

ANTONY GORMLEY

2022

A CENTURY OF THE ARTIST'S STUDIO: 1920 -2020, Whitechapel Art Gallery, London, England [cat.]

2021

DOMESTIC DRAMA, Halle für Kunst, Steiermark, Vienna

(IN)VISIBLE, Malmö Konstmuseum, Sweden

HUMAN, 7 QUESTIONS, Leeum, Samsung Museum of Art, Seoul, Korea

HOCKNEY TO HIMID: 60 YEARS OF BRITISH PRINTMAKING, Pallant Art Gallery, Chichester [cat.]

HUMAN CONDITIONS OF CLAY, Chapter Gallery, Cardiff, Wales

CORPUS DOMINI. FROM THE GLORIFIED BODY TO THE RUINS OF THE SOUL, Palazzo Reale, Milan, Italy

TI CON ZERO, Pilazzo delle Esposizioni, Rome, Italy

THE LONG VIEW, Museum Würth, Künzelsau, Germany

SOCLE DU MONDE BIENNALE 2021, Heart Herring Museum of Contemporary Art, Herring, Denmark

PORTRAYALS: PAINTINGS AND DRAWINGS FROM THE ARTS COUNCIL COLLECTION, Banbury Museum & Gallery, Oxfordshire, England

LONDON CALLING, Bancaja Foundation, Valencia, Spain [cat.]

DIVERSITY UNITED, touring: Tempelhof Airport, Berlin, Germany/ Palais de Tokyo, Paris, France/ Tretyakov Gallery, Moscow, Russia [cat.]

MASTERPIECES IN MINIATURE, Pallant Art Gallery, Chichester [cat.]

2020

CONNECT, Brooklyn Bridge Park, New York, USA

CELEBRATING 800 YEARS OF SPIRIT AND ENDEAVOUR, Salisbury Cathedral, Salisbury, England [cat.]

BODYSCAPES, Israel Museum, The Israel Museum, Jerusalem, Israel [cat.]

FANTASTIC UTOPIAS, Ala Scaligera, Rocca di Angera, Italy [cat.]

SCENES FROM THE ANTHROPOCENE, Bonnefantum Museum, The Netherlands [cat.]

30 YEARS IN PARIS, Galerie Thaddaeus Ropac, Pantin, Paris, France

2019

COUNTER ACTS, Lethaby Gallery, Central St Martins, London, England

15 ARTISTS FOR 15 YEARS IN CHINA, Galleria Continua, Beijing, China

SUMMER EXHIBITION 2019, Royal Academy of Arts, London, England [cat.]

XXL: ESTAMPES MONUMENTALES CONTEMPORAINES, Musée des Beaux-Arts de Caen, France

HENRY MOORE: INFLUENCES AND INFLUENCED, Connaught Brown, London, England

A COOL BREEZE, Galerie Rudolfinum, Prague, Czech Republic

THE DOG: A CELEBRATION AT CHATSWORTH, Chatsworth, Derbyshire, England [cat.]

A NATIONAL TREASURE: FRED MEIJER, HIS COLLECTION AND LEGACY, Frederik Meijer Gardens and Sculpture Park, Grand Rapids, USA

2018

DIMENSIONS OF DIALOGUE, Salam Palace, National Gallery Prague, Prague, Czech Republic

ANIMAL, VEGETABLE, MINERAL, Nature in Art, Gloucester, England

REMEMBERING TOMORROW: ARTWORKS AND ARCHIVES, White Cube, Hong Kong

MEMORY PALACE, White Cube Bermondsey, London, England

BIENNALE INTERNATIONALE SAINT-PAUL DE VENCE, Saint-Paul-de-Vence, France [cat.]
SUMMER EXHIBITION 2018. Royal Academy of Art, London, England [cat.]
SOLITARY PLEASURES, Freud Museum, London, England [cat.]
KEN'S SHOW: EXPLORING THE UNSEEN, Tate Liverpool, Liverpool, England
FIVE PLUS FIVE: SCULPTURES FROM CHINA AND GREAT BRITAIN IN HAINAN, Haikou, Hainan Island, China
HARBOUR ARTS SCULPTURE PARK 2018, Central and Western District Promenade & Wan Chai, Hong Kong [cat.]
ON FORM, City Gallery, Peterborough Museum, Peterborough, England
THE HISTORY OF PERCEPTION, Smart Museum of Art, University of Chicago, Chicago, USA
EDIFICE, COMPLEX, VISIONARY, STRUCTURE, Sean Kelly Gallery, New York, USA

2017

FROM LIFE, Royal Academy of Arts, London, England [cat.]
DEJEUNER SUR L'HERBE, Galerie Thaddaeus Ropac Pantin, Paris, France
DOUBLE EDGE: FOLKESTONE TRIENNIAL 2017, Various sites, Kent, England [cat.]
ARK, Chester Cathedral, Chester, England [cat.]
SELECTED, Sean Kelly Gallery, New York, USA
SUMMER EXHIBITION 2017, Royal Academy of Arts, London, England [cat.]
EUROVISIONS: CONTEMPORARY ART FROM THE GOLDBERG COLLECTION, National Art School, New South Wales, Australia [cat.]
INTUITION, Palazzo Fortuny, Venice, Italy
SOCLE DU MONDE BIENNALE 2017: TO CHALLENGE THE EARTH, THE MOON, THE SUN & THE STARS, HEART Herring Museum of Contemporary Art, Herring, Denmark
KAIROS CASTLE: THE ART OF THE MOMENT, Gaasbeek Castle, Lennik, Belgium [cat.]
RODIN, L'EXPOSITION DU CENTENAIRE, Grand Palais, Paris, France [cat.]
VERSUS RODIN: BODIES ACROSS SPACE AND TIME, Art Gallery of Southern Australia, Adelaide, Australia [cat.]
BACON TO DOIG: MODERN MASTERPIECES FROM A PRIVATE COLLECTION, National Museum Cardiff, Cardiff, Wales
NEW BEGINNINGS, Alan Cristea Gallery, London, England

2016

WE ARE WHAT WE COLLECT: FROM WILLI BAUMEISTER TO ANDY WARHOL, Museum Lothar-Fischer, Neumarkt in der Oberpfalz, Germany
SCULPTURE AS OBJECT, Tate Britain, London, England
FROM RODIN TO BOURGEOIS, Gemeentemuseum Den Haag, The Haag, Netherlands
LE REVE, Musee Cantini, Marseille, France
EVERY BODY, Lieu d'Art et Action Contemporaine, Dunkirk, France [cat.]
CO-THINKERS, Garage Museum for Contemporary Art, Moscow, Russia
FOUND, The Foundling Museum, London, England
BRANCHES: NATURE ART-VARIATIONS, Muscsarnok Kunsthalle, Budapest, Hungary
140/15, Galleri Andersson Sandström, Umeå, Sweden
OUT THERE: OUR POST-WAR PUBLIC ART, Somerset House, London, England

2015

E POI...20, Mimmo Scognamiglio Arte Contemporanea, Milan, Italy [cat.]
APPROACHES TO PAPER, Irish Museum of Modern Art, Dublin, Ireland
WIND AND ART DON'T CARE ABOUT BORDER, Metropolitan Art Society, Beirut, Lebanon

THE NUDE IN THE XX & XXI CENTURY, Sotheby's S2, London, England [cat.]

WITH SPACE IN MIND, The Alan Cristea Gallery, London, England

MAKING IT: SCULPTURE IN BRITAIN 1977 - 1986, Mead Gallery, University of Warwick, England [cat.]

SCAPE 8: NEW INTIMACIES, Christchurch, New Zealand

PERIODIC TALES: THE ART OF THE ELEMENTS, Compton Verney Gallery, Compton Verney, England [cat.]

FOLLIA CONTINUA! Les 25 ans de Galleria Continua, Le Centquatre-Paris, France

TUILERIES 2015, FIAC, Jardin des Tuileries, Paris, France

BEYOND LIMITS, Chatsworth, Derbyshire, England [cat.]

FROM HOCKNEY TO HOLBEIN: The Würth Collection in Berlin, Martin-Gropius-Bau, Berlin, Germany [cat.]

PARCOURS 2015, Le Domaine du Muy, Parc de Sculptures Contemporaines, Var, France

SUMMER EXHIBITION, Royal Academy of Arts, London, England [cat.]

PROPORTIO, Palazzo Fortuny, Venice, Italy [cat.]

MAKING IT: SCULPTURE IN BRITAIN 1977, Longside Gallery, Yorkshire Sculpture Park, Yorkshire, England [cat.]

SLEEPLESS: THE BED IN HISTORY AND CONTEMPORARY ART, 21er Haus, Belvedere, Austria

MODEL, Galerie Rudolfinum, Prague, Czech Republic [cat.]

SELF: IMAGE & IDENTITY, Turner Contemporary, Margate, England

CONTEMPORARY DRAWINGS, Kettle's Yard, Cambridge, England

WALK THROUGH BRITISH ART, Tate Britain, London, England

DE-FORMATIONS, Bruce Silverstein Gallery, New York, USA

IN SEARCH OF MEANING: THE HUMAN FIGURE IN A GLOBAL PERSPECTIVE, Museum de Fundatie, Zwolle, The Netherlands
2014

BY DESTINY: AN OVERVIEW OF THE ARARIO, Arario Museum, Seoul, South Korea

BILLBOARD FOR EDINBURGH, Ingleby Gallery, Edinburgh, Scotland

ONE TO THE OTHER, The Lowry, Manchester, England

NUIT BLANCHE, Paris, France

ON ANOTHER SCALE, Galleria Continua, San Gimignano, Italy

VOYAGE AU BOUT DE LA VIE, Palais des Beaux Artes, Lille, France [cat.]

BEYOND LIMITS, Chatsworth House, Chatsworth, England [cat.]

POWER MEMORY PEOPLE - MEMORIALS OF TODAY, Køst Museum, Denmark [cat.]

ON PAPER, Christine Koenig Galerie, Vienna, Austria

CRUCIBLE II, Gloucester Cathedral, Gloucestershire, England

SHADOW, DUST AND A PROMISE OF FUTURE, Pietrasanta, Italy

GROUP EXHIBITION, Galleria Continua Le Moulin, France

LOVE STORY: ANNE & WOLFGANG TITZE COLLECTION, Winterpalais, Belvedere, Vienna, Austria

ICASTICA, Arezzo, Italy [cat.]

BODY & VOID: ECHOES OF MOORE IN CONTEMPORARY ART, Henry Moore Foundation, Perry Green, England [cat.]

EDGE OF THE SEAT: THE ARTIST'S CHAIR, Large Glass, Caledonian Road, London
2013

UNLIMITED, Art Basel, Basel, Switzerland

UNCOMMON GROUND: LAND ART IN BRITAIN 1966 - 1979, Southampton City Art Gallery, Southampton, and touring: National Museum of Wales,

Cardiff; Mead Gallery, University of Warwick; Longside Gallery, Yorkshire Sculpture Park, England [cat.]

BLICKACHSEN 9, Bad Homburg, Germany

SCULPTURE IN THE CITY, St. Mary Axe, London, England

2012

THE LAST DAYS OF POMPEII: DECADENCE, APOCALYPSE AND RESURRECTION, Getty Villa, Malibu, California; Cleveland Art Museum, USA [cat.]

CRISIS COMMISSION, Somerset House, London

TRANSFORMATION AND REVELATION, Victoria & Albert Museum, London [cat.]

SWEETHEARTS [with Vicken Parsons], Pippy Houldsworth Gallery, London

ARTE TORNA ARTE, Galleria dell'Accademia, Florence, Italy [cat.]

CHRISTIE'S PRESENTS HOUSE OF CARDS, Waddesdon Manor, Buckinghamshire, England [cat.]

UNLIMITED BODIES: CORPS SANS LIMITE, Palais d'Iéna, Paris, France [cat.]

THE DESIRE FOR FREEDOM. ART IN EUROPE SINCE 1945, Deutsches Historisches Museum, Berlin, Germany [cat.]

FOURTH PLINTH: CONTEMPORARY MONUMENT, ICA, London, England

ENCOUNTER: THE ROYAL ACADEMY IN THE MIDDLE EAST EXHIBITION, Katara Cultural Village, Doha, Qatar

2011

A SERPENTINE GESTURE AND OTHER PROPHECIES, 49 Nord 6 Est Frac Lorraine, Metz, France

ARTZUID 2011: The World Around, Equality in Diversity, Amsterdam, The Netherland

SUMMER EXHIBITION 2011, Royal Academy of Arts, London, England

TRA: EDGE OF BECOMING, Palazzo Fortuny, Venice, Italy

SUMMER EXHIBITION 2011, Royal Academy of Arts, London, England [cat.]

FROSCHBÄRFANT UND ANDERE TIERE IN DER KUNST, Galerie im Traklhaus, Salzburg, Austria [cat.]

2010

ABSTRACTION AND THE HUMAN FIGURE IN CAM'S BRITISH ART COLLECTION, Fundação Calouste Gulbenkian, Lisbon, Portugal

DOPPLEREFFEKT: BILDER IN KUNST UND WISSENSCHAFT, Kunsthalle zu Kiel, Kiel, Germany [cat.]

VISCERAL BODIES, Vancouver Art Gallery, Vancouver, Canada [cat.]

GERHARD RICHTER AND THE DISAPPEARANCE OF THE IMAGE IN CONTEMPORARY ART, Centro di Cultura Contemporanea Strozzi, Palazzo Strozzi, Florence, Italy [cat.]

75/65 - THE COLLECTOR, THE COMPANY AND ITS COLLECTION, Museum Würth, Kunzelsau, Germany [cat.]

DLA PIPER SERIES: THIS IS SCULPTURE, Tate Liverpool, England

SCULPTORS CELEBRATE THE LEGACY OF FRED AND LENA MEIJER, Frederik Meijer Gardens and Sculpture Park, Grand Rapids, USA

XIV INTERNATIONAL SCULPTURE BIENNALE OF CARRARA, Carrara, Italy

KUPFERSTICKKABINETT: BETWEEN THOUGHT AND ACTION, White Cube, Hoxton Square, London, England [cat.]

THE DEFINITION OF THE SELF, 21_21 Design Sight, Tokyo, Japan [cat.]

CRUCIBLE, Gloucester Cathedral, Gloucester, England

2009

INNOVATIONS IN THE THIRD DIMENSION: SCULPTURE OF OUR TIME, Bruce Museum, Greenwich, Connecticut [cat.]

FROM ART SCHOOL TO UNIVERSITY: ART AND DESIGN AT BRIGHTON, University of Brighton [cat.]

DISCOVERY: DIGITAL EXPLORERS, Metropolitan Works, London, England [cat.]

POT LUCK, touring: The New Art Gallery, Walsall, England / Aberystwyth Arts Centre, University of Wales, Aberystwyth, Wales / PM Gallery and House, Walpole Park, Mattock Lane, London

SCULPTURE IN THE CLOSE 2009: Caro, Gormley, Kiefer, Jesus College, Cambridge, England [cat.]

CONFINES, Institute of Modern Art, Valencia, Spain [cat.]

SUMMER EXHIBITION 2009, The Royal Academy of Art, London, England [cat.]

ECHIGO TSUMARI ART TRIENNALE, Japan [ANOTHER SINGULARITY, permanent installation]

BEYOND LIMITS, Sotheby's at Chatsworth, Derbyshire, England [cat.]

EARTH: ART OF A CHANGING WORLD, The Royal Academy, London, England

2008

FOURTH PLINTH COMMISSION: THE NEW PROPOSALS, The National Gallery, London, England

SPACE TO DRAW, Jerwood Space, London, England [cat.]

ON TIME: THE EAST WING COLLECTION VIII, The Courtauld Institute of Art, London, England [cat.]

GRAVITY: ERNESTO ESPOSITO COLLECTION, Artium, Vitoria-Gasteiz, Spain [cat.]

GENESIS - THE ART OF CREATION, Zentrum Paul Klee, Bern, Switzerland

LOCKED IN, Casino Luxembourg, Forum d'Art Contemporain, Luxembourg [cat.]

HISTORY IN THE MAKING: A RETROSPECTIVE OF THE TURNER PRIZE, Mori Art Museum, Tokyo, Japan [cat.]

EN PERSPECTIVE, GIACOMETTI, Musée des Beaux-Arts de Caen, France [cat.]

UMEDALEN SKULPTUR, Galleri Andersson Sandström, Umeå, Sweden [cat.]

END GAME, Museum of Fine Arts, Houston, USA

SELF AS SELVES, Irish Museum of Modern Art, Dublin, Ireland [cat.]

WALKING THE LINE, Kudlek van der Grinten Galerie, Cologne, Germany

KIVIK ART 08: DAVID CHIPPERFIELD & ANTONY GORMLEY, Kivik Art Centre, Kivik, Sweden

XIII BIENNALE INTERNAZIONALE DI CARRARA (Nient'altro che scultura. Nothing but sculpture), Carrara, Italy

THE ICA AUCTION EXHIBITION, Institute of Contemporary Arts, London, England

STATUEPHILIA: CONTEMPORARY SCULPTORS AT THE BRITISH MUSEUM, British Museum, London, England

HEAVY METAL, Kunsthalle Zu Kiel, Germany

2007

BRITISH VISIONS: MODERN AND CONTEMPORARY SCULPTURE AND WORKS ON PAPER, Davidson College, North Carolina, USA

BODY & MIND: EXCLUSIVELY DRAWINGS, ANTONY GORMLEY AND OLIVIERO RAINALDI, Temple University, Rome Campus, Rome, Italy [cat.]

RUMMAGE: SCULPTORS' DRAWINGS, The Winchester Gallery, Winchester School of Art, Winchester, England

ENIGMA: ABSENCE + PRESENCE IN CONTEMPORARY ART, Nevada Museum of Art, Reno, Nevada, USA

TURNER PRIZE: A RETROSPECTIVE 1984-2006, Tate Britain, London, England [cat.]

REFLECTION, Pinchuk Art Centre, Kiev, Ukraine

STRUCTURES AND SURFACES, Sean Kelly Gallery, New York, USA

2006

TO THE HUMAN FUTURE: FLIGHT FROM THE DARK SIDE, Contemporary Art Center, Art Tower Mito, Tokyo, Japan [cat.]

LESS IS MORE, MORE OR LESS, Weinstein Gallery, Minneapolis, USA

ZONES OF CONFLICT: 15TH BIENNALE OF SYDNEY, Pier 2/3, Walsh Bay, Sydney, Australia [Asian Field] [cat.]

THE SHIP: THE ART OF CLIMATE CHANGE, Touring: The Natural History Museum, London, England / Liverpool Biennial, England / 2007: Kampnagel, Hamburg, Germany / Fundación Canal, Madrid, Spain / 2008: Miraikan, Tokyo, Japan [cat.]

60: SIXTY YEARS OF SCULPTURE IN THE ARTS COUNCIL COLLECTION, Longside Gallery, Yorkshire Sculpture Park, Yorkshire, England [cat.]

FULL HOUSE: GESICHTER EINER SAMMLUNG, Kunsthalle Mannheim, Mannheim, Germany [cat.]

EXODUS, Artangel special project, Margate, England

BEYOND LIMITS, Sotheby's at Chatsworth, Derbyshire, England [cat.]

MAKING A MARK, Northern Print, Newcastle upon Tyne, England [cat.]

2005

TATE SCULPTURE: THE HUMAN FIGURE FOR BRITISH ART FROM MOORE TO GORMLEY, Millennium Galleries, Sheffield, England

FIGURE/SCULPTURE, Sammlung Essl - Kunst Der Gegenwart, Klosterneuburg / Vienna, Austria [cat.]

3RD WORLD CERAMIC BIENNALE 2005 KOREA, Icheon World Ceramic Center, Icheon, Korea. [Asian Field] [cat.]

MUNCH REVISITED, Henie Onstad Kunstsenter, Høvikodden, Norway [cat.]

HENRY MOORE: EPOCHE UND ECHO: ENGLISH SCULPTURE IN THE TWENTIETH CENTURY, Museum Wurth, Künzelsau, Germany [cat.]

SCULPTURE: TIME AND PROCESS, The Study Gallery, Poole, England

ZERO DEGREES (collaboration), Sadlers Wells Theatre, London, England

BLICKACHSEN 5: Skulpturen im Kurpark, Bad Homburg v.d Hohe, Germany [cat.]

SOUL / INSPIRED ART, Museum of Modern Art by the Sea, Ostend, Bruges, Belgium [cat.]

SPACE: NOW AND THEN, ART AND ARCHITECTURE, Fundament Foundation, AaBe Fabrieken, Tilburg, Netherlands [cat.]

THE DIFFERENCE IN TEMPERATURE BETWEEN YOUR BODY AND MINE, Galleria Suzy Shammah, Milan, Italy

2004

PRESENCE - IMAGES OF CHRIST FOR THE THIRD MILLENNIUM, Canterbury Cathedral, Canterbury, England [cat.]

OFF THE BEATEN TRACK: ARTS COUNCIL COLLECTION EXPLORED, Longside Gallery, Yorkshire Sculpture Park, Yorkshire, England

ÊTRE - LES DROITS DE L'HOMME À TRAVERS L'ART, Palais des Nations, UN, Geneva, Switzerland [cat.]

BODILY SPACE: NEW OBSESSIONS IN FIGURATIVE SCULPTURE, Albright-Knox Art Gallery, Buffalo, New York, USA

A SECRET HISTORY OF CLAY: FROM GAUGUIN TO GORMLEY, Tate Liverpool, Liverpool, England [cat.]

LAOCOON DEVoured, ARTIUM: touring: Basque Center-Museum of Contemporary Art, Vitoria-Gasteiz / DA2 Museum, Salamanca, Spain [cat.]

A13: A MULTI-DISCIPLINARY EXHIBITION ON AN URBAN ARCHETYPE, The Wapping Project, London, England

OUT OF PLACE, Galerie Nordenhake, Berlin, Germany

DEN HAAG SCULPTURE 2004 - GIANTS, EUROPEAN CONVERSATION PIECES, The Hague, the Netherlands [cat.]

A ARANEIRA. 100 ARTISTAS DA COLECCION CGAC, Centro Galego de Arte Contemporanea, Santiago de Compostela, Spain

20JAHRE20YEARS, Galerie Thaddaeus Ropac, Salzburg, Austria

FROM MOORE TO HIRST: SIXTY YEARS OF BRITISH SCULPTURE, National Museum of Art, Bucharest, Romania [cat.]

UMEDALEN SKULPTURE 2004, Galleri Stefan Andersson, Sweden [cat.]

2003

BEAUFORT 2003, De Panne beach, Belgium [Another Place]

TERRITOIRES NOMADES, Rurart, Poitou Charentes, France [cat.]

HIMMELSCHWER (As heavy as the heavens - Transformations of Gravity), touring: Landesmuseum Joanneum and Jesuit's College, Graz, Austria (part of Graz 2003) / Kunsthallen Brandts Klaedefabrik, Odense, Denmark [cat.]

SANCTUARY, Gallery of Modern Art, Glasgow, Scotland [cat.]

INDEPENDENCE, South London Gallery, London, England

BLICKACHSEN, Bad Homburg, Germany [cat.]

ME & MORE, Kunstmuseum Luzern, Switzerland

SKULPTUR 03, Max-Gandolph-Bibliothek and Galerie Thaddaeus Ropac, Salzburg, Austria

PAST AND PRESENT: JEWELLERY BY 20TH CENTURY ARTISTS, Louisa Guinness Gallery, London, England [cat.]

OPEN SPACES: VANCOUVER INTERNATIONAL SCULPTURE PROJECT - THIRD BIENNALE, Vancouver, Canada [cat]

2002

SCULTURA INTERNAZIONALE A LA MANDRIA, Villa Dei Laghi, Venaria Reale, Turin, Italy

SLIP: BRITISH AND DUTCH CONTEMPORARY ARTISTS WORKING WITH CERAMICS, De Hallen, Haarlem, Holland (touring to Sainsbury Centre of Visual Arts, Norwich, England)

TIME SPACE MOTION, Galerie Thaddaeus Ropac and Max-Gandolph-Bibliothek, Salzburg, Austria

EUROPEAN FIELD (part of Umedalen Skulptur 2002), Galleri Stefan Andersson, Umeå, Sweden [cat.]

WHO COMES - WHO LEAVES - WHO STAYS, Eastern Cemetery, Malmö, Sweden [cat.]

BLAST TO FREEZE, touring: Kunstmuseum Wolfsburg, Germany / 2003: Les Abattoirs, Toulouse, France [cat.]

GARDENS OF ART: THE SCULPTURE PARK AT THE FREDERIK MEIJER GARDENS, Grand Rapids, Michigan, USA.

RETROSPECTACLE: 25 YEARS OF COLLECTING MODERN AND CONTEMPORARY

ART, Denver Art Museum, Denver, USA

SELF EVIDENT: THE ARTIST AS THE SUBJECT 1969-2002, Tate Britain, London, England [cat.]

THE NUDE IN 20TH CENTURY ART, Kunsthalle Emden, Emden, Germany

2001

DRAWINGS, Sommer Contemporary Art, Tel Aviv, Israel

VIBRATION, Utsunomiya Museum of Art, Utsunomiya, Japan

GEOMETRIE PLUS GESTUS, Galerie Thaddaeus Ropac and Max-Gandolph-Bibliothek, Salzburg, Austria

STEIRISCHER HERBST 2001, Graz, Austria

MIROSLAV BALKKA, ANTONY GORMLEY, ULRICH RUCKREIM, Galleri Solvberget, Stavanger, Norway

2000

TRIALOGO: GIUSEPPE GALLO, ANTONY GORMLEY, DAVID HAMMONS, Palazzo delle Esposizioni, Rome, Italy [cat.]

KWANGJU BIENNALE, Kwangju, Korea [cat.]

LONDON CALLING (Fundraising auction for Ken Livingstone's Mayoral Campaign), Gimpel Fils, London, England

OUT THERE, White Cube, London, England

LOST PARADISE LOST, Lutherkirche / Kunsthalle zu Kiel, Kiel, Germany [cat.]

BETWEEN CINEMA AND A HARD PLACE, Tate Modern, London, England [cat.]

LAPPEENRANTA K'2000, South Carelia Art Museum, Lappeenranta, Finland [cat.]

ENCLOSED AND ENCHANTED, touring: Museum of Modern Art, Oxford / Mappin Art Gallery, Sheffield and others, England [cat.]

NARCISSE BLESSÉ: AUTOPORTRAITS CONTEMPORAINS, Passage de Retz, Paris, France

POSITIONEN, Galerie Thaddaeus Ropac and Max-Gandolph-Bibliothek, Salzburg, Austria [cat.]

INTERPLAY: SELECTED WORKS FROM THE MUSEUM AND PRIVATE COLLECTIONS, Museet for Samtidskunst, Oslo, Norway [cat.]

UTOPIA, Rogaland Kunstmuseum, Stavanger, Norway [cat.]

CONVERSATION, Milton Keynes Gallery, England

DIE INTELLIGENZ DER HAND, Rupertinum, Salzburg, Austria

1999

SEPARATE MESSAGES, Centenary Gallery, Camberwell College of Arts, London, England

KUNST FÜR DEN BUNDESRAT, Gebaeude Deutscher Bundestag, Berlin, Germany

PRESENCE: FIGURATIVE ART AT THE END OF THE CENTURY, Tate Gallery, Liverpool, England

DEN HAAG SCULPTUUR: BRITISH SCULPTURE OF THE TWENTIETH CENTURY, The Hague, Holland [cat.]

LA CASA, IL CORPO, IL CUORE, Museum Moderner Kunst Stiftung Ludwig Wien, Vienna, Austria [cat.]

SPACED OUT: LATE 1990s WORKS FROM THE VICKI AND KENT LOGAN COLLECTION, California College of Arts and Crafts, California, USA [cat.]

UMDALEN SCULPTUR 99, Galleri Stefan Andersson, Umeå, Sweden [cat.]

PICTURES FOR PLEASURE, Galerie Thaddaeus Ropac, Salzburg, Austria

REALITY AND DESIRE, Fundació Joan Miró, Barcelona, Spain [cat.]

THE SHAPE OF THE CENTURY: 100 YEARS OF BRITISH SCULPTURE, Canary Wharf, London, England [cat.]

SCHYL 2 - SKULPTURER, Malmö Konsthall, Malmö, Sweden

THE HISTORY OF THE TURNER PRIZE, Artsway, Sway, England

54 x 54 x 54, Financial Times Building, London, England

AT HOME WITH ART, touring: Tate Gallery, London / Mid Pennine Arts, Burnley / Wingfield Arts, Eye / Sway, ArtSway / Orleans House Gallery, Twickenham / Art Gallery, Bury St Edmunds/ Victoria Art Gallery, Bath / Library, Museum and Gallery, Denbigh / Library, Museum and Art Gallery, Mold / Library, Colwyn Bay/ Duff House, Banff, Great Britain [cat.]

1998

THE BODY OF SCULPTURE 1948-1998, Christine Koenig & Franziska Lettner Galerie, Vienna, Austria

ANGEL OF THE NORTH, The Gallery, Central Library, Gateshead, England

EYE WAS A CHILD, Save the Children Fund at the Saatchi Collection, London, England [cat.]

WANAS 1998, Wanas Foundation, Knislinge, Sweden [UME.SE], Umeå, Sweden [cat.]

ARTE URBANA, Expo '98, Lisbon, Portugal [cat.] [RHIZOME II, permanent installation]

IDEAL UND WIRKLICHKEIT, Rupertinum, Salzburg, Austria

MASSENS ORNAMENT, Kunsthallen Brandts Klaedefabrik, Odense, Denmark [cat.]

PERSONA, Galerie Carousel, Paris, France

THINKING ALOUD, touring: Kettle's Yard, Cambridge / 1999: Cornerhouse, Manchester / Camden Arts Centre, London, England [cat.]

HOPE [SUFFERANCE] PRESS, Sun and Doves, London, England

BODIES IN TRANSIT, Galeria Pedro Oliveira, Oporto, Portugal

1997

BODYWORKS, Kettle's Yard, Cambridge, England [cat.]

MARKING PRESENCE, ArtSway, Sway, England [cat.]

A ILHA DO TESOURO, Centro de Arte Moderna José de Azeredo Perdigão, Lisbon, Portugal [cat.]

INTROVERSIONS: ASPECTES DE LA COLLECCIO, Museu d'Art Contemporani, Barcelona, Spain

L'EMPREINTE, Musée National d'Art Moderne, Centre Georges Pompidou, Paris, France [cat.]

THE BERARDO COLLECTION, Sintra Museum of Modern Art, Sintra, Portugal

MATERIAL CULTURE: THE OBJECT IN BRITISH ART OF THE 1980s AND 90s, The Hayward Gallery, London, England [cat.]

VON KOPF BIS FUSS, touring: Ursula Blickle Stiftung, Kraichtal, Germany / Kunstraum Innsbruck / Burgenlandische Landesgalerie, Austria [cat.]

THE ICA 50th ANNIVERSARY AUCTION EXHIBITION, ICA, London, England [cat.]

ANTLITZ, Galerie Thaddaeus Ropac, Salzburg, Austria / Paris, France [cat.]

TONGYOUNG OPEN AIR SCULPTURE SYMPOSIUM, Tongyoung City, Korea

NORTHERN LIGHTS, The Mercer Art Gallery, Harrogate, England

STONE: FRACTURES AND FRAGMENTS, Michael Hue-Williams Fine Art, London, England

BODY, Art Gallery of New South Wales, Sydney, Australia [cat.]

BENEATH THE SKIN, The Gallery, Gateshead Central Library / Design Works, Gateshead, England

ANGEL MODELS, BR Greenesfield Works, Gateshead, England

KLEI, Witte Zaal, Gent, Belgium

1996

TATE ON THE TYNE, Laing Art Gallery, Newcastle, England

ESTONIA TAVLINGEN OM ETT MONUMENT, Skissernas Museum, Lund, Sweden

WORKS ON PAPER, touring: Irish Museum of Modern Art, Dublin, Ireland / Ormeau Baths Gallery, Belfast, Northern Ireland

PROEM, Rubicon Gallery, Dublin, Ireland

ENGINEERING ART 1996, Former Swan Hunter Canteen Building, Wallsend, England

UN SIÈCLE DE SCULPTURE ANGLAISE, Galerie Nationale du Jeu de Paume, Paris, France [cat.]

SCULPTURES, Gigondas, France

JAHRESGRABEN, Kolnischer Kunstverein, Germany [cat.]

FROM FIGURE TO OBJECT, Frith Street Gallery / Karsten Schubert, London, England [cat.]

SCULPTURE IN THE CLOSE, Jesus College, Cambridge, England [cat.]

FIGURATION, Irish Museum of Modern Art, Dublin, Ireland

BETONG: MIROSLAW BALKA, ANTONY GORMLEY & ANISH KAPOOR, Malmö Konsthall, Malmö, Sweden [cat.]

FORMA URBIS: XXIII BIENNALE GUBBIO, Italy

1995

ARS 95, Helsinki, Finland [cat.]

THE MIND HAS A THOUSAND EYES, Burnett Miller Gallery, Los Angeles, USA

CONTEMPORARY BRITISH ART IN PRINT, touring: Scottish Museum of Modern Art, Edinburgh, Scotland / Yale Center for British Art, New Haven, USA [cat.]

FREDSSKULPTUR 1995, Denmark [cat.]

THE WELTKUNST COLLECTION: BRITISH ART OF THE 80s AND 90s, The Irish Museum of Modern Art, Dublin, Ireland

ZEICHNUNGEN SAMMELN, Elisabeth Kaufmann, Basel, Switzerland

DIE MUSE?, Galerie Thaddaeus Ropac, Salzburg, Austria and Paris, France [cat.]

HERE AND NOW, Serpentine Gallery, London, England [cat.]

100 WORKS OF THE ART COLLECTION OF IWAKI CITY ART MUSEUM, Iwaki, Japan [cat.]

AFTER HIROSHIMA, Hiroshima City Museum of Contemporary Art, Hiroshima, Japan [cat.]

ACQUISITIONS 1989-1995, Musée des beaux-arts de Rennes, France

KWANGJU BIENNALE, Kwangju, Korea [cat.]

NEW ART IN BRITAIN, Muzeum Sztuki, Lodz, Poland

LE CRU ET LE CUIT: NEW WORK IN CLAY IN BRITAIN, Musée d'Art Contemporain, Dunkerque, France

OF THE HUMAN FORM, Waddington Galleries, London, England [cat.]

GLAUBE HOFFNUNG LIEBE TOD, Kunsthalle Vienna, Austria [cat.]

CONTEMPORANEAMENTE, Naples / Rome / Bologna, Italy [cat.]

1994

AIR AND ANGELS, Contemporary Arts Society at the ITN Building, London, England

SCULPTORS' DRAWINGS FROM THE WELTKUNST COLLECTION, Tate Gallery, London, England [cat.]

FROM BEYOND THE PALE [PART 1], Irish Museum of Modern Art, Dublin, Ireland [cat.]

THE ESSENTIAL GESTURE, Newport Harbor Art Museum, Newport Beach, USA [cat.]

TURNER PRIZE 1994, Tate Gallery, London, England [cat.]

ARTISTS' IMPRESSIONS, Kettle's Yard, Cambridge / 1995: Castle Museum, Nottingham, England [cat.]

1993

VANCOUVER COLLECTS, The Vancouver Art Gallery, Vancouver, Canada [cat.]

RECENT BRITISH SCULPTURE FROM THE ARTS COUNCIL COLLECTION, South Bank Centre, London / touring Great Britain [cat.]

THE HUMAN FACTOR: FIGURATIVE SCULPTURE RECONSIDERED, Albuquerque Museum, New Mexico, USA [cat.]

SUITE SUBSTITUTE, Hotel du Rhone, Geneva, Switzerland

HA HA: CONTEMPORARY BRITISH ART IN AN 18TH CENTURY GARDEN, Killerton Park, Devon, England [cat.]

EUROPE SANS FRONTIERES, Galerie Isy Brachot, Brussels, Belgium

ARTIFICIAL PARADISES, Burnett Miller Gallery, Los Angeles, USA

THE FUJISANKEI BIENNALE, Hakone Open-air Museum, Hakone, Japan [cat.]

THE RAW AND THE COOKED: NEW WORK IN CLAY IN BRITAIN, touring: Barbican Art Gallery, London / 1994: Museum of Modern Art, Oxford / Glynn Vivian Art Gallery, Swansea, Great Britain / 1995: The Shigaraki Ceramic Cultural Park, Japan [cat.]

THE BODY OF DRAWING: DRAWINGS BY SCULPTORS, touring: Graves Art Gallery, Sheffield / The Mead Gallery, University of Warwick, England / Aberdeen Art Gallery, Aberdeen, Scotland / 1994 Victoria Art Gallery, Bath, England / Oriol Mostyn, Llandudno, Wales [cat.]

1992

DRAWING SHOW, Frith Street Gallery, London, England

C'EST PAS LA FIN DU MONDE, La Criée centre d'art contemporain, Rennes / Faux Mouvement, Metz / Fonds régional d'art contemporain Basse-Normandie (FRAC-BN), Caen / Fonds régional d'art contemporain (FRAC) Poitou Charentes, Angoulême, France [cat.]

ARTE AMAZONAS, touring: Museu de Arte Moderna, Rio de Janeiro, Brazil / 1993: Staatliche Kunsthalle, Berlin / Technische Sammlungen, Dresden / 1994: Ludwig Forum, Aachen, Germany [cat.]

SCULPTURE FOR A GARDEN, Roche Court, East Winterslow, England

SCULPTURE IN THE CLOSE, Jesus College, Cambridge, England [cat.]

FROM THE FIGURE, BlumHelman Gallery, New York, USA

SUMMER SHOW, Marisa del Re Gallery, New York, USA [cat.]

NATURAL ORDER, Tate Gallery, Liverpool, England [cat.]

IMAGES OF MAN, touring: Isetan Museum of Art, Tokyo / Daimura Museum, Umeda-Osaka / Hiroshima City Museum of Contemporary Art, Japan [cat.]

DES DESSINS POUR LES ELEVES DU CENTRE DES DEUX THIELLES, touring: Centre scolaire et sportif des Deux Thiellès, Le Landeron / Öffentliche Kunstsammlung Basel, Museum für Gegenwartskunst, Basel, Switzerland [cat.]

1991

VIRTUAL REALITIES, Scottish Arts Council touring show [cat.]

PLACES WITH A PAST: NEW SITE-SPECIFIC ART AT CHARLESTON'S SPOLETO FESTIVAL, Spoleto Festival, Charleston, USA [cat.]

INHERITANCE AND TRANSFORMATION, The Irish Museum of Modern Art, Dublin, Ireland [cat.]

GOLDSMITHS' CENTENARY EXHIBITIONS 1991, Goldsmiths' Gallery, London, England [cat.]

COLOURS OF THE EARTH, British Council exhibition touring India and Malaysia [cat.]

DES USAGES A LA COULEUR, Ecole Regionale des Beaux-Arts, Rennes, France

1990

CONTEMPORARY BRITISH SCULPTORS - WORKS ON PAPER, Connaught Brown, London, England

GREAT BRITAIN - USSR, touring: The House of the Artist, Kiev / The Central House of the Artist, Moscow, USSR [cat.]

BEFORE SCULPTURE - SCULPTORS' DRAWINGS, New York Studio School, New York, USA [cat.]

SAPPORO SCULPTURE GARDEN 2, Sapporo, Japan [cat.]

BRITISH ART NOW: A SUBJECTIVE VIEW, British Council Show, touring Japan [cat.]

5th ANNIVERSARY EXHIBITION, Burnett Miller Gallery, Los Angeles, USA

MADE OF STONE, Galerie Isy Brachot, Brussels, Belgium [cat.]

1989

IT'S A STILL LIFE, Arts Council Collection, The South Bank Centre, London, England [cat.]

OBJECTS OF THOUGHT, Tornberg Gallery, Malmö, Sweden

CORPS-FIGURES, Artcurial, Paris, France [cat.]

VISUALIZATION ON PAPER: DRAWING AS A PRIMARY MEDIUM, Germans Van Eck, New York, USA

1988

THE IMPOSSIBLE SELF, touring: Winnipeg Art Gallery / Vancouver Art Gallery, Vancouver, Canada [cat.]

LEAD, Hirschl & Adler Modern, New York, USA [cat.]

CLAYWORKS, Manchester City Art Gallery, Manchester, England

MADE TO MEASURE, Kettles Yard, Cambridge, England [cat.]

STARLIT WATERS: BRITISH SCULPTURE 1968-1988, Tate Gallery Liverpool, Liverpool, England [cat.]

ROSC '88, Guinness Hop Store & Royal Hospital, Kilmainham, Dublin, Ireland [cat.]

PORKKANA-KOKOELMA, Vanhan Galleria, Helsinki, Finland [cat.]

BRITISH NOW: SCULPTURE ET AUTRES DESSINS, Musee d'Art Contemporain de Montreal, Canada [cat.]

1987

MITOGRAPHIE: LUOGHI VISIBILI/INVISIBILE DELL'ARTE, Pinacoteca Comunale, Ravenna, Italy [cat.]

DOCUMENTA 8, Kassel, Germany [cat.]

AVANT-GARDE IN THE EIGHTIES, Los Angeles County Museum of Art, USA [cat.]

TSWA 3D, City Walls, Derry, Northern Ireland [cat.]

THE REEMERGENT FIGURE, Seven Sculptures at Storm King Art Center, Mountainville, New York, USA [cat.]

STATE OF THE ART, ICA, London, England and touring [cat.]

CHAOS AND ORDER IN THE SOUL, University Psychiatric Clinic, Mainz, Germany [cat.]

REVELATION FOR THE HANDS, touring: Leeds City Art Gallery / University of Warwick Art Centre, England [cat.]

THE DOCUMENTA ARTISTS, Lang O'Hara, New York, USA

A CELEBRATION OF CONTEMPORARY ART, Northpark, Dallas, USA [cat.]

VIEWPOINT, Musees Royaux des Beaux-Arts de Belgique, Brussels, Belgium [cat.]

1986

ART AND ALCHEMY, Venice Biennale, Venice, Italy [cat.]

PROSPECT '86: EINE INTERNATIONALE AUSTELLUNG AKTUELLER KUNST, Frankfurter Kunstverein, Frankfurt, Germany [cat.]

THE GENERIC FIGURE, The Corcoran Gallery of Art, Washington DC, USA [cat.]

BETWEEN OBJECT AND IMAGE, organised by Ministerio de Cultura and the British Council, touring: Palacio de Velasquez, Parque del Retiro, Madrid / Centre Cultural de al Caixa de Pensions, Barcelona, Spain [cat.]

DRAWINGS BY SCULPTORS, Nohra Haime Gallery, New York, USA

VOM ZEICHNEN: ASPECKTE DER ZEICHNUNG, touring: Frankfurter Kunstverein / Kasseler Kunstverein / Museum Moderner Kunst, Vienna, Austria [cat.]

MOMENTO MORI, Centro Cultural Arte Contemporaneo, Mexico City, Mexico [cat.]

SCULPTURE IN THE CITY, Bath, England

SCULPTURE AT STOKE, The National Garden Festival, Stoke on Trent, England

1985

WALKING AND FALLING, touring: Plymouth Arts Centre, Plymouth / Kettle's Yard, Cambridge, England / Interim Art, London, England [cat.]

NUOVE TRAME DELL'ARTE, Castello Colonna di Genazzano, Italy [cat.]

THE BRITISH SHOW, touring: Art Gallery of Western Australia / Art Gallery of New South Wales / Queensland Art Gallery, Australia / National Gallery, Wellington, New Zealand [cat.]

BEYOND APPEARANCES, Nottingham Castle Museum then touring England and Wales [cat.]

THREE BRITISH SCULPTORS, Neuberger Museum, State University of New York, Purchase, USA

FIGURATIVE SCULPTURE, Susanne Hilberry Gallery, Birmingham, USA

THE FIGURE RENEWED, Freedman Gallery, Albright College, Reading, Pennsylvania, USA

RUFFORD SCULPTURE, Rufford County Park, Nottinghamshire, England

1984

1984: AN EXHIBITION, Camden Arts Centre, London, England [cat.]

AN INTERNATIONAL SURVEY OF RECENT PAINTING AND SCULPTURE, The Museum of Modern Art, New York, USA [cat.]

ANNIOTTANTA, organized by the Galleria Comunale d'Arte Moderna, Bologna (Biblioteca Comunale Classense, Ravenna), Italy [cat.]

ESCULTURA BRITANICA ACTUAL, Instituto de Bellas Artes, Museo de Arte Moderno, Mexico

THE BRITISH ART SHOW, touring: Birmingham / Edinburgh / Sheffield / Southampton, England [cat.]

METAPHOR AND/OR SYMBOL, touring: National Gallery of Modern Art, Tokyo / National Museum of Art, Osaka, Japan [cat.]

HUMAN INTEREST, Cornerhouse Gallery, Manchester, England [cat.]

FROM THE FIGURE, Ikon Gallery, Birmingham, England [cat.]

1983

NEW ART, Tate Gallery, London, England [cat.]

VIEWS AND HORIZONS, Yorkshire Sculpture Garden, Bretton Hall, England

THE SCULPTURE SHOW, Hayward and Serpentine Galleries, London, England [cat.]

WHITECHAPEL OPEN, Whitechapel Art Gallery, London, England

TONGUE AND GROOVE, touring: Coracle Press, London / St Pauls Gallery, Leeds / Ferens Gallery, Hull, England [cat.]

ASSEMBLE HERE: SOME NEW ENGLISH SCULPTURE, Puck Building, New York, USA [cat.]

PORTLAND CLIFFTOP SCULPTURE, Camden Arts Centre, London, England

TRANSFORMATIONS: NEW SCULPTURE FROM BRITAIN, touring: XVII Bienal de São Paulo / Museu de Arte Moderna, Rio de Janeiro, Brazil / Museo de Arte Moderno, Mexico / Fundacao Calouste Gulbenkian, Lisbon, Portugal [cat.]

1982

FIGURES AND OBJECTS: RECENT DEVELOPMENTS IN BRITISH SCULPTURE, John Hansard Gallery, Southampton, England [cat.]

OBJECTS AND FIGURES, Fruitmarket Gallery, Edinburgh, Scotland [cat.]

CONTEMPORARY CHOICES, Serpentine Gallery, London, England

WHITECHAPEL OPEN, Whitechapel Art Gallery, London, England

HAYWARD ANNUAL: BRITISH DRAWING, The Hayward Gallery, London, England, [cat.]

APERTO '82, Venice Biennale, Venice, Italy [cat.]

EXHIBITION OF SCULPTURE, Hall Place, Bourne Road, Bexley, England [cat.]

1981

BRITISH SCULPTURE IN THE 20TH CENTURY, Whitechapel Art Gallery, London, England [cat.]

OBJECTS AND SCULPTURE, touring: ICA, London / Arnolfini, Bristol, England [cat.]

CONTEMPORARY ARTISTS IN CAMDEN, Camden Arts Centre, London, England [cat.]

1980

NUOVA IMMAGINE, Milan, Italy [cat.]
