

Albert Mertz

*1920, Copenhagen, Denmark — †1990, Slagelse, Denmark

Education

1936–1938

Royal Danish Academy under Aksel Jørgensen, Copenhagen

1979–1990

Professor at the Royal Danish Academy, Copenhagen

Selected Solo Exhibitions

2023

The Complete Estate, Tom Christoffersen, Copenhagen

2020

All This is Yours! Albert Mertz 100 Years, Sorø Kunstmuseum, Sorø

Albert Mertz, Croy Nielsen, Vienna

Baby Baby, Albert Mertz 100 år, selected by Tal R, Tom Christoffersen, Copenhagen

2018

Dekonstruktion af maleriets møblement, Croy Nielsen, Vienna

2016

Mertzbau: An Exhibition by Joe Sola featuring Albert Mertz, Tif Sigfrieds, Los Angeles

2015

Heerup and Mertz, Scratch-Avanguard, Sorø Kunstmuseum, Sorø (w. Henry Heerup)

Albert Mertz Inside Out, Galleri Tom Christoffersen, Copenhagen

Albert Mertz, Croy Nielsen, Berlin

Meet Albert Mertz, Freddy, Baltimore

2014

Watch Red-blue TV, Tif Sigfrieds, Los Angeles

2013

Døren er åben, Andersen's Contemporary, Copenhagen

Albert Mertz at Tif's Desk, Castillo Corrales, Paris

2011

Det gennemsigtige spejl/The transparent mirror, Albert Mertz and Lone Mertz, Stalke
Galleri, Kirke Sonnerup

2009

Albert Mertz: Works, Andersen's Contemporary, Copenhagen

Albert Mertz: Works, Project Room, Andersen's Contemporary, Berlin

2007

Duer ikke? Næste!, Den Frie Udstilling, Copenhagen

2005

Albert Mertz, Shering FineArts, Berlin
Mertz+, Henckel, Galleri Kirke Sonnerup

2001

Albert Mertz, Gouacher fra 80'erne, Galleri Jespersen, Odense
Why Blue – Why Red, Gallery Kambur, Island
Arbejder fra et langt liv i kunstens tjeneste, Stalke Galelri, Copenhagen

1999

Total Mertz, Kunsthalle Nikolaj, Copenhagen
Doku Mertz, Kunstmuseet Køge Skitsesamling
Mertz Rum, Esbjerg Kunstmuseum
Til Mertz, Hommage installations by Daniel Buren, Joseph Kosuth, Les Levine and Lawrence Weiner, Vestsjællands Kunstmuseum, Sorø

1996

Regnbuekroppen, Galleri Jespersen, Odense
RED AND BLUE, CDB, Sydney

1991

Sao Paolo 21, Bienal International, Sao Paolo

1990

Mini mini retrospektiv, Galleri Asbæk, Copenhagen
Mertz Mertz, with Lone Mertz, Galleri Asbæk, Horsens

1989

Totaludstilling, Galleri Asbæk, Copenhagen

1988

Et Samarbejde: Albert Mertz og Lone Mertz, Friedrichshafen

1987

Giv agt: Mertz, Den Kgl. Kobberstiksamling, Copenhagen
Dialog. Parabler og Paradigmer, with Lawrence Weiner, Nordjyllands Kunstmuseum, Ålborg

1986

Copenhagen – New York Roundtrip, Ted Greenwald Gallery, New York
Ild og vand, with Lone Mertz, Galleri Sct. Agnes, Roskilde,

1984

Dan Sterup-Hansen and Albert Mertz, Galleri Marius, Copenhagen

1983

Rødt såvel som grønt såvel som gult såvel som blå, with Lawrence Weiner, Nordjyllands Kunstmuseum, Ålborg
Rød og blå, Kunsthalle Nikolaj, Copenhagen

1981

A.M, Holstebro Kunstmuseum, Holstebro

1978

Tilstedeværelse, Kunstforeningen, Copenhagen

1976

En udstilling, Tranegården, Gentofte

Mindre og større værker, Sophienholm, Lyngby

1975

Rouge-Bleu, Galleri St. Petri, Lund

1971

Forskellen er ens, Århus Kunstforening

1964

Separat, Sammenslutningen af Danske Kunstforeninger, Copenhagen

1963

Gouache och Collage, Lilla Konstsalongen, Malmö

1962

Retrospektiv, Kunstforeningen, Copenhagen

A.M, Jysk Kunstgalleri, Århus

1960

Homo Ludens, Galleri Birch, Copenhagen

1958

A.M. Ung dansk kunst, Den Frie Centre of Contemporary Art, Copenhagen

1956

Kunst på arbejdspladsen, udstilling nr. 9, Copenhagen, Denmark

1953

Billeder fra 1933–53, Trefoldigheden, Copenhagen

1933

Babyernes udstilling, with Dan Steerup-Hansen, Henning Larsens Kunsthandel, Copenhagen

Selected Group Exhibitions

2024

Five Easy Pieces, Croy Nielsen, Vienna

2016

The Congregation, Jack Hanley Gallery, San Francisco

Expanded Fields, Nymphius Projekte, Berlin

So ein Ding muss ich auch haben, Contemporary Art Collections of the Lenbachhaus and KiCO Foundation Lenbachhaus, Munich

2015

Springshow, Den Frie, Copenhagen

2014

Concept after Concept: Before Normal, Museum of Contemporary Art, Roskilde
On View V, Stalke Galleri, Kirke Sonnerup, Denmark

2013

Billeder af Billeder, Galleri Tom Christoffersen, Copenhagen

2013

Velkommen til Galleriet, Galleri Tom Christoffersen, Copenhagen

2011

Conceptual Tendencies 1960s to today – Works from the Daimler Art Collection,
Daimler Contemporary, Berlin
Mellem Linierne (Between the Lines), Galleri Tom Christoffersen, Copenhagen

2010

Laboratorium, Kunsthall Brænderigården, Viborg
On Paper, Stalke Galleri, Kirke Sonnerup
Isolated Truth, Kunsthalle Lingen Kunstverein, Lingen
Resend Works, Galleri Tom Christoffersen, Copenhagen

2009

Parallell historia – Skånes konstarener 1968–2008, Signal – Center för Samtidskonst.
Malmö
Stig Brøgger, Claus Carstensen, Torben Christensen, Albert Mertz, Galerie Croy
Nielsen, Berlin
Kulstien: Knud Odde with guests: Albert Mertz and Gundhild Rudjord, Clausens
Kunsthandel, Copenhagen

2008

KONKRET KUNST/ Concrete Art, Vestsjällands Artmuseum, Sorö
ART AS IDEA – conceptual Photography in Denmark 1965–1979, The Museum of
Photoart, Brandts, Odense

2003

Passion, Niels Rokkedals collection of international art, Sophienholm, Lyngby
Jack Sal: RED/WHITE – en hyldest til Albert Mertz, Senko Studio, Viborg
Niels Erik Gjerdevik Møder Albert Mertz, Stalke Galleri, Copenhagen

2002

Jesus-C-Odd-Size, Kunsthall Nikolaj, Copenhagen

2000

Scratch, Galleri Sören Houman, Copenhagen

1998

Come Closer, 90s Art from Scandinavia and its Predecessors, Lichtensteinische Staatliche Kunstsammlung, Vaduz and Nikolaj Udstillingsbygning, Copenhagen
Wrapped, Vestsjællands Kunstmuseum, Sorø

1997

10 år Stalke, Galleri Stalke, Copenhagen

1996

Frankrig-Danmark, Kunstforbindelser i det 20. Århundrede Sophienholm, Lyngby

1995

Fra Kunst På Arbejdspladsens Samling, Nikolaj, Copenhagen

1993

WEIRDOS, Saga Basement, Copenhagen
Farven Blå, Skovgårdmuseet Viborg, Viborg

1992

Evergreens, Baghuset, Copenhagen
Kitch Bli'r Kunst, Kunstforeningen, Copenhagen

1991

Nordiske tegninger, Nordisk Konstcentrum, Helsingfors

1990

Opgør og konfrontation. 60'erne i Norden, Reykavik, Oslo, Odense, Stockholm, Helsingfors
Arbejdets billeder, Trapholt, Kolding
Andre Bøger. Kunstnernes Bøger, Galleri Sct. Agnes, Palæet, Roskilde
Kunst i Byen 1980–1990, Nikolaj, Copenhagen

1989

Kunsten 89, Charlottenborg, Copenhagen
Andre Bøger, Randers Kunstmuseum, Randers
Linien II 1947–1950, Esbjerg Kunstmuseum, Esbjerg

1988

Himmelgården, Den Frie Udstillingsbygning
Omkring Niels Viggo Bentzon, Galleri Jespersen, Odense
Linien II 1947–1950, Statens Museum for Kunst
Engle i Sct. Agnes, Sct. Agnes, Roskilde

1985

Dansk kunst i 70'erne, Kunstforeningen, Copenhagen

1984

Process und Konstruktion, Internationale Kunst der Gegenwart, München

À Pierre et Marie, Paris

Et Spil, Charlottenborg, Copenhagen

1983

Et spil, Charlottenborg, Copenhagen

Kunst i byen, Copenhagen

À Pierre et Marie. Une exposition en travaux, Paris, concept by daniel Buren, Michel Claura, Jean-Hubert Martin, Sarkis and Selman Selvi, Paris

1977

Hvor er kunsten? Udenfor? Indenfor?, Den Frie Udstillingsbygning, Copenhagen

1976

Dødsspringet, Charlottenborg, Copenhagen

1975

A Pictorial History of the World, Air Mail exhibition, Kansas City

1974

Dekonstruktion af Maleriets Moøblemene, Den Frie, Copenhagen Udstillingsbygning, Copenhagen

1973

Art Danois, 1945–1973, Galerie Nationales du Grand Palais, Paris

1972

Den Frie Udstillingsbygning, Copenhagen

1971

Realités nouvelles, Paris

1969

Environment, Den Frie Udstillingsbygning, Copenhagen

1967

Salon de comparison, Paris

Realités nouvelles, Paris

1966

Pejlinger, Louisiana, Humlebæk

1891–1966, Den Fris Udstillingsbygning, Copenhagen

1964

Groupe danois, Galerie Kasper, Lausanne

1962

Festum Fluxorum, performance, Nikolaj Kirke og Allé scenen, Copenhagen

Utraditionelt Forår, Stevn Museum, Stevns

Købestævnets Kunstudstilling, Fredericia

1961

Bevægelse i kunsten, Louisiana, Humlebæk
Med Dannebrogen i topp, Liljevalchs, Stockholm
Åbningsudstilling, Passepartout, Copenhagen

1960

Gå ind i maleriet, Galerie Köpcke, Copenhagen
Grafik og skulptur, Galerie Kunstkredsen for Grafik og Skulptur, Gl. Strand 48, Copenhagen
Maler der Galerie Köpcke, Zinke die Galerie im Hinterhof, Berlin

1959

Seks Malere og En Billedhuggerinde, Sammenslutningen Af Danske Kunstforeninger, touring exhibition
Moderne Kunst til Moderne Varer, Havemans Magasiner, Copenhagen

1958

Nordisk abstrakt kunst, Kunstnernes Hus, Oslo
Jernbanen i kunsten, Lyngby Rådhus, Carlsberg
Funktionærernes Kunstforening, Carlsberg Museet, Copenhagen

1957

Sprællemænd! Sprællekoner!, Laurine
Aksel Jørgensen-elever, Admiralgade, Copenhagen

1956

Danish Modern Art, Charlottenborg, Copenhagen
Den Polykrome, Den Frie Udstillingsbygning, Copenhagen
K.E., Den Frie Udstillingsbygning, Copenhagen

1952

Ung dansk kunst, Den Frie Udstillingsbygning, Copenhagen
Junge Kunst Dänemarks, Kinder Kunst Kreis, Marinaua Röhl, Germany
Linien II, Arne Bruun Rasmussen, Copenhagen
Den Polykrome, Charlottenborg, Copenhagen

1951

Exhibition of Danish Art, Artists House, London

1950

Linien II, Skånske Konstmuseum, Lund, Sweden
Linien II, Den Frie Udstillingsbygning, Copenhagen
Linien II, Artists house, London

1949

Expo Aleby. Surrealistisk manifestation, Stockholm
Linien II, Den Frie Udstillingsbygning, Copenhagen

1944

Aksel Jørgensens elever, Copenhagen

1936

Kunstnernes Efterårsudstilling, Copenhagen

