

JACK SHAINMAN GALLERY

EL ANATSUI

SELECTED BIBLIOGRAPHY (BOOKS & EXHIBITION CATALOGUES)

2020

The Art Book. London: Phaidon Press, 2020: p.18, illustrated.

Editors, Phaidon. *The Art Book, Revised Edition*. Phaidon Press, 2020.

Kasfir, Sidney Littlefield. *Contemporary African Art: Second Edition*. 2020.

Vogel, Susan M. *EL ANATSUI : Art and Life*. Prestel Publishing, 2020.

2019

Ayim, Nana Oforiatta. *Ghana Freedom: Ghana Pavilion at the 58th International Art Exhibition La Biennale Di Venezia*. 2019.

Editors, Phaidon, and Jenelle Porter. *Vitamin T: Threads and Textiles in Contemporary Art*. Phaidon Press, 2019.

English, Darby, and Charlotte Barat. *Among Others. Blackness at MoMA*. New York, Museum of Modern Art, 2019: pp.120-121, illustrated.

Schaffner, Ingrid, and Liz Park. *Dispatch : Carnegie International, 57th Edition*. Pittsburgh, Pa., Carnegie Museum Of Art, 2019.

Smith, Terry. *Art to Come: Histories of Contemporary Art*. Duke University Press, 2019.

The Flag Art Foundation 2008-2018, Gregory R. Miller & Co, 2019: p.168, illustrated.

Yoshitake, Mika. *TOPOLOGIES*. The Warehouse, 2019: p.76, illustrated.

2018

African Metropolis: An Imaginary City. National Museum of the 21st Century, 2019. p. 108, illustrated.

Art of Our Time, Vol. 3, 2009-2018. The Japan Art Association, 2018: pp. 50-51, illustrated.

DeWitte, Debra J., et al. *Gateways to Art: Understanding the Visual Arts*. 3rd ed., Thames & Hudson, 2018: p. 24, illustrated).

Friedman, Samantha, et al. *MoMA at NGV: 130 Years of Modern and Contemporary Art* (exhibition catalogue). 2018. National Gallery of Victoria, June 9 – October 7, 2018: pp. 201, 209, illustrated.

Simon Njami e, and Elena Motisi. *African Metropolis. Una città immaginaria / An Imaginary City* (exhibition catalogue). 2018. Fondazione MAXXI, June 22 – October 28, 2018: pp. 108-109, illustrated.

2017

Manné, Jamie G., and Susan L. Aberth. *Unpacking - The Marciano Collection*. 2017: pp. 18-19, illustrated.

Gioni, Massimiliano and Micola Brambilla. *The Restless Earth / La Terra Inquieta* (exhibition catalogue). *La Triennale di Milano*, April 28 – August 20, 2017: pp. 36, 94-95, illustrated.

Alberti, Louise. *Vous Êtes Ici Petit Atlas de l'art contemporain*. (in French), 2017: pp. 14-15, illustrated.

Njami, Simon, and Martine Aubry. *Afriques Capitales Capital Africas*. 2017: pp. 181-182, illustrated.

Diré, Clément and Marc Spiegler. *Art Basel | Year 47*, Texts by Jochen Volz, Yilmaz Dziewior, Chris Dercon, Erling Kagge, Joanna Mytkowska, et al, 2017: p. 682, illustrated.

An, Kyung, and Jessica Cerasi. *Who's Afraid of Contemporary Art?: An A to Z Guide to the Art World*. 2017: p. 13, illustrated.

2016

Tate Modern (Gallery), and Matthew Gale. *Tate Modern: The Handbook*. 2016: p. 46, illustrated.

Lokke-Madseon, Charlotte, *Artists in Society – Star of Africa: Monumental Works of El Anatsui*, Trapholt, Museum for Modern Kunst, South Jutland, Denmark, 2016 pp. 35 – 47

Adamson, Glenn, and Julia Bryan-Wilson. *Art in the Making: Artists and Their Materials from the Studio to Crowdsourcing*. 2016: p. 18, illustrated.

El Anatsui: New Works (exhibition catalogue), October Gallery, London, 4 February- 2 April 2016, illustrated.

Iskin, Ruth E. *Revisioning the Contemporary Art Canon: Perspectives in a Globalized World*. November 2016, illustrated.

Thea, Carolee. *On Curating 2: paradigm shifts*. Distributed Art Publishers, Inc. New York. 2016: p. 54, illustrated.

Getlein, Mark. "Living with Art." *McGraw Hill Education*. 11th Edition. 2016. p. 282, illustrated.

2015

Finessi, Beppe and Elisa Testori. *Geographies: Representations of the World between Art and Design*. March 2015: p. 35, illustrated.

Aleman, Cecilia, and Donald R., Jr Mullen. *High Art: Public Art on the High Line*. 2015: pp. 88-93, illustrated.

McLendon, Matthew. *Re:Purposed*. (exhibition catalogue), The John and Mable Ringling Museum of Art, Sarasota, Florida, February 13 – May 17, 2015: pp. 14-27, illustrated.

Lee, Nayun. *Fresh Art New York* [in Korean], Quel Part Press, Seoul, Korea, 2015: pp. 86-95, illustrated.

Palmedo, Philip F. *The Experience of Modern Sculpture: A Guide to Enjoying Works of the Past 100 Years*. 2015: p. 122, illustrated.

Snauwaert, Dirk, and Charlotte Friling. *Atopolis* (exhibition catalogue), Bruxelles: SIC, 2015: p. 240, illustrated.

Museum of Fine Arts, Boston. *Treasures of the Museum of Fine Arts, Boston*. New York: Abbeville Press, 2015: p. 146, illustrated.

Cumming, Richard. "ART a visual history" *DK / Penguin Random House*. September 2015: p. 390.

Broad (Art museum: Los Angeles, Calif.), and Joanne Heyler. *The Broad Collection*. 2015: pp. 382, 383, illustrated.

2014

A Labyrinth for the Park: Celebrating the Twenty-Fifth Anniversary of the Donald J. Hall Sculpture Park. Kansas City, Missouri: The Nelson-Atkins Museum of Art, 2014: 29, illustrated.

Field, Road, Cloud: Art and Africa, (exhibition catalogue), Des Moines Art Center, Des Moines, Iowa, February 14 — April 19, 2015: 14, illustrated.

Rubell Family Collection, and Juan Roselione-Valadez. *Rubell Family Collection: Highlights & Artists' Writings*. 2014: 532-533, illustrated.

2013

de Young | Inside and Out. Fine Arts Museums of San Francisco. 2013: 76-77, illustrated.

2012

De Zegher, Catherine and Gerald McMaster, eds. *18th Biennale of Sydney: all our relations* (exhibition catalogue). Sydney: Biennale of Sydney Ltd., 2012: 178–179, illustrated.

La Triennale 2012: Intense Proximite (exhibition guide). Paris: Palais de Tokyo, 2012: 69, illustrated.

Vogel, Susan Mullin. *El Anatsui: Art and Life*. Munich, London, New York: Prestel, 2012.

2011

A Fateful Journey: Africa in the Works of El Anatsui (exhibition catalogue). Osaka: National Museum of Ethnology, 2010.

ARS 11 (exhibition catalogue). Helsinki: Museum of Contemporary Art Kiasma, 2011: 94–99, illustrated.

El Anatsui at the Clark (exhibition catalogue). Text by Alisa LaGamma. New Haven: Yale University Press, 2011.

Defining Contemporary Art: 25 Years in 200 Pivotal Artworks. London: Phaidon, 2011.

2010

El Anatsui: Zebra Crossing (exhibition catalogue). Text by Elizabeth Harney and Odili Donald Odita. New York: Jack Shainman Editions, 2010.

When Last I Wrote to You About Africa, Museum for African Art, 2010.

2008

Artempo: Where Time Becomes Art. Musei Civici Veneziani, Venice, Italy: 2008. p. 91.

Kalahari Art Collection. New York: Kalahari Art Collection, 2008: cover, pp. 1, 2, illustrated.

2006

The Missing Peace: Artists & the Dalai Lama. Palace Press International, California: 2006. p. 142-143, illustrated.

2003

Anatsui, El, 'Personal Security' in Biennale de Ceramica dell' Arte Contemporanea, 2003, Attese, Milano, Italy

Eulise, Eriberto, Afriche, Diaspore, Ibridi – Conceptualism as a Strategy in Contemporary African Art, 2003, AIEP Edizione, Bologna, Italy: p. 182

Kwami, Atta, 'Ghanian Art in a Time of Change' in Falgyrettes-Leveau, Christiane, and Owusu-Sarpong, Christiane (eds.), Ghana: Hier et Aujourd'hui, Yesterday and Today, 2003, Musée Dapper, Paris, France: pp. 312-314, 316-317.

2002

Fall, N. & Pivin, J. L. (eds.), An Anthology of African Art in the 20th Century, 2002, Editions Revue Noire, Paris, France: pp. 378-379

2001

Africas: The Artist and the City, 2001, Centro de Cultura Contemporania Barcelona (CCCB), Barcelona, Spain: pp. 94-97.

Visona, M. B. et al., A History of Art in Africa, 2001, *Hall and Abrams*, New York, USA. pp 226-227. *Jazz and Visual Improvisations* (exhibition catalogue). Katonah: Katonah Museum of Art, 2001.

2000

Bogatzke, H., et al., Ondambo – An African Art Forum, 2000, Gamsberg-Macmillan, Windhoek, Namibia: pp. 157-165.

Kemp, Martin (ed.), The Oxford History of Western Art, 2000, Oxford University Press, Oxford, UK: p. 488.

Messagers de la Terre, 2000, Rur' Art – Espace d'Art Contemporain d'Lycée Agricole Xavier Bernard, Rouille, France.

1999

Kasfir, S-L., Contemporary African Art, 1999, Thames & Hudson, London, UK: pp. 17, 189.

King, Catherine, 'Modern Art in Nigeria– Independence and Innovation,' in King, Catherine (ed.), Views of Difference, Different Views of Art, 1999, Yale University Press, London, UK: pp. 215-219.

Oguibe, O. & Enwizor, O. (eds) Reading the Contemporary, African Art from Theory to the Marketplace, 1999, INIVA, London, UK: pp. 156-157, 163-164.

1998

Houghton, Gerard, 'El Anatsui and the Transvanguard,' in El Anatsui: A Sculpted History of Africa, 1998, Saffron Books, (Imprint of Eastern Art Publishing), in conjunction with the October Gallery, London: pp. 27-36.

Kawaguchi, Yukiya, 'A Fateful Journey,' in El Anatsui: A Sculpted History of Africa, 1998, Saffron Books, (Imprint of Eastern Art Publishing), in conjunction with October Gallery, London: pp. 79-88.

Lalouschek, Elisabeth, 'Ein Künstler der Transvanguard: Weltansichten und Weltgeschichten,' in El Anatsui: A Sculpted History of Africa, 1998, Saffron Books, (Imprint of Eastern Art Publishing), in conjunction with the October Gallery, London: pp. 65-70.

Njami, Simon, 'Un artiste sur le fil de l'histoire,' in El Anatsui: A Sculpted History of Africa, 1998, Saffron Books, (Imprint of Eastern Art Publishing), in conjunction with the October Gallery, London: pp. 71-78.

Péri-Willis, Elisabeth, A. 'Chambers of Memory,' in El Anatsui: A Sculpted History of Africa, 1998, Saffron Books, (Imprint of Eastern Art Publishing), in conjunction with the October Gallery, London: pp. 79-88.

Picton, John, 'Patches of history' patching up my art history: some reflections on the sculpture of El Anatsui' in El Anatsui: A Sculpted History of Africa, 1998, Saffron Books, (Imprint of Eastern Art Publishing), in conjunction with the October Gallery, London: pp. 17-26.

1997

Marcoci, Roxana, New Art, 1997, Harry N Abrams Inc., New York, USA

Ottenberg, Simon, 'El Anatsui: Colourful Woods and Dark Lines' (chapter 9) in New Traditions from Nigeria: Seven Artists of the Nsukka Group, The National Museum of African Art, 1997, Smithsonian Institution Press, Washington DC, USA: pp. 154-179.

1996

Container '96, København Kulturby Fond '96, 1996, Copenhagen, Denmark: pp. 11-12.

1995

Configura 2: A Conversation between Obiora Udechukwu and Ulli Beier, Erfurt, Germany, 1995, Iwalewa-Haus, University of Bayreuth, Bayreuth, Germany.

Okeke, Chika, 'The Quest: from Zaria to Nsukka,' in Seven Stories about Modern Art in Africa 1995, Whitechapel Art Gallery, London: pp. 58-59.

The Right to Hope, 1995, Earthscan Publications, London.

An Inside Story: African Art of Our Time, 1995, Setagaya Art Museum, Tokyo, Japan: pp. 127, 188.

1993

Anatsui, El, 'Beyond Kpaaza' (introductory essay) in Uche Okeke: A Retrospective Exhibition, 1993, Nsukka/Lagos ARTGRADS-UNN, Goethe Institute, Lagos, Nigeria.

Udechukwu, Obiora, El Anatsui So Far: Drawings, Paintings, Prints, 1963-1993, 1993, Norbert Åas, Boomerang Press, Bayreuth, Germany.

1992

Begegnung Mit Den Anderen (Begin with The Others), 1992, University of Kassel, Germany.

Kennedy, Jean, New Currents, Ancient Rivers: Contemporary African Artists in a Generation of Change, 1992, Smithsonian Institution Press, Washington DC, USA: pp. 17, 19.

Klima Global (Arte Amazonas), 1992, Goethe Institute, Brasilia, Brazil.

1991

Il Sud Del Mondo (South of the World), Galleria d'Arte Contemporanea, Marsala, Italy), 1991, Gabrielle Mazzotta, Milan, Italy.

1990

XLIV Expositione Internazionale d'Arte: La Biennale di Venezia, 1990, Fabbri Editori, Venice.

1986

Fosu, Kojo, 20th Century Art of Africa, 1986, Gaskiya Corporation, Zaria, Nigeria: pp. 202, 205, 207-209.

1984

Zweites Symposium Nordseeküste, Künstler vor dem Deich, 1984, Cuxhaven, Germany.

1982

Anatsui, El. *Sculptures, Photographs, and Drawings*, Goethe Institut, Lagos, 1982, SNAAP Press, Enugu, Nigeria.

SELECTED BIBLIOGRAPHY (PERIODICALS)

2019

Schwendener, Martha. "Pittsburg Report: Five Places for Healing Through Art." *The New York Times*. 02 January 2019. Online.

"El Anatsui." *W Art*. 20 February 2019. Online.

Harris, Gareth. "Okwui Enwezor organizes huge El Anatsui show at Munich's Haus der Kunst-despite resigning last year." *The Art Newspaper*. 20 February 2019. Online.

"El Anatsui: Triumphant Scale." *C&*. 28 February 2019. Online.

Farago, Jason. "El Anatsui's Monumental New Show Is an Act of Justice." *The New York Times*. 29 March 2019. Online.

Jhala, Kabir. "Object Lessons: from a triumphant tapestry by El Anatsui to a heroic charcoal drawing by Charles White." *The Art Newspaper*. 03 April 2019. Online.

Williams, Sam. "The Difference Is in the Detail': A Complex El Anatsui Retrospective Shines at the Haus der Kunst in Munich." *ArtNews*. 25 April 2019. Online.

2018

Angeleti, Gabriella. "The Carnegie Museum announces first round of commissions in the 57th Carnegie International." *The Art Newspaper*. 01 August 2018. Online.

Bury, Louis. "Refuse Transformed: Reuse as Social Repair." *Hyperallergic*. 18 August 2018. Online.

Russeth, Andrew. "Labors of Love: The 2018 Carnegie International Is Buoyant, Beautiful, and Strangely Conservative." *ArtNews*. 15 October 2018. Online.

"Ghanaian Artist El Anatsui Believes Art Belongs To The World." *Harper's Bazaar Arabia*. 15 October 2018. Online.

Hudson, Suzanne. "On the Ground: Pittsburgh." *Artforum*. 31 October 2018. Online.

2017

Annlien De Troji, Michael Gardner, Boris Vervoordt. *AXEL VERVOORDT GALLERY*, 2017: pp. 92, 94, 135-137.

2016

Keyghobadi, Roshanak. "Post-Binary Aesthetics." *Neshan* 36. Summer 2016: p. 4, illustrated.

Piejko, Jennifer. "Reviews: Marrakech Biennale, Various venues //February 24 – May 8." *Blouin Modern Painters*, June/July 2016: p. 96, illustrated.

Crow, Kelly. "Collectors have discovered Africa, where new galleries, museums and fairs are flourishing." *The Wall Street Journal*. 11 May 2016. Illustrated. Online.

Lazaar, Kamel. "El Anatsui." *Blouin Art + Auction*, May 2016, p.83, illustrated.

Forrest, Nicholas. "Art Basel Names a Record 88 Projects for 2016 Unlimited Sector." *Blouin ArtInfo*. 28 April 2016. Digital.

Elderton, Louisa. "El Anatsui." *Frieze*, No. 178, April 2016: p 152, illustrated.

Stamberg, Susan. "Avant Guard: At LA's Broad Museum, A New Approach to Protecting Art." *NPR*. 23 February 2016. Digital.

Martinez, Alanna. "African Art Star El Anatsui, Warhol Museum's Eric Shiner Lead Armory Show Talk." *The Observer*. 11 February 2016. Digital.

McDonald, John. "El Anatsui: Out of Africa and Taking the Art World by Storm." *The Sydney Morning Herald*. 6 February 2016. Digital.

McDonald, John. "Artist El Anatsui's Work has the First World buying trash turned into Treasure." *African Financial Review*. 30 January 2016. Digital.

Noble, Dimity. "Continental Drift: El Anatsui's Five-Decade Retrospective in Sydney." *Wallpaper Magazine*. 22 January 2016. Digital.

Forrest, Nicholas. "Video: El Anatsui's Awe-Inspiring Sydney Survey Show." *Blouin ArtInfo*. 21 January 2016.

2015

Carone, Angela. "Stunning El Anatsui Exhibit on Display At Museum of Contemporary Art San Diego." *KPBS*. 09 March 2015.

Sowole, Tajudeen. "With Anatsui's Golden Lion Award, Africa Rises." *The Guardian*. 03 May 2015.

Cascone, Sarah. "El Anatsui Honored with Golden Lion for Lifetime Achievement at Venice Biennale." *artnet*. 23 April 2015. Online.

"El Anatsui Awarded the Golden Lion For Lifetime Achievement" *Whitewall*. 4 May 2015. Online.

Angell, L.L. "Museum's latest exhibit is 'Off the Wall.'" *Vero Beach Newsweekly*. 4 May 2015: pp. 17-18, illustrated

Toledo, Manuel. "Venice Biennale honours Africa's 'bottle-top artist' El Anatsui." *BBC Africa*. 09 May 2015.

Ayers, Robert. "The School: One Year And Five Decades In the Making." *Rural Intelligence*. 13 May 2015: illustrated. Online.

Mogilevskaya, Regina. "Jack Shainman Celebrates The School's One Year Anniversary." *Blouin Art Info*. 18 May 2015.

Sargent, Antwuan. "Woven Aluminum Tapestries Anchor a Legendary Ghanian Artist's Retrospective." *The Creators Project*. 20 May 2015.

Neilson, Laura. "At Jack Shainman's Upstate Space, a Venice Golden Lion Winner Has Room to Spread Out." *The New York Times Style Magazine*. 18 May 2015.

Mason, Brook. "Ghanaian artist El Anatsui weaves his magic in upstate New York." *Wallpaper* Magazine*. 19 May 2015.

Fischer, Ellen. "New Exhibit's Long Title Covers Many Art Forms." *Vero Beach Newsweekly*. 19 March 2015: pp. 44-45, illustrated.

Isaacs, John. "Art and about: Garbage, ritual, and flamboyance." *in my back yard*. 20 May 2015. Online.

Stern, Melissa. "El Anatsui Goes to School." *Hyperallergic*. 21 May 2015.

Castro, Pablo. "The School Stages Major El Anatsui Exhibition." *Whitewall*. 21 May 2015.

Neilson, Laura. "On View: El Anatsui." *The New York Times*. 24 May 2015. Online.

Mohammed, Sehba. "GET OUT: El Anatsui at The School." *Flavorpill*. 27 May 2015. Online.

Blair, Courtney Willis. "The Best New York Art and Culture for June 2015." *Forbes Life*, June 2015.

The Editors of ARTnews. "El Anatsui: Five Decades' At Jack Shainman: The School." *ARTnews*. 17 June 2015. Online.

Young, Allison. "Artforum Picks: Kinderhook: El Anatsui." *Artforum International*. 23 June 2015.

Woods, Lynn. "New life for old school: El Anatsui show on view in Kinderhook." *Almanac Weekly*. 27 June 2015.

Munro, Cait. "Last-Minute Art Getaways: El Anatsui at Jack Shainman's The School." *Artnet*. 03 July 2015. Online.

Valentine, Victoria. "Summer Shows: 25 Noteworthy Exhibitions Feature Black Artists." *Culture Type*. 10 July 2015. Online.

Zimmer, Lori. "El Anatsui makes gorgeous recycled sculptures from discarded aluminum cans." *Inhabitat New York City*. 13 July 2015. Online < <http://inhabitat.com/nyc/summer-daytrip-escape-to-the-school-to-experience-the-gorgeous-recycled-sculptures-of-el-anatsui/>>

Goldstein, Andrew M. "Welcome to Art Country: 6 Breathtaking Hudson Valley Art Destinations You Never Knew Existed." *Artspace*. 17 July 2015.

Blouin Artinfo. "Guide to the Masters – El Anatsui." *Blouin Artinfo*. 06 August 2015. Online.

Pollack, Barbara. "The New Razzle-Dazzle: El Anatsui on His 'Gem'-encrusted Tapestries, in 2008." *ArtNews*. 28 August 2015.

Maciejowska, Kasia. "New York: Two Shows up the River." *Ocula*. 12 September 2015. Online < <http://ocula.com/magazine/reports/new-york-two-shows-up-the-river/>>

Tarmy, James. "The 10 Best Must-See Shows This Fall, Worldwide." *Bloomberg Business*. 25 September 2015. Online. < <http://www.bloomberg.com/news/articles/2015-09-25/the-10-best-must-see-museum-shows-this-fall-worldwide>>

Morgan, Robert C. "Visions of Transformation." *World Sculpture News*. Volume 21, No. 4, Autumn 2015: pp. 36-39.

Goodman, Jonathan. "El Anatsui: The School." *Sculpture Magazine*. Volume 34, No. 10, December 2015: pp. 67-68, illustrated.

2014

Lin, Ming. "Interview with El Anatsui." *Art Asia Pacific*. 06 June 2014: illustrated. Online. <<http://artasiapacific.com/Blog/MaterialWorldInterviewWithElAnatsui>>

Nathan, Emily. "One Man's Trash: El Anatsui Remixes Refuse at Jack Shainman and Mnuchin." *New York Observer*. 27 October 2014. Online. <<http://observer.com/2014/10/one-mans-trash-el-anatsui-remixes-refuse-at-jack-shainman-and-mnuchin/>>

Preece, Robert. "Material Splendor: A Conversation with El Anatsui." *Sculpture*, November 2014: pp. 38-43, illustrated.

Spears, Dorothy. "At Galleries, Slices of Art History." *The New York Times*, 26 October 2014.

"New York – El Anatsui: "Trains of Thought" at Jack Shainman Gallery Through November 15th, 2014." *Art Observed*. 15 November 2014: illustrated. Online. <http://artobserved.com/2014/11/new-york-el-anatsui-trains-of-thought-at-jack-shainman-gallery-through-november-15th-2014/>

Rao, Mallika. "El Anatsui, King of Trash Art, Explores His Minimalist Side." *Huffington Post Arts and Culture*. 21 November 2014. Online. http://www.huffingtonpost.com/2014/11/21/el-anatsui-metas_n_6181798.html

Mohammad, Sehba. "Art World Super Star: El Anatsui". *Flavorpill*. 29 October 2014. Online.

2013

Budick, Ariella. "Gravity and Grace: Monumental Works by El Anatsui, Brooklyn Museum, New York." *Financial Times*, 25 February 2013. <<http://www.ft.com/cms/s/2/be401c48-7f34-11e2-97f6-00144feabdc0.html#axzz2M1IK8E1d>>

E. B. "El Anatsui at the Royal Academy: Art-world alchemy." *The Economist*, 22 May 2013. Online. <<http://www.economist.com/blogs/prospero/2013/05/el-anatsui-royal-academy>>.

Ebony, David. "African Baroque: The Sculpture of El Anatsui" (exhibition review). *Art in America*, 29 April 2013. <http://www.artinamericamagazine.com/news-opinion/news/2013-04-29/african-baroque-the-sculpture-of-el-anatsui/>

Faune, Viveros, Christian. "Who is El Anatsui: A global master of detritus comes into his own." *Departures* (September 2013): 220, illustrated.

Frankel, David. "El Anatsui" (Jack Shainman Gallery exhibition review). *Artforum* 51, no. 7 (March 2013): 273, illustrated.

Lord, Christopher. "Artist works blossom at the Guggenheim Abu Dhabi." *The National*, 29 April 2013. <http://www.thenational.ae/arts-culture/art/artistic-works-blossom-at-the-guggenheim-abu-dhabi#ixzz2SGdNUwt1>

Nathan, Emily. "El Anatsui" (Jack Shainman exhibition review). *Art News* (February 2013): 85, illustrated.

"Power 100—#98 El Anatsui." *Art Review* (November 2013): 168, illustrated.

Rosenberg, Karen. "A Ghanaian Artist Goes Big" (Brooklyn Museum exhibition review). *The New York Times*, 28 February 2013: C26, illustrated.

Ure-Smith, Jane. "Full metal façade." *Financial Times*, 24 May 2013. <<http://www.ft.com/intl/cms/s/2/8d0c4e86-c2f4-11e2-bbbd-00144feab7de.html>>.

Vogel, Carol. "El Anatsui, in Brooklyn." *The New York Times*, 25 April 2013.

Vogel, Susan Mullin. "El Anatsui: Pot of Wisdom" (Jack Shainman Gallery exhibition review). *African Arts* 46, no. 3 (Autumn 2013): pp. 88–90, illustrated.

Weaver, A. M. "Broken Bridge: A dramatic new installation by El Anatsui on the Chelsea High Line Park in Manhattan is a masterpiece of recycled material." *Art South Africa* 11, no. 3 (Autumn 2013): 18–19, illustrated.

Xandra, Lauren. "March 2013: El Anatsui at The Brooklyn Museum." *Whitehot Magazine* (March 2013). Online. <<http://whitehotmagazine.com/articles/2013-el-anatsui-brooklyn-museum/2739>>.

Martinez, Alanna. Shows that Matter: El Anatsui's Byzantine Bottle Cap Art at the Brooklyn Museum. *Blouin ArtInfo*. 12 February 2013. Online. <<http://in.blouinartinfo.com/shows-that-matter/article/866440-shows-that-matter-el-anatsuis-byzantine-bottle-cap-art-at-the>>.

Cotter, Holland. "A Million Pieces of Home". *The New York Times*, 10 February 2013: AR1, illustrated.

Smith, Roberta. "El Anatsui: 'Pot of Wisdom'". *The New York Times*. 11 January 2013.

Holland Cotter, Ken Johnson, Karen Rosenberg and Roberta Smith. "Reflections". *The New York Times*. 3 January 2013.

2012

Bell, Alexandra. "El Anatsui Hits the Bottle Cap." *The Village Voice*, 19 December 2012. Online. <<http://www.villagevoice.com/2012-12-19/art/el-anatsui-hits-the-bottle-cap/>>.

Turner, Lianne. "Ghanian artist who transforms bottle tops into masterpieces". *CNN*. 26 November 2012.

Rich, Sarah K. "La Triennale 2012—Palais de Tokyo and Other Venues, Paris (exhibition review)." *Artforum* 51, no. 2 (October 2012): 258, illustrated.

Vogel, Carol. "Inside Art: Anatsui in Brooklyn." *The New York Times*, 2 August 2012.

Vogel, Carol. "Tin Drapery for High Line." *The New York Times*, 26 July 2012: illustrated.

Litt, Steven. "Complex artworks by El Anatsui of Nigeria required special care and handling at the Akron Art Museum." *Cleveland.com*, 14 July 2012.

Sutton, Benjamin. "El Anatsui Wraps Entire Building Façade for Paris Triennial." *Artinfo.com*, 25 June 2012: illustrated.

"El Anatsui 'New World Map' Achieves Record Price at Bonham's." *The Collector Tribune*, 1 June 2012: illustrated.

Enwezor, Okwui, Robert Storr and Chika Okeke-Agulu. "El Anatsui." *Parkett*, no. 19 (2012): pp. 34–69, illustrated.

Halliday, Craig. "One Man's Junk is Another Man's Treasure." *ThinkArcaPress*, 11 May 2012: illustrated.

2011

A Fateful Journey: Africa in the Works of El Anatsui (exhibition catalogue). Osaka: National Museum of Ethnology, Hayama: The Museum of Modern Art, Tsuruoka: Tsuruoka Art Forum, Saitama: The Museum of Modern Art, 2011.

Wilkin, Karen. "At the Clark, Social Commentary Made Beautiful". *Wall Street Journal*. 10 August 2011.

"Art/Ethnology Museums and the Framing of Contemporary African Art—Farrell « Nka: Journal of Contemporary African Art." *Nka: Journal of Contemporary African Art*. 28 Apr. 2011. Web. 14 May 2011.

<<http://nkajournal.wordpress.com/2011/04/28/artethnology-museums-and-the-framing-of-contemporary-african-art-farrell/>>.

Bergeron, Chris. "Davis Museum; Artist El Anatsui strikes a cultural chord." *Allston-Brighton Wicked Local*. 10 April 2011. Online.

Cook, Greg. "El Anatsui shows why he's one of the best." *The Boston Phoenix*. 12 April 2011. Web. 14 May 2011. <<http://thebostonphoenix.com/Boston/arts/118246-el-anatsui-shows-why-hes-one-of-the-best/>>.

Cotter, Holland. "From Africa, Nature as Victim and Muse" (Skidmore College Frances Young Tang Teaching Museum and Art Gallery exhibition review). *The New York Times*, 10 June 2011: C24.

Defining Contemporary Art: 25 Years in 200 Pivotal Artworks. Text by Daniel Birnbaum, Connie Butler, Suzanne Cotter, Bice Curiger, Okwui Enwezor, Massimiliano Gioni, Bob Nickas and Hans Ulrich Obrist. London: Phaidon Press Limited, 2011.

Ding, Chinnie. "Critic's Pick—El Anatsui" (Davis Museum and Cultural Center exhibition review). *Artforum* (July 2011): illustrated.

Douglas, Sarah and Andrew M. Goldstein. "Bargains Were the New Bling at the Armory Show's VIP Opening, With Affordable Works Joining Blue-Chip Art for Lively Sales." *Artinfo.com*, 3 March 2011.

Faires, Robert. "Mapping Time: The art of El Anatsui charts the geography of Africa from then to now." *The Austin Chronicle*, 9 December 2011.

Goldstein, Andrew M. "Francois Pinault Hones His Grip on Venice by Reorganizing Art Sites." *Artinfo.com*, 14 March 2011.

Kley, Elizabeth. "El Anatsui: Skoto." *Art News* 105, no. 4 (April 2006): p. 146.

Miller, Leigh Anne. "Community Fabric: El Anatsui at the Clark" (exhibition review). *Art in America*. 21 July 2011. Web. 21 July 2011. <<http://www.artinamericamagazine.com/news-opinion/news/2011-07-21/el-anatsui-clark-museum/>>.

Okediji, Moyo. "Abagana excavation, Christmas eve, 1977." *The Nation*. 12 October 2011. Web. 3 November. <<http://www.thenationonlineng.net/2011/index.php/arts/life-midweek-magazine/22509-abagana-excavation-christmas-eve-1977.html>>.

Okeke-Agulu, Chika. "New Order." *Arise Magazine*. March 2011. Web. 17 May 2011. <<http://www.arisemagazine.net/articles/new-order/87405/>>.

Okeke-Agulu, Chika. "NKA Roundtable II: Contemporary African Art History and the Scholarship." *NKA Journal of Contemporary African Art*, no. 26 (Spring 2010): pp. 80–151, illustrated.

Smee, Sebastian. "At the vanguard of a wave: The celebrated African artist El Anatsui brings a fascinating retrospective to the Davis Museum" (Davis Museum exhibition review). *The Boston Globe*, 1 April 2011: illustrated.

Studer, Margaret. "Collecting: At Tefaf, Where the Action Is." *Wall Street Journal*, 25 March 2011. Vogel,

Carol. "Stuff That Defines Us." *The New York Times*, 28 October 2011: Art & Design.

Wallace-Thompson, Anna. "Western Artists Make New Inroads at Art Dubai 2011." *Artinfo.com*, 17 March 2011.

Wilkin, Karen. "At the Clark, Social Commentary Made Beautiful" (Clark Art Institute exhibition review). *The Wall Street Journal*, 10 August 2011: illustrated.

Adams, James, 'El Anatsui's shimmering echoes of a painful past,' *The Globe and Mail*, Saturday 2 October, 2010.

El Anatsui: When I Last Wrote To You About Africa (exhibition catalogue). Texts by Lisa M. Binder, Anthony Appiah, Olu Oguibe and Chika Okeke-Agulu. New York: Museum for African Art, 2010.

Enwezor, Okwui, 'Best of 2010,' *Artforum*, December 2010: p. 201.

Harris, Gareth. "Gates Foundation Commissions Ghanaian artist." *The Art Newspaper: Art Basel Miami Beach Edition*, 3 December 2010: front page, illustrated.

Hinshaw, Drew, 'El Anatsui,' *Whitewall Magazine*, winter issue, 2010.

The Metropolitan Museum of Art—Recent Acquisitions: A Selection: 2008–2010. New York: The Metropolitan Museum of Art, 2010: p. 82, illustrated.

Nicholas, Venessa, 'El Anatsui: Reshaping the Everyday,' *Canadian Art online*, 27 October 2010. Picard,

Charmaine, 'I was kept away by things I should know,' *Art Newspaper*, no. 217, October 2010. Poddar.

Sandhini, 'Best of 2010,' *Artforum*, December 2010: p. 218, cover.

Russeth, Andrew, 'A Conversation with El Anatsui,' *Artinfo*, 17 March 2010.

Sandals, Leah, 'Questions & Artists: El Anatsui,' *The National Post*, 8 October 2010.

Onafuwa, Yemi. "El Anatsui" (exhibition review). *NKA Journal of Contemporary African Art*. Fall 2010: p. 131.

Smith, Roberta, 'Swagger and Sideburns: Bad Boys in Galleries,' *New York Times*, 12 February 2010.

2009

Jumabhoy, Zehra, 'Chance Encounters,' *Artforum*, 2009.

van der Zalm, Jeroen, 'Bisi Silva says: Artists from Africa and India have much in common,' *The Power of Culture Website*, May 2009.

Mehta, Kanchi, 'Chance Encounters,' *Art Concerns.com*, May 2009.

Worth, Alexi, 'El Anatsui and a Thousand Bottles of Rum on the Wall,' *New York Times*, *T Magazine*, February 2009.

2008

Silva, Bisi, 'Lagos,' *Artforum*, December 2008: p. 237.

Smith, Roberta 'Kaleidoscopic Biennial for a Scarred City,' *New York Times*, November 4, 2008.

Rosenberg, Karen 'African Art, Modern and Traditional: Seductive Patterns from a Rich Palette,' *New York Times*, October 10, 2008.

Smith, Roberta 'Using Old Materials to Put a New Face on a Museum,' *New York Times*, 26 September 2008.

Riley, Cheryl, Art Without Borders, *Uptown Magazine*, Summer Issue 2008: p. 32.

Bonetti, Roberta 'El Anatsui al Metropolitan Museum of Art, Un ponte fra tradizione e contemporaneità,' *Africa e Mediterraneo Magazine*, March 2008: p. 60.

Pollack, Barbara 'The New Razzle- Dazzle,' *ArtNews* June 2008, p 116. Eastwick, Redux-Culture Watch, *Departures Magazine*, May/June 2008: p. 140.

Hasewend, Reinhard, 'Multiple Chaos,' *Sleek Magazine* Spring 2008: p. 62.

Stackhouse, Christopher, 'New York: El Anatsui,' *Modern Painters*, April 2008: p. 79.

Ray, Rachel. "Scraps of Beauty: African Sculptor El Anatsui Reclaims His Surroundings." *The Washington Diplomat*. June 2008. Web. 14 May 2011.
<http://www.washdiplomat.com/index.php?option=com_content&view=article&id=6487:scraps-of-beauty-&catid=990:june-2008&Itemid=267>.

2007

'The Top 50 African Artists,' *Utne Reader Magazine*, October 2007: p. 46.

Kimmelman, Michael 'That Unruly, Serendipitous Show in Venice' *Weekend Arts: The New York Times*, Friday 15 June 2007.

Vogel, Carol, 'Art in the Present Tense: Politics, Loss and Beauty' *The New York Times*, June 11, 2007.

Herbert, Michael, 'Africa in the Present Tense,' *Modern Painters* June 2007.

Hynes, Nancy J. "Gawu—the Art of Alchemy" (exhibition review). *KNA: Journal of Contemporary African Art*, no. 21 (Fall 2007): pp. 134–136, illustrated.

Cook, Greg. "Dartmouth showcases sculptor who turns junk into precious metals" (Hood Museum of Art exhibition review). *The Boston Globe*, 24 February 2007.

2006

Rubinstein, Raphael, 'Full-Metal Fabrics,' *Art in America*, May 2006.

Kley, Elisa. Sea Symposium: Ten Sculptors Create Works on Germany's Wet Desert,' *International Sculpture*, 1985, Washington DC, USA: pp. 8-9.