldermar. "Who's up for the Turner?" The Sunday Times Culture Magazine (May

28, 2006): 6-7
 Jury, Louise. "Turner Prize Judges Opt For Painter Over Conceptual Artists." The Telegraph

(December 5, 2006) [online]
 Lubbock, Tom. "Giacometti Meets the Elephant Man as the Turner Prize Puts Controversy Before

Quality." The Independent (May 17, 2006): 15
 Lubbock, Tom. "A Worthy Turner Winner." The Independent (December 5, 2006): 7
 Malvern, Jack. "Clay Genitalia? Must be the Turner Prize." The Times (May 17, 2006): 27
 Morton, Tom. "Terminally New." Frieze (March 2006): 120 [ill.]
 Prince, Mark. "Pluralism." Art Monthly (February 2006): 7-11 [ill.]
 Rattemeyer, Christian. "4th Berlin Biennial for Contemporary Art: Of Mice and Men." Art Papers

(July/August 2006): 50-51
 Reynolds, Nigel. "No Other Artist Seems To Be Working Like This." The Telegraph (December

5, 2006) [online]
 Ronnau, Jens. "Tomma Abts." Kunstforum (October/November 2006): 306-308
 Schmitz, Edgar. "Haptische Inszenierungen: Turner Prize 2006." Kunstforum (December

2006/February 2007): 390-391
 Searle, Adrian. "Car Batteries, Clay Nipples, Reality TV, and a Glimpse of the Future." The

Guardian (October 3, 2006): 9 [ill.]
 Searle, Adrian. "Critic’s View." The Guardian (May 17, 2006): 9
 Searle, Adrian. "Odd But Worthy Winner." The Guardian (December 5, 2006): 3 [ill.]
 Teodorczuk, Tom. "Is this an ID Parade? No it's the Turner Prize, Of Course." Evening Standard

(May 16, 2006): 19

2005 Abts, Tomma. "The Artists' Artist." Artforum (December 2005): 104
 Abts, Tomma. "On Gwen John's 'Chloe Boughton-Leigh (1904-1908).'" Tate Etc. (Autumn 2005):

 56
 Bell, Kristy. "Formalism: Modern Art, Today." Frieze (March 2005)
 Burnett, Craig. "Tomma Abts - Kunsthalle Basel." Art Review (September 2005): 114 [ill.]
 Dunne, Aidan. "Artist Obsessions and Fantasy Extravaganzas." The Irish Times (September 7,

 2005) [ill.]
 Keating, Sara. "Tomma Abts." In Dublin Magazine (September 1-7, 2005): 27

Kerr, Merrily. "54th Carnegie International." Flash Art (January/February 2005): 51
Leen, Catherine. "Tomma Abts." The Sunday Times (August 28, 2005) [ill.]
Ohnemus, Melanie. "Das Quadratische Gespenst." Texte zur Kunst no. 59 (September 2005): 181-

183
 Preuss, Sebastian. "Die neue Liebe zur Geometrie." Monopol (June-July 2005): 50-63 [ill.]

Schwabsky, Barry. "Slow Time." Modern Painters (September 2005): 58-59 [ill.]
Searle, Adrian. "Is Anyone There?" The Guardian (December 13, 2005): 18-20 [ill.]
Siegel, Katy. "Carnegie International 2004." Artforum (January 2005): 175
Thüring, Reto. "Logik der Abstraktion." Basellandschaftliche Zeitung (June 2005): 6
Yablonsky, Linda. "What Makes a Painting a Painting?" ARTnews (April 2005)
"Future Greats: Tomma Abts." Art Review (December 2005): 89 [ill.]

2004 Hainley, Bruce. "Best of 2004." Artforum (December 2004): 164-165

 10

Hainley, Bruce. "The Consensus Thief." The New York Times (August 29, 2004) [ill.]
Johnson, Ken. "Pittsburgh Rounds Up A Globe of Work Made in Novel Ways." The New York

 Times (November 4, 2004) [ill.]
Siegel, Katy. "Tomma Abts." Artforum (January 2004): 135
Unruh, Rainer. "Formalismus." Kunstforum (November/December 2004): 173

2003 Frangenberg, Frank. "Tomma Abts." Kunstforum (June/July 2003): 320-321
 Hainley, Bruce. "Best of 2003." Artforum (December 2003): 136-137
 Hubl, M. "Deutschemalereizweitausenddrei: Frankfurter Kunstverein." Kunstforum (March/May

2003): 328-333

2002 Burnett, Craig. "Tomma Abts." Untitled no. 28 (Summer 2002): 60 [ill.]
 Slyce, John. "Interview." Flash Art (October 2002): 68-69 [ill.]

"Tomma Abts." Contemporary (April 2002): 89-90

2001 Buck, Louisa. "Tomma Abts 'Welf' and 'Zaarke.'" ArcoNoticias 21 (July/August 2001): 6-7 [ill.]
 Daniels, Corinna. "Das Grauen Klappert in der Autofreien Zone." Die Welt (August 4, 2001)

Ebner, Jorn. Frankfurter Allgemeine Zeitung (May 5, 2001): 53
McQuaid, Cate. "Paintings a Nice Fit for Allston Skirt." The Boston Globe (December 22, 2001):

47
Schwabsky, Barry. "Painting: A Minor Art?" tema celeste (May/June 2001): 42-47

 Sherman, Mary. "Toale Gallery Exhibit Draws on Trends." Boston Sunday Herald (December 9,
2001): 49

2000 Glover, Izi. "Tomma Abts, greengrassi." Time Out London (January 5-12, 2000): 50 [ill.]
 Higgie, Jennifer. Bijutsu Techo Magazine (February 2000)

McFarland, Dale. "Wallflower." Frieze no. 51 (March/April 2000): 92-93 [ill.]

1999 Buck, Louisa. The Art Newspaper no. 98 (December 1999): 68

AWARDS

2015 Daniel and Florence Guerlain Contemporary Art Foundation Drawing Prize

2006 Turner Prize, Tate Britain, London

2004 Paul Hamlyn Foundation Award, London

SELECTED PUBLIC COLLECTIONS

Art Institute of Chicago
Arts Council England, London
Baltimore Museum of Art
Bayerische Staatsgemäldesammlungen, Pinakothek der Moderne, Munich
British Council, London
Centre Georges Pompidou, Paris
Carnegie Museum of Art, Pittsburgh
Colby College Museum of Art, Waterville, Maine
Cubitt, London
Hammer Museum, Los Angeles
Los Angeles County Museum of Art
Museum of Contemporary Art Chicago
The Museum of Modern Art, New York
National Gallery of Art, Washington, DC

 11

Sammlung Boros, Berlin
Sammlung Goetz, Munich
San Francisco Museum of Modern Art
Staatsgalerie Stuttgart
Tate, London
Walker Art Center, Minneapolis, Minnesota

