

Ika Huber

Galerie Bärbel Grässlin

Schäfergasse 46 B, 60313 Frankfurt, Germany
T +49—69—299 246 70, mail@galerie-graesslin.de

G = group show, S = solo show, C = catalogue

1953
Born in Freiburg, Breisgau, Germany

1974-80

Staatliche Akademie der bildenden
Künste Karlsruhe with Peter Dreher and
Georg Baselitz

lives in Freiburg, Breisgau, Germany

Exhibitions

2023
 „À la recherche“, Galerie Bärbel Grässlin,

Frankfurt am Main (S)

2020
 „Mäander“, Galerie Bärbel Grässlin,

Frankfurt am Main (S)

2018
 „In a World of Endless Rainfall“, Galerie für

Gegenwartskunst, E-Werk Freiburg (G)

2017
 „caractère gris“, Galerie Sabine Knust,

München (S)

2013
„Paysage“, Morat-Institut für Kunst und
Kunstwissenschaft, Freiburg (C, S)

2012

„Noir d’Ivoire“, Galerie Bärbel Grässlin,
Frankfurt a. M. (C, S)

2011

„Schilderijen“, Galerie Onrust,
Amsterdam (S)

2010

„Dorée - Arbeiten auf Papier“,
Werkraum Galerie Ulm (S)

2007
Galerie Meier, Freiburg (S)

„Cobalt“, Galerie Nikolaus Bischoff, Lahr
(with Günther Förg) (S)

2006
Halle 8,Freiburg 2010„Karlsruhe malt“,
Städtische (G)

Galerie Fruchthalle Rastatt (C, G)
„Magnolia“, Galerie im
Ökonomiegebäude Schloß
Neuershausen (S)

2004

„Jardin“, Galerie Meier, Freiburg (S)

2003
„Ruby Lake“, Galerie Bärbel Grässlin,
Frankfurt a. M. (S)

2001

„ultramarin“, Galerie im Tor,
Emmendingen (S)

„Trees and Flowers“, Morat Institut für
Kunst u. Kunstwissenschaft, Freiburg
(C, S)

2000

„Totale 03 – Das Jahrhundert im Blick
der Sammlung, 80er, 90er Jahre“,
Städtische Museen Freiburg, Museum
für Neue Kunst, Freiburg (C, G)

1999

„da capo“, Galerie Jule Kewenig,
Frechen Bachem (G)

1998

„Verses“, Galerie g, Freiburg (S)

„Forêt, Malerei - Skulptur“, Atelier Oda
und Roland Bischoff, Lahr (S)

Ika Huber

Galerie Bärbel Grässlin

Schäfergasse 46 B, 60313 Frankfurt, Germany
T +49—69—299 246 70, mail@galerie-graesslin.de

G = group show, S = solo show, C = catalogue

1997
„Vines“, Galerie Bärbel Grässlin
Frankfurt a. M. (S)

1996

„Coeur“, Galerie Karlheinz Meyer,
 Karlsruhe (S)

1995

„Couplet 4“, Stedelijk Museum,
Amsterdam (S)

Museum für neue Kunst, Freiburg (G)

1993

„Croquis“, Galerie Bärbel Grässlin,
Frankfurt a. M. (S)

„Große Arbeiten auf Papier 1992“,
Maximilian Verlag Sabine Knust,
München (S)

„Rosso Ercolaneo“, Galerie Karlheinz
Meyer, Karlsruhe (S)

1992

„Croquis“, Haags
Gemeentemuseum, Den Haag (S)

Galerie Erika u. Otto Friedrich, Bern
Kunstraum Ulm Axel Holm, Ulm (S)

1991

„Bilder und Skulpturen“, Galerie
Erika u.Otto Friedrich, Bern (with
Günther Förg) (S)

„Bilder und Skulpturen“, Kasseler
Kunstverein, Kassel (C, S)

„Mappenwerke“, Galerie Karlheinz
Meyer, Karlsruhe (with Günther Förg,
Hubert Kiecol, Tuzina) (G)

„Gullivers Reisen“, Galerie Sophia
Ungers, Köln (C, G)

1990
„Les Jeux sont faits“, Galerie
Karlheinz Meyer, Karlsruhe (C, S)

„Sentiers“, Galerie Grässlin-Ehrhardt,
Frankfurt a. M. (S)

„Zeichnung 1“, Grazer Kunstverein,
Graz (G)

„Zeichnung“, Galerie Erika u. Otto
Friedrich, Bern (G)

Galerie Peter Pakesch, Wien (G)

1989
„Courant Pacifique“, Bilder und
Skulpturen, Galerie Grässlin-Ehrhardt,
Frankfurt a. M. (S)

„Bilder, überarbeitete Monotypien“,
Maximilianverlag Sabine Knust, München (S)

1988

„Paestum“, Maximilianverlag Sabine
Knust, München (C, S)

„Malerei - Wandmalerei“, Galerie
Peter Pakesch, Wien (G)

1987
„Balkon“, Lothringerstraße,München
(C, G)

„Meine Maler“, Galerie Annette
Gmeiner, Stuttgart (G)

„Säulen“, Galerie Silvia Menzel, Berlin
(G)

Ika Huber

Galerie Bärbel Grässlin

Schäfergasse 46 B, 60313 Frankfurt, Germany
T +49—69—299 246 70, mail@galerie-graesslin.de

G = group show, S = solo show, C = catalogue

Bilder und Skulpturen, Galerie Grässlin-
Ehrhardt, Frankfurt a.
M. (S)

1986

„Bilder und Skulpturen“ (with
Johanna Hess), Galerie Ralph
Wernicke, Stuttgart (S)

„Momente - zum Thema Urbanität“,
Kunstverein Braunschweig (G)

„Säulen - Columns“, Galerie Jule
Kewenig, Frechen (G)

„Portraits“, Galerie Cora Hölzl,
Düsseldorf (G)

1985

„Fünf Deutsche“, Wim van Krimpen,
Amsterdam (C, G)

„Paravents“, Galerie Heinrich
Ehrhardt, Frankfurt a.M. (G)

„Certosa“ (with Günther Förg), Galerie
Annette Gmeiner, Kirchzarten (S)

„Ornat“, Galerie Heinrich Ehrhardt,
Frankfurt a. M. (S)

1984

„Dämon der Klassik“, Möhlstraße,
München (G)

„Malerei und Plastik“, Galerie
Greiner,Volz, Windte, Karlsruhe(G)

„Bilder“, Kielleutnerhaus,
München (G)

1983

„Neue Bilder“, Kunstverein
Freiburg, Wallgrabentheater (S)
„Zeichnung“, Galerie Annette

Gmeiner, Kirchzarten (G)

1982
„Malerei“,Galerie Annette Gmeiner,
Kirchzarten (G)

Ika Huber

Galerie Bärbel Grässlin

Schäfergasse 46 B, 60313 Frankfurt, Germany
T +49—69—299 246 70, mail@galerie-graesslin.de

G = group show, S = solo show, C = catalogue

Bibliografie

„Fünf Deutsche“, Wim van Krimpen,
Amsterdam, 1985

„Arkadia“, Galerie Grässlin-Ehrhardt,
Frankfurt u. Ika Huber, München, 1986

„Balkon“, Lothringer Str. 13, Kulturreferat
München, 1987

(Katalog zur Gruppenausstellung Heß, Huber,
Kandl, Koether, Melian, Semmer, Trockel)

„Paestum“, Maximilianverlag Sabine Knust,
München 1988

„Brandl, Förg, Huber, Markus Oehlen, M.
Simoni“

Katalog zur Gruppenausstellung bei Galerie
Peter Pakesch, Wien, 1989

„Les jeux sont faits“, Galerie Karlheinz
Meyer, Karlsruhe, 1990

„Ika Huber“, Kasseler Kunstverein, Kassel, u.
Haags Gemeentemuseum, Den Haag, 1991

„Trees and Flowers, 1998/99“, Künstlerbuch
anläßlich der Ausstellung Ika Huber „Trees
and Flowers“

im Morat-Institut für Kunst und
Kunstwissenschaft, Freiburg, 2001 (600 num.
Ex.)

„Coelin“, Snoeck-Verlag 2007

„Karlsruhe malt“, Städtische Galerie
Fruchthalle Rastatt, Modo Verlag 2010

„Paysage“, Morat-Institut für Kunst und
Kunstwissenschaft, Freiburg, 2013

„Vines“, Galerie Bärbel Grässlin, Frankfurt
a. M. (S)

„À la recherche“, Galerie Bärbel Grässlin,
modo Verlag, Freiburg, 2023

