

CHRIS SPRING – Bibliography

Forthcoming: 'Amka! Africa and Contemporary Art,' (with Polly Savage and Salimata Diop (eds.)), London, Laurence King. (tbc)

Forthcoming: 'Leo Asemota's Ens Project,' Nka, Journal of Contemporary African Art, Duke University Press

Forthcoming: 'Africa, Art and Knowing Nothing – some thoughts on curating at the British Museum', in: Brad Buckley et al. (ed.) A Companion to Curating, Hoboken, Wiley Blackwell.

Forthcoming: 'Textiles of Eastern and Southern Africa' in: Jennifer Harris (ed.) A Companion to Textile Culture, Hoboken, Wiley Blackwell.

2017. 'Mary Sibande: Portrait of the Artist', Scoop Magazine, Issue 11, pp 41-2

2016. South Africa (with John Giblin), London, BMP/Thames and Hudson, (pub. Oct. 2016)

2015a. African Art Close Up, London, British Museum Publications, 2015

2015b. Music to Calm the Spirits British Museum Magazine, Spring/Summer 2015, pp 40- 41

2014a 'The Coming of Age of African Fashion' in: Shaw, Jacqueline 'Fashion Africa', London, Jacaranda Books, 2014, pp 15-27

2014b. 'Arterial lines' BM Magazine, Spring/summer 2014, pp 40-42

2012f – 2013a. London: A World City in 20 Objects: Five articles: Nigeria: Sokari Douglas Camp's 'Otobo'; Mozambique: Kester's 'Throne of Weapons'; Sudan: Ibrahim El Salahi 'Tree'; Somalia: Shield; Ethiopia: Crucifixion. London Evening Standard, 2013

2012e 'Contemporary African Art and the Museum: a roundtable', Chika Okeke, Chris Spring et al. Nka, Journal of Contemporary African Art, Duke U.P., North Carolina, Number 31, Fall 2012, pp 46-111

2012d. 'Patterns of Africa', British Museum Magazine, Winter 2012, 34-5.

2012c. My Rock Stars, Volume 1 by Hassan Hajjaj; preface to the exhibition catalogue, the Third Line Gallery, Dubai.

2012b. African Textiles Today, London, British Museum Publications, and Washington, D.C., Smithsonian Institution Press

2012a 'Notes from the field: Contingency', The Art Bulletin, New York, September 2012, Volume XCIV Number 3, 359 -361.

2011d 'The Path of Roses' in: Rachid Koraïchi: Eternity is the Absence of Time, Barzakh Editions, Abu Dhabi Music and Arts Festival, 2011, 24-26.

2011c 'Contemporary African Art and the Museum' Getting Started: Early Collecting at the BM On Contemporary African Art Art/Ethnology Museums and the Framing of Contemporary African Art On the Geography of Contemporary African Art Future Priorities and Challenges NKA Journal of Contemporary African Art, International Round Table III: Princeton, New Jersey April/June 2011
<http://nkajournal.wordpress.com/> pages 2-4,6-8.

2011b. Touching Art: the Poetics and the Politics of Exhibiting the Tree of Life, by Maria Emilia Fonseca. Preface by Christopher Spring, pp xiii-xvii, Cambridge Scholars, 2011

2011a: 'Art, Resistance and Remembrance: A Bicentenary at the British Museum' in: L. Smith, G. Cubitt, R. Wilson and K. Fouseki (eds.) Representing Enslavement and Abolition in Museums: Ambiguous Engagements, Routledge, New York and London, 193-212.

2010e. 'African Connections: Collecting the Contemporary at the British Museum' in: A Fateful Journey: Africa in the Works of El Anatsui. Y. Kawaguchi et al. (eds), the Yomiuri Shimbun, The Japan Association of Art Museums, Tokyo, 2010, 205-213

2010d. 'Collecting the Core at the Margins' in: From the Margins to the Core, Victoria and Albert Museum Conference, Papers and Notes, 2010, 128-135

2010c. 'Story-telling and jamming in the Landscape', Blog post, BM/Kew website, 7 th September 2010

2010b. 'I'll meet you under the Quiver Tree', Blog post, BM/Kew website, 19th July 2010

2010a. African Art: a Century at the Brooklyn Museum, William C. Siegmann et al. Review article. Africa Vol. 80 (3), 2010, 503-4

2009b. African Art in Detail, London, British Museum Press, and Cambridge, Mass., Harvard University Press.

2009a. African Art Today, The Arts Surveyor, January 09, 12-13

2008. Angaza Afrika: African Art Now, London, Laurence King, Cape Town, Franklin.

2007 b. "Triumph of the Human Spirit", British Museum Magazine, No 57, 26-28

2007a. "La Bouche du Roi," ReMus, No. 29, 14-15.

2006c. "Africa'05 at the British Museum" Journal of Museum Ethnography, No. 18, 157- 165.

2006b. "Printed Cloth (Kanga)" in: Hazina: Traditions, Trade and Transitions in Eastern Africa. K. Lagat and J. Hudson (Eds.), Nairobi, National Museums of Kenya, pp. 31-33.

- 2006a. Kenyan Art: art from the Ya-Africa and Hawa Artists of Nairobi. Catmose Gallery, Oakham. Foreword to exhibition catalogue.
- 2005a. "Killing the Gun," British Museum Magazine, No. 51, 20-24.
- 2005b. "Not Really African? Kanga and Swahili Culture" in: East African Contours H. Arero & Z. Kingdon (eds.). London, Horniman Museum, pp 73-84.
- 2004c. "Sudan in Focus," British Museum Magazine, No.50, 13.
- 2004b."A history of Dress in North Africa" in: The Encyclopaedia of Clothing and Fashion, V. Steele (ed.), New York, Scribners.
- 2004a. "Urban Textile Traditions of Tunisia" (with Julie Hudson). African Arts, UCLA, vol. XXXVII, 3, 24-41, 90.
- 2003b. Commentary on Ruth Phillips, "Where is Africa?" American Anthropologist vol. 105, No. 2, June 2003, 477.
- 2003a. "Strength and Fragility: Traditional and Contemporary Uses of Silk in Africa." Textile Perspectives, 36, 1-3.
- 2002c "Out of the African Galleries", a response to Mark O'Neill. Museums Journal, November 2002, 17.
- 2002b. "African Galleries", a response to Julian Spalding. History Today, vol. 52:7, July 2002, 63.
- 2002a. Silk in Africa (with Julie Hudson), London, British Museum Press, Fabric Folio Series.
- 2001b. "The Sainsbury African Galleries" (with Nigel Barley), African Arts vol. XXXIV, 3, 18-37,93
- 2001a. "Displaying African Arts and Cultures", British Museum Magazine, 40, Summer 2001, 17-21.
2000. "North, Northeast Africa and the Sahara" (with Julie Hudson) in Africa: Arts and Cultures edited by J. Mack, London, British Museum Press, pp.32-83.
1999. "Glimpses of Africa." Review article of the Horniman Museum conference. Museum Ethnographers Newsletter, July 1999: 1-3.
- 1997c. "Zulu Beadwork." BP Ethnography Showcase. Booklet to accompany curated exhibition of the same name at the BM.
- 1997b. Reply to John Picton's review of Display and Modesty (African Arts, 1996, vol. XXIX, 3:76-78). African Arts, vol. XXX, 2:83-84.

- 1997a. "Slipping the Net." Response to Alfred Gell. *Journal of Material Culture*, vol. 2, 1:125-131.
- 1996c. "Pavilions of Paradise: Egyptian Ceremonial Tents." *Quilters Review*, vol. XXI, 1-3.
- 1996b. "African Metalwork." Review article on the Crafts Council Gallery exhibition, Sept-Nov. 1995. *African Arts*, vol. XXIX, 3:78-79.
- 1996a. "Africa 95 at the Museum of Mankind." (with Julie Hudson, John Mack and Nigel Barley). *African Arts*, vol. XXIX, 3:48-61.
- 1995b. Catalogue entries 2.6, 2.15a, 2.15b, 4.56 (pp 126, 134, 284) in: Phillips, Tom (Ed). *Africa, The Art of a Continent*, London, Royal Academy.
- 1995a. *North African Textiles* (with Julie Hudson). London, British Museum Press and Washington D.C., Smithsonian Institution Press.
- 1994b. "The Importance of Ethnography Museums and of Regional and International Cooperation in their Development." *Proceedings of the ICOM Conference: Museums, Civilisation and Development*, Amman, Jordan, April 1994: 427-429.
- 1994a. "Adire – The Blue and White Cloth of Nigeria." *Piecework*, vol. 2 5:86-91.
1993. *African Arms and Armour*. London, British Museum Press, and Washington D.C., Smithsonian Institution Press.
1991. *African Textile Design* (with John Mack). Kyoto, National Museum of Modern Art.
- 1989b. *Swords and Hilt Weapons* (with M.D. Coe et al.) London, Weidenfeld and Nicholson. (translated editions in French, 1993 Reprinted 1996, London, Multimedia Books).
- 1989a. *African Textiles* London, Bracken Books (translated editions in French, Spanish and German. Revised edition 1997, London, Ebury Press).