

MUNTADAS
ELEVEN

28 April–15 June 2012

MUNTADAS

ELEVEN

This publication accompanies the exhibition
ELEVEN on view at Kent Fine Art from
28 April through 15 June

210 Eleventh Avenue, second floor
New York, NY 10001
www.kentfineart.net
212.365.9500

Copyright © 2012 Kent Fine Art LLC and Antoni Muntadas
KENT FINE ART LLC
210 Eleventh Avenue, New York, NY 10001
212.365.9500 | info@kentfineart.net

All rights reserved. No part of this book may be reproduced in any form or by any electronic or mechanical means including information storage and retrieval systems without permission in writing from the publisher, except by a reviewer who may quote passages in a review.

ISBN: 978-1-878607-98-0

Book design by Asja Gleeson

Edited by Jeanne Marie Wasilik

Special thanks to:

Andrea Nacach

Moisés Pérez de Albéniz

Roberto Mezza

Carteras sin Ministro

Ordeal of Picasso's Heirs

On Translation: Warning / ВНИМАНИЕ

Look/See/Perceive

Quejas

Morgen Toiletten

Tout va bien

On Translation: The Bookstore

On Translation: The Edition

Sentences

Diálogo

Carteras sin Ministro, 2012

Three gold-embossed leather briefcases

Ministerio de Investigación e Innovación

Ministerio de Desarrollo Social

Ministerio de Derechos Humanos y Justicia

Each 17 x 13 x 8 in. / 43 x 34 x 20 cm

No. 2 from an edition of 3

Published by Galería Moisés Pérez de Albéniz, Pamplona, Spain

At the end of the Franco government a series of governmental ministries were created and known as "ministries without briefcases." The current government has omitted certain ministries that should exist for their function or importance to the country. These nonexistent ministries are the Ministry of Investigation and Innovation, Social Development, and Human Rights and Justice. Here they are granted their own briefcases despite their nonexistence. In addition to these, one can also include other ministries such as the Ministry of Culture and the Ministry of Education.

(DETAIL)

Ordeal of Picasso's Heirs, 2012

One photographic image manipulated by the artist and burned to DVD
with a resolution of 575 MB, allowing it to be printed and mounted
onto the wall up to a maximum size of 400cm x 366cm.

DVD in handmade box bound in black Frankonia and black velvet,
silkscreen print and magnet closure, signed and numbered by the artist
and accompanied by certificate of authenticity

Box: 10 1/2 x 7 1/4 x 2 in. / 26.5 x 18.5 x 5 cm
No. 1 from an Edition of 9

Published by Reila Gracie Editora, Rio de Janeiro

Source

Deborah Trustman, "Ordeal of Picasso's Heirs," New York Times Magazine, 20 April 1980, pp. 42-43.

ORDEAL OF PICASSO'S HEIRS

Since Picasso's death in 1973, his heirs have often been sharply divided over dividing the vast estate. While contending over the legacy of art, they have had to contend with an emotional legacy — jealousy, suspicion, heartache — which the artist left behind.

On Translation: Warning / ВНИМАНИЕ, 2011

Piezo-inkjet fine art print
39 1/3 x 27 1/2 in. / 100 x 70 cm
No. 1 from an edition of 6

Exhibitions

ВНИМАНИЕ: ВОСПРИЯТИЕ ТРЕБУЕТ СОУЧАСТИЯ, National Centre for Contemporary Art, Moscow, 2011

Literature.

ВНИМАНИЕ: ВОСПРИЯТИЕ ТРЕБУЕТ СОУЧАСТИЯ (Moscow: National Centre for Contemporary Art, 2011) ill.

**ВНИМАНИЕ:
ВОСПРИЯТИЕ
ТРЕБУЕТ
СОУЧАСТИЯ**

Look/See/Perceive, 2009
(Mirar/Ver/Percibir)

Desk lamps and cut vinyl graphics
19 1/2 x 71 x 8 1/2 in. / 50 x 180 x 22 cm
No. 1 from an edition of 6

Exhibitions

Muntadas: Mirar, Ver, Percibir, Galeria Juan Silió, Santander, Spain, 2010
Muntadas: Entre/Between, Museo Nacional Centro de Arte Reina Sofía, Madrid, 2011–12

Literature

Daina Augaitis et al., *Muntadas: Entre/Between* (Madrid: Museo Nacional Centro de Arte Reina Sofía, 2011), p. 51, ill.

(DETAIL)

Quejas, 2007

Six digital pigment prints

Overall 43 x 86 1/2 in. / 109 x 220 cm

Each 20 1/2 x 27 1/2 in. / 52 x 70 cm

No. 13 from an edition of 24

Published by La Caja Negra Ediciones, Madrid

(DETAIL)

Morgen Toiletten, 2006

Series of eight Chromogenic color prints
Each 7 x 5 in. / 18 x 13 cm
No. 1 from an edition of 6

Literature

Daina Augaitis et al., *Muntadas: Entre/Between* (Madrid: Museo Nacional Centro de Arte Reina Sofía, 2011), p. 148-49, ill

Exhibitions

Muntadas: *Edicions*, Galería Joan Prats, Barcelona, 2003
Muntadas: *Proyectos*, Laboratorio Arte Alameda, Mexico City, 2004
Antoni Muntadas, Galeria Luisa Strina, São Paulo, 2004
Muntadas / BS. AS., Centro Cultural de España en Buenos Aires, 2007

Literature

Valentín Roma, *Muntadas: Edicions* (Barcelona: Galería Joan Prats, 2003), unpaginated, ill.
Muntadas: Proyectos (Mexico City: Laboratorio Arte Alameda, 2004), pp. 90-92, 95, 125, cat. no. 14, ill.
Daina Augaitis et al., *Muntadas: Entre/Between* (Madrid: Museo Nacional Centro de Arte Reina Sofía, 2011), p. 147, ill.

Tout va bien, 2003

Triptych, serigraphs on rag paper

Each 30 x 22 in. / 76 x 56 cm

No. 68 from an edition of 75

Each signed and numbered in pencil by the artist

Published by Alain Buyse, Lille, France

On Translation: The Bookstore, 2001

Thirty-two Chromogenic prints mounted on aluminum

Overall 58 x 118 in. / 147.5 x 299.5 cm

Each 13 x 13 in. / 33 x 33 cm

No. 5 from an edition of 9

Published by Galería Moisés Pérez de Albéniz, Pamplona, Spain

Exhibitions

Muntadas, Galería Moisés Pérez Albéniz, Pamplona, Spain, 2002

Muntadas: *On Translation: Das Museum*, Museum am Ostwall, Dortmund, Germany, 2003

Muntadas: *Edicions*, Galeria Joan Prats, Barcelona, 2003

Muntadas: *Entre/Between*, Museo Nacional Centro de Arte Reina Sofía, Madrid, 2011–12

Literature

Javier Arnaldo, "Translate this page," in Muntadas: *On Translation* (Barcelona: Museu d'Art Contemporani de Barcelona and Actar, 2002), p. 45, ill.

Eugenio Bonet, *Muntadas* (Pamplona, Spain: Galeria Moisés Pérez de Albéniz, 2002), unpaginated, ill.

Nayda Collazo-Llorens, "On Translation: The Bookstore," in Muntadas: *On Translation* (Barcelona: Museu d'Art Contemporani de Barcelona and Actar, 2002), pp. 200–203, ill.

Valentín Roma, *Muntadas: Edicions* (Barcelona: Galeria Joan Prats, 2003), unpaginated, ill.

Muntadas: *Espacios, Lugares, Situaciones* (Santander: Fundación Marcelino Botín, 2008), pp. 142–147, ill.

Daina Augaitis et al., *Muntadas: Entre/Between* (Madrid: Museo Nacional Centro de Arte Reina Sofía, 2011), pp. 226, 231, ill.

(DETAIL)

On Translation: The Edition, 2000

Twelve versions of John Berger's book *Ways of Seeing*

Ways of Seeing (Japan)

Voir le voir (Paris)

Modos de ver (Barcelona)

Ways of Seeing (London)

Modos de ver (Rio de Janeiro)

Sehen Das Bild Der Welt In Der Bilderwelt (Hamburg)

H Eikona Kai To Baemma (Greece)

Modos de ver (Lisbon)

Gorme Bicimleri (Turkey)

Ways of Seeing (London)

Modos de ver (Barcelona)

Questione de sguardi (Milan)

Exhibitions

Muntadas: On Translation: Das Museum, Museum am Ostwall, Dortmund, Germany, 2003

On Translation: Museum, Museu d'Art Contemporani de Barcelona

Literature

Valentin Roma, "Muntadas. Ediciones: Pósters, Publicaciones, Prints y Videotapes," in *Muntadas / BS. AS.* (Buenos Aires: Fundación Telefónica, 2007), pp. 148, 149, ill.

Muntadas: On Translation (Barcelona: Museu d'Art Contemporani de Barcelona and Actar, 2002), pp. 262–265, ill.

Dear John Berger.

I don't know if you remember, but we met briefly at Juan Muñoz's opening at the Tate Modern more than a year ago.

I mentioned to you then, my interests in exploring - as part of my ongoing series *On Translation*- the fact of your book *Ways of Seeing* having been translated into different languages and diverse editions with different layouts. As I mentioned then I have been collecting the different editions in the different languages. This project is tentatively being called *On Translation: The Edition*.

Personally, I find interesting the relationship between text, image, design and layout of the book with the different publishing decisions that have made each of the books in the various versions "look" slightly different.

On Translation tries to think and discuss the way translation, transcription and interpretation are not just text and reading but are also a part of our cultural understanding.

I hope that we can meet and talk about these issues and maybe eventually interview you. Pilar Vasquez, has been following and discussing with me about this matter and I have been talking with her about being the "translator" for this project.

I don't know, maybe you have already thought about *Ways of Seeing* and its different editions and you have some comments to share with me. I hope that I have been clear enough so that you understand what I am talking about.

I look forward to hearing from you and hope that we can meet again in person. Maybe Pilar could also join us.

All the best,
Muntadas

We Are Fantastic, 2005

Serigraph on rag paper

27 1/2 in. x 39 1/3 / 70 x 100 cm

No. 27 from an edition of 42

Signed and numbered in pencil by the artist

Published by LOGO, Montevideo, Uruguay

Exhibitions

Muntadas / BS. AS., Centro Cultural de España en Buenos Aires, 2007

Literature

Muntadas / BS. AS. (Buenos Aires: Fundación Telefónica, 2007), p. 149, ill.

Daina Augaitis et al., *Muntadas: Entre/Between* (Madrid: Museo Nacional Centro de Arte Reina Sofía, 2011), p. 147, ill.

Lo hecho en México..., 2004

Serigraph on rag paper

39 x 26 3/4 in. / 99.5 x 68 cm

No. 41 from an edition of 45

Signed and numbered in pencil by the artist

Published by Laboratorio Arte Alameda, Mexico City

Exhibitions

Muntadas: Proyectos, Laboratorio Arte Alameda, Mexico City, 2004

Muntadas / BS. AS., Centro Cultural de España en Buenos Aires, 2007

Literature

Muntadas: Proyectos (Mexico City: Laboratorio Arte Alameda, 2004), pp. 51, 90–92, 95, 125, cat. no. 15, ill.

Daina Augaitis et al., *Muntadas: Entre/Between* (Madrid: Museo Nacional Centro de Arte Reina Sofía, 2011), p.147, ill.

Estamos condenados al éxito, 2002

Serigraph on rag paper

39 x 27 1/2 in. / 100 x 70 cm

No. 25 from an edition of 40

Signed and numbered in pencil by the artist

Published by IMPA-La Fábrica i Manos, Buenos Aires

...estamos condenados al éxito

Exhibitions

Muntadas: Edicions, Galería Joan Prats, Barcelona, 2003

Muntadas: Proyectos, Laboratorio Arte Alameda, Mexico City, 2004

Antoni Muntadas, Galeria Luisa Strina, São Paulo, 2004

Muntadas / BS. AS., Centro Cultural de España en Buenos Aires, 2007

Literature

Valentín Roma, *Muntadas: Edicions* (Barcelona: Galería Joan Prats, 2003), unpaginated, ill.

Muntadas: Proyectos (Mexico City: Laboratorio Arte Alameda, 2004), pp. 90–93, 125, cat. no. 17, ill.

Valentín Roma, “Muntadas. Ediciones: Pósters, Publicaciones, Prints y Videotapes,” in *Muntadas / BS. AS.* (Buenos Aires: Fundación Telefónica, 2007), p. 149, ill.

Daina Augaitis et al., *Muntadas: Entre/Between* (Madrid: Museo Nacional Centro de Arte Reina Sofía, 2011), p. 145, ill.

Colombia Is Doing Well, 1999

Serigraph on rag paper

20 3/8 x 39 1/4 in. / 52 x 100 cm

No. 29 from an edition of 56

Signed and numbered in pencil by the artist

Published by Arte Dos, Bogota, Colombia

Exhibitions

Muntadas: *Intersecciones*, Casa de la Moneda, Biblioteca Luis Angel Arango, Bogotá, 1999

Muntadas: *Proyectos*, Laboratorio Arte Alameda, Mexico City, 2004

Antoni Muntadas, Galeria Luisa Strina, São Paulo, 2004

Muntadas / BS. AS., Centro Cultural de España en Buenos Aires, 2007

Brasil... Tudo bem, Tudo bom! 1999

Serigraph on rag paper

19 x 39 1/4 in. / 48.5 x 100 cm

No. 14 from an edition of 70

Signed and numbered in pencil by the artist

Published by Galeria Luisa Strina, São Paulo
Art & Prints, Madrid

Exhibitions

Muntadas: Edicions, Galería Joan Prats, Barcelona, 2003

Muntadas: Proyectos, Laboratorio Arte Alameda, Mexico City, 2004

Antoni Muntadas, Galeria Luisa Strina, São Paulo, 2004

Muntadas / BS. AS., Centro Cultural de España en Buenos Aires, 2007

Literature

Valentín Roma, *Muntadas: Edicions* (Barcelona, Galería Joan Prats, 2003), unpaginated, ill.

Muntadas: Proyectos (Mexico City: Laboratorio Arte Alameda, 2004), pp. 90–92, 94, ill.

Daina Augaitis et al., *Muntadas: Entre/Between* (Madrid: Museo Nacional Centro de Arte Reina Sofía, 2011), p. 145, ill.

España va bien, 1999

Serigraph on rag paper

27 3/4 x 27 3/4 in. / 70.5 x 70.5 cm

No. 39 from an edition of 70

Signed and numbered in pencil by the artist

Published by Art & Prints, Madrid

Exhibitions

Muntadas: Edicions, Galería Joan Prats, Barcelona, 2003

Muntadas: Proyectos, Laboratorio Arte Alameda, Mexico City, 2004

Antoni Muntadas, Galeria Luisa Strina, São Paulo, 2004

Muntadas / BS. AS., Centro Cultural de España en Buenos Aires, 2007

Literature

Valentín Roma, *Muntadas: Edicions* (Barcelona: Galería Joan Prats, 2003), unpaginated, ill.

Muntadas: Proyectos (Mexico City: Laboratorio Arte Alameda, 2004), pp. 90–92, 94, 124, cat. no. 13, ill.

Daina Augaitis et al., *Muntadas: Entre/Between* (Madrid: Museo Nacional Centro de Arte Reina Sofía, 2011), p.145, ill.

Diálogo, 1980

Duratrans with walnut light box

78 3/4 x 39 3/8 x 7 in. / 200 x 100 x 18 cm

No. 1 from an Edition of 6

Editioned 2012

Exhibitions

Muntadas, Galería Vandrés, Madrid, 1980

Muntadas: *Entre/Between*, Museo Nacional Centro de Arte Reina Sofía, Madrid, 2011-12

Literature

Daina Augaitis et al. *Muntadas: Entre/Between* (Madrid: Museo Nacional Centro de Arte Reina Sofía, 2011), p. 48, ill.

MUNTADAS

PLATES

Carteras sin Ministro	3-5
Ordeal of Picasso's Heirs	7-9
On Translation: Warning / ВНИМАНИЕ	11
Look/See/Perceive (Mirar/Ver/Percibir)	13-15
Quejas	17-19
Morgen Toiletten	21-23
Tout va bien	25-27
On Translation: The Bookstore	29-31
On Translation: The Edition	34-35
We Are Fantastic	37
Lo hecho en México...	39
Estamos condenados al éxito	41
Colombia Is Doing Well	43
Brasil... Tudo bem, Tudo bom!	45
España va bien	47
Sentences	48-49
Diálogo	51

MUNTADAS

(b. 1942, Barcelona)

Solo Exhibitions

- 2011 *Entre/Between*, Museo Nacional Centro de Arte Reina Sofia, Madrid
ВНИМАНИЕ: ВОСПРИЯТИЕ ТРЕБУЕТ СОУЧАСТИЯ, National Centre for Contemporary Art, Moscow
Muntadas: Information>>Space >>Control, Bronx Museum, New York
Informação>>Espaço>>Controle, Estaçao Pinacoteca, Pinacoteca do Estado de São Paulo, Traveled to the Museo de Antioquia, Medellín
About Academia, Carpenter Center for the Visual Arts, Harvard University, Cambridge, Massachusetts. Travels to the Arizona State University Art Museum, Tempe, and the American Academy, Rome
- 2010 *On Translation: Açık Radyo (Myths & Stereotypes)*, Istanbul Modern, Istanbul
Mirar, Ver, Percibir, Galería Juan Siló, Santander, Spain
La Construction de la peur, Galerie Gabrielle Maubrie, Paris
The Construction of Fear, Darat al Funun, Khalid Shoman Foundation, Amman
Deux projects, L'Appartement 22, Rabat, Morocco
- 2009 *En attendant Antoni Muntadas*, Galerie Gabrielle Maubrie, Paris
La Construction de la peur, SBC Galerie d'Art Contemporain, Montreal
La Construcción del miedo y la pérdida de lo público, Centro Atlántico de Arte Moderno, Las Palmas de Gran Canaria
On Translation: Paper BP/MVDR, Fundació Mies van der Rohe, Barcelona
Tres proyecciones, El Parqueadero, Bogota
Situaciones, La Fábrica Galería, Madrid
Vidéo, média, critique, Cinémathèque Québécoise, Montreal
- 2008 *Situation*, Deák Erika Galéria, Budapest
Espacios, lugares y situaciones, Fundación Marcelino Botin, Santander, Spain
The Construction of Fear, Kent Gallery, New York
On Translation: Petit et grand, Instituto Cervantes, Paris
La Construcción del miedo y la pérdida de lo público, Centro José Guerrero, Granada
- 2007 *Project*, Galerie Gabrielle Maubrie, Paris
Abrindo Janelas, Torreão, Porto Alegre, Brazil
On Translation: El Aplauso, Espace d'Art Contemporain de Royan, Royan, France

- 2006 *Projecte/Proyecto/Project*, Galería Joan Prats, Barcelona
Muntadas / BS. AS., Espacio Fundación Telefónica, Centro Cultural de España en Buenos Aires, and Centro Cultural Recoleta, Buenos Aires
Muntadas, Galeria Filomena Soares, Lisbon
Protokolle, Württembergischer Kunstverein, Stuttgart
Histoires du couteau, Le Creux de l'Enfer, Centre d'Art Contemporain, Thiers, France
On Translation: Stand By, Gimpel Fils, London
Proyectos urbanos (2002/2005) . . . hacia Sevilla 2008, Centro de las Artes de Sevilla, Seville
On Translation : Stand By, La Fábrica Galeria, Madrid
Atenção, N.O. Gallery, Milan
- 2005 *On Translation: El Tren urbano*, Public art project, San Juan de Puerto Rico
Trois installations, Forteresse de Salses, Salses, France
On Translation: I Giardini, Spanish Pavillion, La Biennale de Venezia, Venice
- 2004 *Two Slide Installations*, Kent Gallery, New York
Projekte 1974–2004 / On Translation: Erinnerungsräume, Neues Museum Weserburg Bremen
Proyectos, Laboratorio Arte Alameda, Mexico City
Antoni Muntadas, Galeria Luisa Strina, São Paulo
On Translation: Die Stadt, Public art project, Barcelona, Lille, and Graz
On Translation: On View, Location One, New York
- 2003 *On Translation: Das Museum*, Museum am Ostwall, Dortmund, Germany
On Translation: New Projects, Brigitte March Galerie, Stuttgart
Galeria Pedro Oliveira Porto, Portugal
Edicions, Galeria Joan Prats, Barcelona
- 2002 *On Translation: Museum*, Museu d'Art Contemporani de Barcelona
Opera Aberta, Porto Alegre, Brazil
Muntadas, Museo de Arte Moderno de Buenos Aires
Petit et grand, Galerie Gabrielle Maubrie, Paris
Galeria Visor, Valencia
Le Studio, Galerie Yvon Lambert, Paris
- 2001 *Muntadas*, Galeria Moisés Pérez de Albéniz, Pamplona
On Translation: The Audience, Berkeley Art Museum, University of California Berkely
Le-Maillon, Théâtre de Strasbourg

	<i>Meetings</i> , Velan Centro per l'Arte Contemporanea, Turin <i>Slogans</i> , Sales Municipals d Exposició, Girona, Spain 2000 <i>On Translation: Le Public</i> , Musée d'Art Contemporain de Montréal CNEAI Chatou, France <i>La Siesta/The Nap/Dutje</i> , Centre Saint Charles, Université de Paris 1, Paris Base/progetti per l'arte Firenze, Florence <i>Proyectos</i> , Museu de Arte Moderna, Rio de Janeiro <i>Recent Projects</i> , Kent Gallery and Crosby Street Projects, New York Galeria Luisa Strina, São Paulo <i>Warning : Attitudes</i> , Centre pour l'Image Contemporaine and Musée d'Art et d'Histoire Geneva	<i>New York: City Museum?</i> Storefront for Art and Architecture, New York <i>Verbas : A sala de prensa</i> , Casa da Parra, Santiago de Compostela, Spain <i>Between the Frames: The Forum</i> , List Visual Arts Center, Massachusetts Institute of Technology, Cambridge 1994 <i>Cidade Museu</i> , Museu de Brasilia <i>Ici/Maintenant</i> , Galerie de l'Ancienne Poste, Calais, France <i>Between the Frames: The Forum</i> , Wexner Center for the Arts, Columbus, Ohio <i>Between the Frames: The Forum</i> , CAPC, Musée d'Art Contemporain, Bordeaux Galerie Gabrielle Maubrie, Paris La Chapelle École Nationale Supérieure des Beaux Arts, Paris Archief Den Haag, Netherlands <i>The File Room</i> , Chicago Cultural Center, Chicago <i>Between the Frames: The Forum</i> , Museum of Modern Art, New York, and the School of the Art Institute of Chicago
1999	F.R.A.C., Basse Normandie, Caen, France La Synagogue, Delme, France <i>On Translation: The Audience</i> , Witte de With Center for Contemporary Art, Rotterdam <i>Intersecciones</i> , Casa de la Moneda, Biblioteca Luis Ángel Arango, Bogota <i>Muntadas</i> , Instituto de Cooperación Iberoamericana, Montevideo. Traveled to traveled to Asunción, Paraguay; Lima; Santo Domingo, and Havanna <i>Trabajos recientes</i> , Galería Gabriela Mistral, Santiago de Chile Command N, Tokyo	Christopher Grimes Gallery, Santa Monica, California La Box, École Nationale Supérieure d'Art, Bourges, France <i>Words: The Press Conference Room</i> , Artspace, Sydney <i>Stadium IX</i> , Kunst-werke, Berlin Worte: Der Press Conferenz, Tiroler Landesmuseum Ferdinandeum, Innsbruck
1998	Palma XII, Vilafranca del Penedès, Barcelona Sandmann and Haak Gallery, Hannover Galerie Gabrielle Maubrie, Paris <i>Muntadas: Proyectos</i> , Fundación Arte y Tecnología, Madrid <i>On Translation : The Monuments</i> , Ludwig Múzeum / Museum of Contemporary Art, Budapest	Galería Graça Fonseca, Lisbon Galería Luisa Strina, São Paulo <i>Muntadas: Trabajos recientes</i> , Institut Valencià d'Art Modern, Centre del Carme, Valencia Worte: Der Press Conferenz, Orangerie, Munich <i>Intervenções: A propósito do público e do privado</i> , Fundação de Serralves, Porto, Portugal
1997	<i>On Translation: Culoarea</i> , Arad Museun, Arad, Romania <i>Between the Frames: The Forum</i> , Yokohama Portside Gallery, Yokohama, Japan Galeria Luisa Strina, São Paulo, Brazil Salle de l'Ancienne Poste and Caisse d'Epargne, Arles	<i>CEE Project</i> , Witte de With Center for Contemporary Art, Rotterdam Image Forum , Tokyo Brigitte March Galerie, Stuttgart Ville-Musée, Galerie Gabrielle Maubrie, Paris Museum Stadt, Galerie de Lege Ruimte, Bruges, Belgium
1996	<i>Muntadas</i> , Museo de Arte Moderno, Buenos Aires <i>Des/Aparicions</i> , Centre d'Art Santa Mònica, Barcelona <i>On Translation: The Games</i> , Atlanta College of Art, Atlanta, Georgia Nancy Solomon Gallery, Atlanta, Georgia Galerie de l'École des Beaux-Arts di Quimper, Quimper, France	<i>Words: The Press Conference Room</i> , Indianapolis Museum of Art <i>Stadium VII</i> , Santa Barbara Museum of Art, Santa Barbara, CA <i>Stadium VI</i> , Contemporary Art Center, New Orleans <i>The Board Room</i> , Israel Museum, Jerusalem <i>Stadium V</i> , Kent Gallery, New York
1995	<i>Portraits</i> , Kent Gallery, New York	

1989 *Stadium IV*, Charles H. Scott Gallery, Vancouver, Canada
Gallery Moos, New York
Stadium III, Ikon Gallery, Birmingham, England
Stadium II, Corner House, Manchester, England
Stadium: Homage to the Audience (Stadium I), Walter Phillips Gallery, Banff Centre, Banff, Alberta, Canada
Standard: Específico / Spécifique / Specific, Galería Marga Paz, Madrid; Galerie Gabrielle Maubrie, Paris; Tomoko Liguori Gallery, New York
CEE, Galerie des Beaux Arts, Brussels
Galería Benet Costa, Barcelona
Tomoko Liguori Gallery, New York
Winnipeg Art Gallery, Winnipeg, Canada
The Board Room, Power Plant, Toronto, Canada
Híbridos, Centro de Arte Reina Sofia, Madrid
La Criée Centre d'Art Contemporain, Rennes, France
Galería Marga Paz, Madrid
Muntadas a la Virreina: Instal.lacions/Passatges/Intervencions, Palau de la Virreina, Barcelona
Galerie Gabrielle Maubrie, Paris
Generic TV, Lille Métropole Musée d'Art Moderne, Villeneuve d'Ascq, France
E/Slogans, Palacio de la Madraza, Granada
Galerie Gabrielle Maubrie, Paris
Exhibition, Exit Art, New York
North Hall Gallery, Massachusetts College of Art, Boston
Quarto do fundo / Back Room, Galeria Luisa Strina, São Paulo
Selected Video Works: 1974–1984, Los Angeles Institute of Contemporary Art
San Francisco Video Gallery, San Francisco
Exposición, Galería Fernando Vijande, Madrid
Galería Estampa, Madrid
Anthology Film Archives, New York
Between the Frames: The Forum, Le Festival Sigma, Bordeaux
Media Landscape, Galerije Contemporary Art, Zagreb, Yugoslavia
Treballs recents, Sala Parpalló, Valencia
Media Sites/Media Monuments, Washington Project for the Arts, Washington, DC
Media Landscape, Addison Gallery of American Art, Andover, Massachusetts
Between the Lines, The Kitchen, New York

1979 *Muntadas*, Galería Vandrés, Madrid
And/Or Gallery, Seattle, Washington
Subjectividade/Objectividade: Informação Privada/Pública, Galeria de Belém, Lisbon
Personal/Public Information, Vancouver Art Gallery
Film/Video Foundation, Boston
Dos colors, Espai B5-125, Universitat Autònoma de Barcelona
Projects: Video XVII, Museum of Modern Art, New York
1977 *Video Tapes*, Anthology Film Archives, New York
Bars, Everson Museum of Art, Syracuse, NY
Sala Tres, Sabadell, Spain
1976 *Muntadas*, International Cultureel Centrum, Antwerp
Galeria Ciento, Barcelona
The Last Ten Minutes, The Kitchen, New York
1974 *Films and Videotapes*, Galería Vandrés, Madrid
Video Distribution Inc, Stefanotti Gallery, New York
1973 Galeria Rene Metras, Barcelona
1971 *Sobre los subsentidos*, Galería Vandrés, Madrid

PUBLICATIONS

2011 *Entre/Between*. Madrid: Museo Nacional Centro de Arte Reina Sofía. Texts by Daina Augaitis, Eugeni Bonet, Jo-Anne Birnie Danzker, Ina Blom, Marcelo Exposito and Gerald Raunig, Brian Wallis, Judith Revel, Marc Augé, Simón Marchán Fiz, Iris Dressler, Emily Apter, Raymond Bellour, Octavi Rofes, Lise Ott, Sven Spieker, Anne-Marie Duguet, and Mary Anne Staniszewski.
ВНИМАНИЕ: ВОСПРИЯТИЕ ТРЕБУЕТ СОУЧАСТИЯ. Moscow: National Centre for Contemporary Arts. Texts by Leonid Bazhanov, Daria Pyrkina, Modesta Di Paola, Ilya Budraitskis, and Konstantin Bogdanov.
Informação>>Espaço>>Controle. São Paulo: Estação Pinacoteca, Associação Pinacoteca Arte e Cultura. Texts by Marcelo Mattos Araujo, José Roca, Cristina Freire, Guy Brett, Ana Belluzzo, and Teresa Caldeira.
2009 *La Construction de la peur*. Montreal: SBC Galerie d'Art Contemporain. Text by Jean Gagnon.
On Translation, Paper BP/MVDR. Barcelona: Fundació Mies van der Rohe. Texts by Antoni Muntadas, Xavier Costa, Beatriz Colomina, and Marco de Michelis.

- 2008 *Espacios, lugares y situaciones*. Santander, Spain: Fundación Marcelino Botín. Texts by Christopher Phillips, Adrian Searle, and Antoni Mercader.
- La Construcción del miedo y la pérdida de lo público*. Granada: Centro José Guerrero. Texts by Yolanda Romero, Mar Villaespesa, Eugeni Bonet, Pedro Jiménez, Antoni Muntadas, Amador Fernández-Savater, and Luis Navarro Monedero.
- On Translation: Petit et grand*. Paris: Institutio Cervantes. Texts by Marc Augé, José Jiménez, and Mary Anne Staniszewski.
- ... *Miedo?* Alicante, Spain: Camon/Caja Mediterraneo. Project by the artist; introduction by Valentín Roma.
- 2007 *Muntadas / BS. AS.* Buenos Aires: Espacio Fundación Telefónica. Texts by Laura Buccellato, Andrés Giunta, Robert Atkins, Ana Longoni, Valentín Roma, Iliana Hernández García, and Florêncio Rodríguez.
- Con/Textos II: Una Antología crítica*. Buenos Aires: Nueva Libraría. Edited by Rocío Agra and Gustavo Zappa.
- Protokolle*. Stuttgart: Württembergischer Kunstverein. Texts by Hans Christ, Muntadas, Karl-Josef Pazzini, Iris Dressler, and Hans Dieter Huber.
- On Translation: Stand By*. Madrid: La Fabrica Editorial.
- 2005 *On Translation: I Giardini*, Venice: La Biennale di Venezia. Texts by Marc Augé, Bartomeu Marí, Antoni Muntadas, Maria Vittoria Martini, Francesca Comisso, Mark Wigley, Angela Vettese, Raymond Bellour, and Eugeni Bonet.
- 2004 *Projekte 1974-2004 / On Translation: Erinnerungsräume*, and *On Translation: Die Bremer Stadtmusikanten*. 2 volumes. Bremen: Neues Museum Weserburg Bremen. Project by the artist, with texts by Anne Thurmann-Jajes, Cordelia Marten, Iris Dressler, Bartomeu Marí, and Ursula Frohne (*Projekte*); and Jochen Becker and Antoni Muntadas (*On Translation*).
- Proyectos / On Translation: La Alameda*. Mexico City: Laboratorio Arte Alameda. Texts by Paloma Porraz Fraser, Príamo Lozada, Néstor García Canclini, Magalí Arriola, and Francisco Reyes Palma.
- 2003 *Edicions*. Galería Joan Prats, Barcelona. Text by Valentín Roma.
- On Translation: Das Museum*. Museum am Ostwall, Dortmund, Germany. Texts by Iris Dressler, Reinhard Braun, Valentín Roma, and Eugeni Bonet.
- 2002 *Muntadas*. Pamplona: Galería Moisés Pérez Albéniz. Text by Eugeni Bonet.
- On Translation*. Barcelona: Museu d'Art Contemporani. Texts by Octavi Rofes, Mary Anne Staniszewski, Javier Arnaldo, José Lebrero Stals, et al.
- Con/Textos: Una Antología crítica*. Buenos Aires: Ediciones Simurg/Cátedra La Ferla (UBA). Edited by Rodrigo Alonso.
- 2001 *Slogans*. Girona, Spain: Sales Municipals d Exposició. Text by Valentín Roma.
- 2000 *Meetings*. Turin: Velan Centro per l'Arte Contemporanea. Project by the artist.
- M/M*. Chatou: Centre National de l'Estampe et de l'Art Imprimé; Paris: Florence Loewy. Project by the artist.
- 1999 *Intersecciones*. Bogota: Casa de la Moneda, Biblioteca Luis Angel Arango. Texts by José Ignacio Roca, Néstor García Canclini, Carlos Jiménez, and Eugeni Bonet.
- On Translation: The Audience*. Rotterdam: Witte de With Center for Contemporary Art. Texts by Bartomeu Marí, Marc Augé, Octavi Rofes, Walter Benjamin, and Barbara Kirshenblatt-Gimblett.
- Trabajos recientes*. Galería Gabriela Mistral, Santiago de Chile. Texts by Armand Mattelart,
- Muntadas*. Montevideo: Centro Cultural de España, Uruguay. Texts by Patricia Bentancur, Armand Mattelart, Rodrigo Alonso, and Eugeni Bonet.
- 1998 *On Translation: The Monuments*. Ludwig Múzeum / Museum of Contemporary Art, Budapest. Texts by Katalin Neray, Miklos Peternack, Katalin Timar, and Susan Snodgrass.
- Proyectos/Projects*. Fundación Arte y Tecnología, Madrid. Texts by Simón Marchán Fiz, Anne-Marie Duguet, Armand Mattelart, and Paul Virilio.
- 1997 *Between the Frames: The Forum*. Yokohama Portside Gallery, Yokohama, Japan.
- 1996 *On Translation: The Games*. Atlanta, Georgia: Atlanta College of Art Gallery. Texts by Christopher Scoates, Antoni Muntadas, Margaret Morse, Christopher Phillips, and Ronald Christ.
- Des/Apariciones*. Barcelona: Centre d'Art Santa Mònica. Texts by Eugeni Bonet; Antoni Mercader, Jose-Miquel Garcia, and Antoni Muntadas; Robert Atkins; and Josep María Montaner.
- 1995 *New York: City Museum?* Storefront for Art and Architecture, New York. Text by Bartomeu Marí.
- Verbas: A sala de prensa*. Santiago de Compostela: Casa da Parra and Xunta de Galicia. Texts by Margarita Ledo Andión and X. Antón Castro.
- 1994 *Portraits*. Marseille: Éditions de l'Observatoire. Project by the artist.
- Between the Frames: The Forum*. Bordeaux: CAPC/Musée d'Art Contemporain. Texts by Jean-Louis Froment, Catherine Francblin, Michel Bourel, Muntadas, Caterina Borelli, Enric Franch, and Mary Anne Staniszewski.
- Between the Frames: Transcription des entretiens*. Bordeaux: CAPC/Musée d'Art Contemporain.
- Between the Frames: The Forum*. Cambridge, Massachusetts: List Visual Arts Center;

	Columbus, Ohio: Wexner Center for the Arts. Texts by Muntadas, Debra Bricker Balken, Caterina Borelli, and Bill Horrigan. <i>Between the Frames: Interview Transcript</i> . Wexner Center for the Arts, Columbus, Ohio; List Visual Arts Center, Cambridge, Massachusetts. <i>City Museum</i> . Herblay, France: Les Cahiers des Regards/Centre d'Art Herblay. Project by the artist.	
1993	<i>Panem et circenses</i> . Ghent: Imschoot Uitgevers. Project by the artist.	
1992	<i>Muntadas: Trabajos recientes</i> . Valencia: Institut Valencià d'Art Modern, Centre del Carme. Texts by Carmen Alborch, Margaret Morse, and Eugeni Bonet. <i>Media/Stadium</i> . Valencia: Institut Valencià d'Art Modern, Centre del Carme. Project by the artist.	
	<i>Chimaera Monographie 8: Muntadas</i> . Hérimoncourt, France: Edition du Centre Internationale de Création Vidéo Montbéliard Belfort. Texts by Eugeni Bonet and Nena Dimitrijevic.	
	<i>Intervenções: A Propósito do público e do privado</i> . Porto, Portugal: Fundação de Serralves. Texts by Michael Tarantino, Nena Dimitrijevic, and Alexandra Melo.	
1991	<i>Ville-Musée</i> . Paris: Galerie Gabrielle Maubrie. Text by Bartomeu Marí.	
	<i>Words: The Press Conference Room</i> . Indianapolis: Indianapolis Museum of Art.	
1989	<i>Stadium I</i> . Banff, Canada: Walter Phillips Gallery. Texts by Daina Augaitis and Antoni Muntadas. <i>Stadium II</i> . Manchester, England: Cornerhouse. Texts by Daina Augaitis, Jean Baudrillard, and Antoni Muntadas.	
	<i>Standard: Específico / Spécifique / Specific</i> . Paris: Galerie Gabrielle Maubrie; Madrid: Galeria Marga Paz; New York: Tomoko Liguori Gallery. Project by the artist, with texts by Vicente Molina Foix, Lise Ott, and Eleanor Heartney.	
	<i>Stadium III</i> . Birmingham, England: Ikon Gallery. Text by Alan Fair.	
1988	<i>The Board Room</i> . Toronto: Power Plant. Texts by Ihor Holubizky, Brian Wallis, and Antoni Muntadas. <i>Hibridos</i> . Madrid: Centro de Arte Reina Sofia. Texts by Guadalupe Echevarría and Vicente Todoli, Eugeni Bonet, and Antoni Mercader.	
	<i>Instal.lacions/passatges/intervencions</i> . Barcelona: Ajuntament de Barcelona. Texts by Oriol Gual, and Antoni Mercader, Antoni Muntadas, Brian Wallis, Raymond Bellour, and Eugeni Bonet.	
1987	<i>Exhibition</i> . New York: Exit Art. Texts by Mary Anne Staniszewsky, Catherine Kempeneers and Emmanuel Windels, and Phillippe Dubois. <i>E/Slogans</i> . Granada: Palacio de la Madraza. Texts by Robert C. Morgan, Juan Cañavate, and Pilar Parcerisas.	
1985	<i>Selected Video Works, 1974–1984</i> . Los Angeles: Los Angeles Institute of Contemporary Art. Text by Kathy R. Huffman.	
	<i>Exposición</i> . Madrid: Fernando Vijande Editor. Texts by Robert C. Morgan, Kathy Rae Huffman, Eugeni Bonet, Antoni Muntadas, and Marshall Reese.	
1983	<i>Media Landscape</i> . Zagreb, Yugoslavia: Galerije Contemporary Art. Text by Mark Mendel.	
	<i>Treballs recents</i> . Valencia: Sala Parpalló. Texts by Antoni Mercader, Mark Mendel, and Eugeni Bonet.	
1982	<i>Media Landscape</i> . Andover, Massachusetts: Addison Gallery of American Art. Texts by Edwin Diamond, Mark Mendel, and James Sheldon.	
1980	<i>10 Proyectos /10 Textos</i> . Madrid: Galería Vandrés. Texts by Margit Rowell, A. Cirici Pellicer, Román Gubern, María Teresa Blanch, Isabel Cardona, Víctor Ancona, Fernando Huici, J.M. Ullan, Fernando Vijande, Anne Bray, and Ferol Breyman.	
1979	<i>Personal/Public Information</i> . Vancouver: Vancouver Art Gallery. Text by Jo-Anne Birnie Danzker.	
	<i>Subjectividade/Objectividade: Informação Privada/Pública</i> . Lisbon: Galeria do Belem.	
	<i>Dos Colors</i> . Barcelona: Espai B5-125, Universitat Autònoma.	
1978	<i>On Subjectivity</i> . Cambridge: Massachusetts Institute of Technology. Project by the artist.	
1976	<i>Muntadas</i> . Antwerp: Internationaal Cultureel Centrum. Texts by Alexandre Cirici and Francisco Rivas.	
	<i>The Last Ten Minutes</i> . New York: The Kitchen.	
	<i>Actividades II, III: 1973–1976</i> . Madrid: Galería Vandrés. Project by the artist.	
	<i>Actividades I, II, III: 1971–1976</i> . Madrid: Galería Vandrés. Project by the artist.	
1974	<i>Films and Videotapes</i> . Madrid: Galería Vandrés.	
1972	<i>Actividades I: 1971–1972</i> . Barcelona: Galeria René Metras; Madrid: Galería Vandrés. Project by the artist.	
1971	<i>Sobre los subsentidos</i> . Madrid: Galería Vandrés. Text by Antoni Muntadas.	

PUBLIC COLLECTIONS

Addison Gallery of American Art, Andover, Massachusetts
Artium, Centro-Museo Vasco de Arte Contemporáneo, Vitoria-Gasteiz, Spain
Artothèque de Grenoble, Grenoble, France
Banco Português de Negócios, Lisbon
The Banff Centre, Banff, Alberta
Berkeley Art Museum, University of California, Berkeley
Caisse des Dépôts et Consignations, Paris
Centre Pompidou, Musée National d'Art Moderne, Paris
Centro Cultural São Paulo
Museo Nacional Centro de Arte Reina Sofia, Madrid
Colección Arte Contemporáneo, Museo Patio Herreriano, Valladolid, Spain
Colección Berezdivin, Puerto Rico
Colección Testimonio "la Caixa," Barcelona
Col·leció diari Avui, Barcelona
Col·leció Tous-de Pedro, Barcelona
Collection Bosser-Tournereau, Paris
Deutsche Messe AG, Hannover
DZ Bank AG, Frankfurt
Everson Museum of Art, Syracuse, New York
EYE Film Institute Netherlands, Amsterdam
Fondation DANAE, Pouilly, France
Fonds Communal d'Art Contemporain, Marseille
Fonds National d'Art Contemporain, Paris
Fonds Régional d'Art Contemporain de la Corse, Ajaccio, France
Fonds Régional d'Art Contemporain de Basse-Normandie, Caen, France
Fonds Régional d'Art Contemporain de Franche-Comté, Besançon, France
Fundação de Serralves, Porto, Portugal

Fundació AAVC, Barcelona
Fundació Mies van der Rohe, Barcelona
Fundació Suñol, Barcelona
Fundación Botín, Santander, Spain
Fundación Centro Ordóñez-Falcón de Fotografía, San Sebastian, Spain
Instituto Valenciano de Arte Moderno, Valencia
The Israel Museum, Jerusalem
JP Morgan Chase Art Collection, New York
Kunsthalle Bremen
Long Beach Museum of Art, California
Ludwig Múzeum, Budapest
Museo de Arte Contemporáneo, Caracas
Museo de Arte Moderno, Buenos Aires
Museu d'Art Contemporani de Barcelona
Museu de Arte Contemporânea da Universidade de São Paulo
Museum of Contemporary Art, Zagreb, Croatia
Museum of Modern Art, New York
National Gallery of Canada, Ottawa, Ontario
New York Public Library
Palais des Beaux-Arts, Brussels
Rotch Library of Architecture and Planning, Massachusetts Institute of Technology, Cambridge
Solomon R. Guggenheim Museum, New York
Südwest LB, Stuttgart
Tate Modern, London
Videoteca Caixa de Barcelona

K E N T
F i n e A r t L L C