

PHILIPPE PARRENO

Solo Exhibition Catalogues and Monographs

- 2018 *Philippe Parreno: Gropius Bau Sommer 2018*. Köln: Walther König, 2018.
- 2017 *Philippe Parreno: La levadura y el anfitrión*. Mexico City: Museo Jumex, 2017.
Thirlwell, Adam. *Conversation: A Script with Philippe Parreno*. Porto: Serralves Museum, 2017.
- 2016 Stillpass, Zoe. *Anywhen*. London: Tate, 2016.
- 2014 Philippe Parreno: *Anywhere, Anywhere Out of the World*. Köln: Walther Koenig, 2014.
- 2011 *Philippe Parreno: Films 1987 – 2010: Serpentine Gallery*. Köln: Walther Koenig, 2011.
Spector, Nancy. *C.H.Z. Philippe Parreno*. Italy: Grafiche Damiani, Bologna, 2011.
- 2010 Lind, Maria. *Philippe Parreno*. Berlin: Sternberg Press, 2010.
Schafaff, Jörn. *Philippe Parreno: Angewandtes Kino*. Köln: König, 2010.
- 2009 Critchley, Simon. *Philippe Parreno*. Zurich: JRP Ringier, 2009.
Parreno, Philippe and Johan Olander. *Parade?*. Paris: Editions du Centre Pompidou, 2009.
- 2008 Parreno, Philippe and Hans Ulrich Obrist. *Hans Ulrich Obrist & Philippe Parreno: The Conversation Series*. Köln: Walther König, 2008.
Suicide in Vermillion Sands. New York: Friedrich Petzel Gallery, 2008.
Live Recorded Delay: An Archive of Il Tempo del Postino. Berlin: Sternberg Press, 2008.
- 2005 *Philippe Parreno: Fade to Black*. Brussels: MFC-Michele Didier, 2005.
- 2004 *The Boy from Mars*. Kitakyushu: CCA Kitakyushu, 2004.
Point d'ironie, no. 33. Paris: Agnès B, 2004.
- 2002 *No Ghost Just a Shell*. Köln: Walther König, 2002.
Philippe Parreno. Stockholm: Moderna Museet Projekt, 2002.
Obrist, Hans-Ulrich. *Philippe Parreno: Alien Affection*. Paris: Paris-Musées, 2002.
- 2001 *Philippe Parreno: Speech Bubbles*. Dijon: Les presses du reel, 2001.
- 1995 Gillick, Liam and Jack Wendler. *Snow Dancing by Philippe Parreno*. Washington D.C.: GW Press, 1995.

Group Exhibition Catalogues and General Publications

- 2016 Eccles, Tom, ed. *Invisible Adversaries*. Annandale-on-Hudson: Hessel Museum of Art, 2016.
- 2015 *Artistes et Architecture: Dimensions variables*. Paris: Editions du Pavillon de l'Arsenal, 2015.
- 2014 Macel, Christine. *Une Histoire: Art, Architecture, Design des années 1980 à nos jours*. Paris: Centre Pompidou and Flammarion, 2014.
Babel: Works from the Igal Ahouvi Art Collection. Tel Aviv: Igal Ahouvi Art Collection/Tel Aviv University, 2014.
- 2012 *Ruins*. London: Whitechapel Gallery, 2012.
Cherix, Christophe. *Print/Out: 20 Years in Print*. New York: Museum of Modern Art Publications, 2012.
- 2009 *Serpentine Gallery Poetry Marathon*. London: Koenig Books, 2009.
La Biennale di Venezia 53: Making Worlds Exhibition. Venice: Fondazione La Biennale di Venezia, 2009, p. 126 – 127, 246 – 247.
Scherf, Angeline. *Entre-Temps*. Paris: MAMVP/ARC, 2009, p.122-127.
FRAC Nord-Pas de Calais, #2: Collection 1991-2000. Dunkirk: Nord-Pas de Calais, 2009, p. 76-77.
Marcadé, Bernard. *53 Oeuvres oui M' Ébranlèrent le monde*. Paris: Beaux Arts éditions, 2009, p. 160-163.
Utopics: Systems and Landmarks. Zurich: JRP Ringier, 2009.
- 2008 Obrist, Hans Ulrich and Daniel Birnbaum. *THEANYSPEACEWHATEVER*. New York: Guggenheim Museum, 2008, p. 98-104.
Macel, Christine. *The Time Taken: Time to Work, Time at Work*. Paris: Monografik and Centre Pompidou, 2008.
Richard, Lionel. *Art et énergies*. Paris: Cercle d'Art, 2008.
Fried, Michael. *Why Photography Matters as Art as Never Before*. New Haven and London: Yale University Press, 2008.
Monvoisin, Alain and Nadine Coleno. *Dictionnaire International de la Sculpture Moderne et Contemporaine*. Paris: Editions du Regard, Paris, 2008, p. 418, 420.
Macel, Christine. *French Connection*. Paris: Black Jack éditions, Paris 2008, p. 560-567.
Qu'est-ce que l'art video aujourd'hui?. Paris: Beaux Arts éditions, 2008.
Heiser, Jorg. *All of a Sudden*. Berlin: Sternberg Press, 2008, p. 178-179, 196-199.
- 2007 Marcoci, Roxana. *Comic Abstraction*. New York: Museum of Modern Art, 2007, p. 24-25, 102-107.
Lequeux, Emmanuelle. *AF 21.1 Art France 1990 – 2007*. Paris: Editions Particules, 2007, p. 154-155.
Birnbaum, Daniel and Christine Macel. *Airs de Paris*. Paris: Centre Pompidou, 2007.
All Hawaii entrées/Lunar Reggae. Dublin: Irish Museum of Modern Art, 2007.
Moulène, Claire. *Contemporary Art and Social Ties*. Paris: Cercle d'Art, 2007.

- L'artiste, l'atelier, le verre.* Paris: CIRVA, 2007.
- Blom, Ina. *On the Style Site Art, Sociality, and Media Culture.* Berlin: Sternberg Press, 2007.
- Moisdon, Stéphanie. *Stéphanie Moisdon.* Dijon: Les Presses du Réel; Zürich: JRP Ringier, 2007, p. 221-242.
- Gielen, Denis. *Atlas de l'art contemporain à l'usage de tous.* Paris: Musée des Arts Contemporains au Grand-Hornu, 2007.
- Obrist, Hans-Ulrich. *...dontstopdontstopdontstopdontstop.* Dijon: Les Presses du Réel; Zürich: JRP Ringier, 2007, p. 125-129, 135-143.
- Birnbaum, Daniel. *Chronology.* Berlin: Sternberg Press, 2007, p. 97-112.
- Caioli, Luca. *Zidane: Cent dix minutes pour partir.* France: editions Prolongations, 2007, p. 162-165.
- Cassagnau, Pascale. *Future Amnesia: Investigations on a Third Cinema.* Paris: Isthmus, 2007, p. 87.
- Bonnet, Frédéric. *Collection Nouveaux Médias Installations.* Paris: Centre Pompidou, 2007, p. 238.
- Dupis, Dorothée. *Collection Art Contemporain.* Paris: Centre Pompidou, 2007, p. 351.
- Richardson, Phyllis. *XS Green: Big Ideas Small Buildings.* London: Thames & Hudson, 2007, p.162-165.
- 2006 *Again for Tomorrow.* London: Royal College of Art, 2006.
- Fresh Théorie II.* Paris: Léo Scheer, 2006.
- Obrist, Hans-Ulrich. *...dontstopdontstopdontstop.* Berlin/New York: Sternberg Press, 2006.
- Vidal, Jordi. *Traité du Combat Moderne.* Paris: Alla, 2006.
- Le Magasin: 1986-2006.* Grenoble: JRP Ringier, 2006.
- 2005 *War is Over.* Bergamo: GAMeC, 2005.
- Le Magasin: 1986-2006.* Grenoble: JRP Ringier, 2005.
- Expérience de la Duree.* Lyon: Biennale de Lyon, 2005.
- Universal Experience: Art, Life and the Tourist's Eye.* Chicago: Museum of Contemporary Art, 2005.
- Birnbaum, Daniel. *Chronology.* New York: Lukas & Sternberg Press, 2005.
- Piron, François. *Prêts à Prêter.* Provence-Alpes-Côte d'Azur: Regional Contemporary Art PACA, 2005.
- Art Now: Volume 2.* Köln: Taschen GmbH, 2005.
- La Ville au Cinéma.* Paris: Cahiers du Cinéma & Éditions de l'Etoile, 2005.
- Huitorel, Jean-Marc. *The Beauty of Gesture: Contemporary Art and Sport.* Paris: Editions du Regard, 2005.
- 2004 *Hors D'oeuvre.* Bordeaux: CAPC, 2004.
- Sportivement Votre.* Chamarande: Domaine departemental de Chamarande, 2004.
- Douroux, Xavier. *Nouveaux Commanditaire en Bourgogne.* Dijon: Les presses du reel, 2004.
- Couturier, Elisabeth. *l'Art Contemporain Mode d'Emploi.* Paris: Flammarion, 2004.
- Mattick, Paul and Katy Siegel. *Art Works: Money.* London: Thames & Hudson, 2004, p. 84, 158-159.
- Turbulenz.* Frankfurt: Portikus, 2004.

- 2003 *The Big Nothing*. Philadelphia: Institute of Contemporary Art, 2003.
7th Biennale de Lyon: It Happened Tomorrow: Après. Dijon: Les Presses du Reel, 2003.
Coolustre. Avignon: Collection Lambert, 2003.
Animations. Berlin: Kunst-Werke, 2003.
The In-Between: Anna Sanders Films. Dijon: Les Presses du Réel, 2003.
- 2002 *The Object Sculpture*. Hertfordshire: The Henry Moore Institute, 2002.
Art Now. Köln: Taschen, 2002.
Diatxi, no. 6. Tokyo: Tokyo Art Center, 2002.
- 2001 *Double Life*. Wien: Generali Foundation, 2001.
 Bourriaud, Nicolas. *Postproduction*. New York: Lukas & Sternberg, 2001.
- 2000 Bony, Anne. *The 90's*. Paris: Editions du Regard, 2000.
- 1999 *X Squared*. Vienna: Secession, 1999.
Cream. London: Phaidon, 1999, p. 28.
Art at the Turn of the Millennium. Cologne: Taschen, 1999, p. 378-381.
- 1998 *Dominique Gonzales-Foerster, Pierre Huyghe, Philippe Parreno*. Paris: Musée d'Art Moderne, 1998.
Project 8. Seoul: Total Museum of Contemporary Art, 1998.
- 1997 *Enter: Artist/Audience/Institution*. Luzern: Kunstmuseum Luzern, 1997.
Campo 6. Turin: Museum of Turin and Fondazione Sandretto Re Rebaudengo, 1997.
- 1996 *More Time Less History*. Porto: Fundação Serralves, 1996.
- 1995 *Surface de Reparations*. Dijon: FRAC Bourgogne, 1995.
Infamie. Paris: Hazan, 1995.
Collection: Fin XXe. Poitiers: FRAC Poitou-Charentes, 1995.
NICAF. Paris: Air de Paris, 1995.
Traffic. Bordeaux: CAPC Musée d'art Contemporain de Bordeaux, 1995.
- 1994 *Soggetto Soggetto*. Milan: Charta, 1994.
Nouvelle Vague. Nice: MAMAC, 1994, p. 51-57.
- 1993 *Backstage: Topologie Zeitgenössischer Kunst*. Hamburg: Kunstverein im Hamburg and Kunstmuseum Luzern, 1993.
Aperto '93: Emergency: Flash Art International. Milan: Giancarlo Politi Editore, 1993.
45th International Exhibition of Art 1993: Venice Biennale: Cardinal Points of Art. Venice: Marsilio Editori, 1993.
Le Principe de Realite. Nice: Villa Arson, 1993.
- 1992 *Le Dimanche de la vie*. Milan: Gio Marconi, 1992.
We Must Build the Hacienda. Tours: C.C.C., 1992.

- 1991 *L'amour de l'art*. Lyon: Biennale de Lyon, 1991.
No Man's Time. Nice: Villa Arson, 1991.
- 1990 *Graw, Isabelle*. Nachschub: The Koln Show. Koln: Spex, 1990.
French Kiss: A Talk Show. Geneve: Halle Sud, 1990.
Courts Metrages Immobiles. AFAA, 1990.

Selected Articles and Reviews

- 2021 Luke, Ben. "A Brush With...Philippe Parreno," *The Art Newspaper*, September 20, 2021.
 Alemani, Cecilia. "Best of 2021," *Artforum*, December 2021.
- 2020 Coccia, Emanuelle. "Philippe Parreno," *Flash Art*, September 2020.
 Stillpass, Zoe. "Philippe Parreno," *Flash Art*, September 2020.
- 2019 Bigman, Alexander R. "Philippe Parreno at Gladstone Gallery," *Art in America*, June/July 2019.
 Seymour, Tom. "Philippe Parreno combines 20 years of footage to create 'film of films, a séance of cinema,'" *Wallpaper**, February 6, 2019.
- 2018 Kamm, Joanna. "Philippe Parreno: The Creature is Ready to Eat," *Spike Art Magazine*, June 4, 2018.
 Hegert, Natalie. "Two Automaton for One Duet," *THE SEEN*, Issue 06, April 17, 2018.
- 2017 "Features: Philippe Parreno," *The Art Newspaper*, February 2017.
 Giaimo, Cara. "How to Make an Alien Planet on Earth: For a short film about another world, the landscape designer Bas Smets created a dark, scientifically accurate terrain," *Atlas Obscura*, January 20, 2017.
 Birnbaum, Daniel. "Philippe Parreno," *Artforum*, January 2017.
- 2016 Nathan, Emily. "An Art of Loopholes: How the French artist Philippe Parreno studiously avoids having ideas," *The New Yorker*, October 15, 2016.
 Souter, Anna. "Parreno: Anywhen at Turbine Hall, Tate Modern," *The Upcoming*, October 14, 2016.
 Sherwin, Skye. "Inside Philippe Parreno's Brave New World at The Tate Modern," *W Magazine*, October 11, 2016.
 Cohen, Alina. "Philippe Parreno Offers 'Journey' at Tate's Turbine Hall," *BLOUIN ARTINFO*, October 10, 2016.
 Buck, Louisa. "Interview: Philippe Parreno goes with the flow," *The Art Newspaper*, October 6, 2016.
 Spence, Rachel. "Frieze Week special: Philippe Parreno, Tate Modern Turbine Hall, London," *Financial Times*, October 4, 2016.
 Searle, Adrian. "Parreno's Turbine Hall review- mesmerising and umissable," *The Guardian*, October 3, 2016.
 Florian, Federico. "Philippe Parreno at HangarBicocca," *Art in America*, March 29, 2016.

- Duray, Dan. "It's alive: Philippe Parreno lights up Gladstone Gallery," *The Art Newspaper*, March 24, 2016.
- "Philippe Parreno Chosen for Tate's 2016 Hyundai Commission," *Artforum*, February 1, 2016.
- Kuitert, Floor. "Philippe Parreno turns Milan's HangarBiccoca into a cinematic production of shadows," *Frame Magazine*, February 9, 2016.
- 2015 Obrist, Hans Ulrich. "Rethinking the Ritual of the Exhibition," *Mousse*, February 2015.
- "Making Sense of Philippe Parreno in His Multifaceted Park Avenue Armory Exhibition," *Artsy*, June 16, 2015.
- Jones, Justin. "When Creepy Kids Are Part of an Art Show," *The Daily Beast*, June 29, 2015.
- "500 Words: Philippe Parreno," *Artforum*, June 10, 2015.
- Indrisek, Scott. "Philippe Parreno's Hypnotism at the Park Avenue Armory," *Artinfo*, June 11, 2015.
- "Philippe Parreno's H(N)YPN(Y)OSIS takeover of the Park Avenue Armory," *The Art Newspaper*, June 11, 2015.
- Cheung, Ysabelle. "Philippe Parreno Unveils His Glowing Gesamtkunstwerk," *Hyperallergic*, June 11, 2015.
- Coxhead, Gabriel and Ali Morris. "Philippe Parreno's multimedia extravaganza, H(N)YPN(Y)OSIS, opens in New York's Park Avenue Armory," *Wallpaper**, June 11, 2015.
- Massara, Kathleen. "Philippe Parreno's Spectacular Show at Park Avenue Armory Hypnotizes Visitors," *Artnet*, June 11, 2015.
- Morris, Ali. "Parreno, Höller and Demand inaugurate Albania's Center for Openness and Dialogue in Tirana," *Wallpaper**, July 14, 2015.
- 2014 Renner, J. "Atelier: Philippe Parreno," *Arte TV*, December 2014.
- Eastham, Ben. "Interview with Philippe Parreno," *The White Review*, August 2014.
- Sirieix, Barbara. "The Snake and the Snail," *South as a State of Mind*, Issue 4, Spring/Summer 2014, p. 140-141.
- Launay, Aude. "De Decennies en Millenaires," *Revue 02*, no. 70, 2014.
- Rian, Jeff. "Philippe Parreno," *Artforum*, January 2014.
- 2013 Pfeiffer, Alice. "Show & Tell," *Wallpaper**, November 2013.
- Herbert, Martin. "Philippe Parreno," *Kaleidoscope*, November 5, 2013.
- Higgie, Jennifer. "My Influences: Philippe Parreno," *Frieze*, October 2013.
- Khondji, Darius. "Philippe Parreno," *Interview Magazine*, October 2013.
- Searle, Adrian. "Philippe Parreno's Video Art: a moving spectacle full of snowdrifts and tears," *The Guardian*, October 30, 2013.
- Piettre, Celine. "Philippe Parreno's New Megashow Fills the Palais de Tokyo," *Artinfo*, October 26, 2013.
- Pfeiffer, Alice. "Artist Philippe Parreno is given carte blanche to curate a multimedia exhibition at Paris' Palais de Tokyo," *Wallpaper**, October 24, 2013.
- "Philippe Parreno & Anri Sala," *Mousse*, February – March 2013, p. 158-165.
- Searle, Adrian. "The Bride and the Bachelors: Delighting in Duchamp," *The Guardian*, February 15, 2013.
- 2012 Beghin, Cyril. "A Matter of Synchronization," *Mousse*, 2012.

- Buck, Louisa. "The Uncanny World of Philippe Parreno," *The Art Newspaper*, June 15, 2012.
- 2011 Charlesworth, J. J. "Philippe Parreno," *Art Review*, March 2011.
Verzotti, Giorgio. "Philippe Parreno," *Artforum*, March 2011.
- 2010 Waters, Florence. "Magic films that immerse you in poetry," *The Daily Telegraph*, November 30, 2010.
Kunitz, Daniel. "Flying Solo," *Modern Painters*, October 2010, p. 63-67.
- 2009 Gillick, Liam. "A Single Piano Note and a Giant Snowflake," *Parkett*, volume 86, 2009
Lagier, Luc. "A Sensation of Asphyxia," *Parkett*, volume 86, 2009.
Obrist, Hans-Ulrich and Philippe Parreno. "A Polyphonic Conversation," *Parkett*, volume 86, 2009.
Stillpass, Zoe. "Back to Her Future," *Parkett*, volume 86, 2009.
- 2007 *Parkett*, no. 80, 2007.
- 2004 "Replay," *Flash Art*, October 2004, p. 136.
- 1994 "No More Reality," *ZAPP Video Magazine*, no. 1, 1994 [video].
- 1993 "Snaking," *ZAPP Video Magazine*, no. 0, 1993.

Writings by the Artist

- 2008 Parreno, Philippe and Hans-Ulrich Obrist. "An Interview with Pierre Boulez," in, *Sound Unbound: Sampling Digital Music and Culture*. Cambridge: MIT Press, 2008, p. 361.
- 2007 Parreno, Philippe. "Sitcom Ghost," in, *Rirkrit Tiravanija: A Retrospective (Tomorrow Is Another Fine Day)*. Zurich: JRP Ringier, 2007.
"La musique des évènements," in, *Maps and Legends*. Paris: Le Presses du Réel, 2007.
- 2002 Parreno, Philippe. "My days are shorter than your t-shirt," in, *Olafur Eliasson: Surroundings Surrounded: Essays on Space and Science*. Cambridge: MIT Press, 2002.
- 2001 Parreno, Philippe. "Bjork," in, *Bjork*. New York: Bloomsbury USA, 2001, p. 119-122.
Parreno, Philippe. "Evidences to be submitted to the free time litigation," in, *Pierre Huyghe*. Zurich: Kunsthalle Zurich with Secession Wien and Le Consortium Dijon, 2001.
- 2000 Parreno, Philippe, "its me and the system..." in, *Jorge Pardo: What Does This Object Do?*. Ostfildern: Hatje Cantz Verlag, 2000.