

HUSSENOT


5 bis, rue des Haudriettes
75003 Paris
01 48 87 60 81
hi@galeriehussenot.com
www.galeriehussenot.com

Ciprian Mureşan

Born in 1977, lives and works in Cluj, Romania; co-editor of VERSION artist run magazine; From 2005 editor of IDEA art + society magazine [www.ideamagazine.ro]

solo exhibitions

- 2018 *Incorrigible Believers*, Plan B, Berlin
 Art Club 22: Ciprian Muresan, Accademia di Francia a Roma – Villa Medici, Rome, IT
- 2017 *The Struggle Between Academic Abstractionism and Globalized Formalism*, Lateral Art Space, Cluj, RO
 #1.3 WAYS TO TIE YOUR SHOES: CIPRIAN MUREŞAN, Convent Art Space, Ghent, BE
- 2016 Ciprian Mureşan: All Images from a Book..., David Nolan gallery, NY.
 Ciprian Mureşan, Mihai Nicodim, Los Angeles, USA.
 Ciprian Muresan, Museo Pietro Canonica a Villa Borghese, Rome, IT
 Plague Column, Eric Huszenot, Paris
- 2015 *Your survival is guaranteed by treaty*, Ludwig Museum-Museum of Contemporary Art, Budapest
 Ciprian Mureşan, Wilkinson gallery, Londres.
- 2014 *The Suicide Series*, Galeria Plan B, Berlin, DE
 Ciprian Muresan, Mihai Nicodim Gallery, Los Angeles, US
- 2013 *All that work for nothing! That's what I try to do all the time!*, Galeria Plan B, Berlin, DE
 Page by page, screenings on the facade of MUSEION of modern and contemporary art Bolzano, IT Recycled Playground, Contemporary Art Gallery, Vancouver, CA
- 2012 *Stage and Twist*, Project space, Tate Modern, London, UK (with Anna Molska) Ciprian Mureşan, Wilkinson Gallery, London, UK
 Recycled Playground, Centre d'art contemporaine, Geneva, CH Dead Weights, Museum of Art Cluj-Napoca, Cluj, RO
- 2011 *Recycled Playground*, FRAC Champagne-Ardenne, Reims, FR
 Ciprian Mureşan, David Nolan Gallery, New York, NY, US
- 2010 Wilkinson Galllery, London, UK
 Mihai Nicodim Gallery, Los Angeles, US
 Ciprian Mureşan - n.b.k. Neuer Berliner Kunstverein, Berlin, DE The *Unbelonging*, Prometeogallery, Milan, IT
- 2009 Luv, Galeria Plan B Cluj, RO
- 2008 *Work and Travel*, Andreiana Mihail Gallery, Bucharest, RO
 Compulsory rules, Prometeogallery, Milan, IT

- 2007 *I Believe I Can Fall*, Kontainer Gallery, Los Angeles, US
Expulsion from Paradise, Raster Gallery, Warsaw, PL
- 2006 *Choose...*, Plan B, Cluj, RO
- 2004 *The End Of The Five Year Plan*, Studio Protokoll, Cluj, RO

group exhibitions

- 2019 *L'atelier sans fin*, Atelier Brancusi, Paris, FR
An Opera for Animals, Para Site, Hong Kong, HK
Grande Révolution Domestique, Le Familière de Guise, Le Familière de Guise, Guise, FR
La Brique, the Brick, Caramida, La Kunsthalle, Mulhouse, FR
Ex-East, past and recent stories of the Romanian Avant-Garde, Espace Niemeyer, Paris, FR
- 2018 *Ciprian Muresan and Serban Savu*, *L'entretien infini*, Une saison roumaine, Centre Pompidou, Paris, FR
The World on Paper, Deutsche Bank Collection, Berlin, DE
A Slice through the World: Contemporary Artists' Drawings, Drawing Room, London, UK
A Slice through the World: Contemporary Artists' Drawings, Modern Art Oxford, Oxford, UK
Formal Encounters, Galeria Nicodim, Bucharest, Romania
DOUBLE HEADS MATCHES. A selection of contemporary artworks from four Romanian private collections, New Budapest Gallery, Budapest, HU
I AM THE MOUTH – Works from Central and Eastern European Artists from Art Collection Telekom, Museum of Contemporary Art Zagreb, Zagreb, HR
Remastered – The Art of Appropriation, Kunsthalle Krems, Krems, AT
- 2017 *On the Sex of Angels*, Nicodim Gallery, Bucharest, RO
Półprawda | Half-Truth, Museum of Sculpture at Królikarnia Palace, Warsaw, PL
Viva Arte Viva, 57th Venice Biennale, Giardini Arsenale, Venice, IT
A Moveable Feast I, Éric Hussenot, Paris, FR
The City: My Studio / The City: My Life, Kathmandu Triennale, Kathmandu, NP
Double Coding, (MUDAM) MUSÉE D'ART MODERNE GRAND-DUC JEAN, Luxembourg, LU
Doublethink: Double-vision, Pera Museum, Istanbul, TR
Drawing Biennial 2017, The Drawing Room, London, UK
BERLIN SHOW #5: Collectors' Loop, Galeria Plan B, Berlin, DE
The Basilisk, Nicodim Gallery, Los Angeles, US
Doublethink – Double Vision, Pera Museum, Istanbul.
- 2016 *Track Changes*, Mendes Wood DM, Sao Paulo, BR
George Grosz: Politics and His Influence, David Nolan Gallery, New York
Freundschaftsspiel Istanbul : Freiburg at the Museum fur Neue Kunst Freiburg, Freiburg, German
Shape of Time – Future of Nostalgia. Works from Art Collection Telekom, National Museum of Contemporary Art (MNAC), Bucharest, RO
Cher(e)s Ami(e)s: Hommage aux Donateurs des Collections Contemporaines, Centre Pompidou, Paris, FR
Few Were Happy with Their Condition, Gallery 400, University of Illinois, Chicago, US
- 2015 *Mapping Bucharest: Art, Memory and Revolution 1916 –2016*, MAK-Austrian Museum of Applied Arts / Contemporary Art, Vienna, AT

- Working from Language, Salonul de Proiecte, The National Museum of Contemporary Art Bucharest, RO
Chercher le garçon, Musée d'art contemporain du Val-de-Marne MAC/Val, Vitry-sur-Seine, Paris, FR
Workers leaving the studio. Looking away from socialist realism. National Gallery of Arts, Tirana, AL
Few Were Happy with their Condition, Kunsthalle Winterthur, Winterthur, CH
Cluj Connection 3D, Galerie Judin, Berlin, DE
Group exhibition, Nicodim Gallery, Los Angeles, US
- 2014 *Allegory of the Cave Painting*, Extracity Kunsthalle, Museum Middelheim, Antwerp, BE
A FEW GRAMS OF RED, YELLOW, BLUE. New Romanian Art, Center for Contemporary Art Ujazdowski Castle, Warsaw
- 2013 *Faire le vide*, Neue Galerie, Innsbruck, AT
Sculpture after Artschwager, David Nolan Gallery, New York, US
HOTSPOT CLUJ - NEW ROMANIAN ART, ARKEN Museum of Modern Art, DK
Without Reality There Is No Utopia, Yerba Buena Center for the Arts, San Francisco, US
Analogital, Utah Museum of Contemporary Art, Salt Lake City, US
- 2012 *Six Lines of Flight: Shifting Geographies in Contemporary Art*, San Francisco Museum of Modern Art, US
Déjà-vu? Die Kunst der Wiederholung von Dürer bis YouTube, Staatliche Kunsthalle, Karlsruhe, Sounds Like Silence (John Cage – 4'33" – Silence Today / 1912 – 1952 – 2012), Hartware MedienKunstVerein (HMKV), Dortmund, DE The Freedom of Sound. John Cage behind the Iron Curtain, Ludwig Museum, Budapest, HU
Foreigners Everywhere – selected works from the Pomeranz Collection, Jewish Museum, Vienna, AT
Never odd or even – a text spaced exhibition – Museum of Contemporary Art, Roskilde, DK
- 2011 *Genius without Talent*, de Appel arts centre, Amsterdam, NL *Rearview Mirror*, The Power Plant, Toronto, CA
Image to be projected until it vanishes – MUSEION – Museum of Modern and Contemporary Art, Bolzano, IT
Communism never happened, Charim Galerie, Vienna, AT
Sin realidad no hay utopía, Centro Andaluz de Arte Contemporáneo (CAAC), Sevilla, ES
Historical structures – new existentialism part 2, Alte Fabrik, Gebert Stiftung für Kultur, Rapperswil, CH
loophole to happiness – amt _ project, Bratislava, SK
Volume Collection – MMSU – Museum of Modern and Contemporary Art Rijeka, Rijeka, HR
- 2010 *Les Promesses du passé. Une histoire discontinue de l'art dans l'ex-Europe de l'Est*, Centre Pompidou, Musée National d'Art Moderne, Paris, FR
17th Biennale of Sydney, The Beauty and the Distance, Biennale of Sydney, CA
The first Ural Industrial Biennial of Contemporary Art 'Shockworkers of the Mobile Image', Ural Industrial Biennial, Yekaterinburg, RU
The Seductiveness of the Interval, The Renaissance Society at The University of Chicago, Chicago, US *Monumento A La Transformación*, Centro Cultural Montehhermoso, Vitoria-Gasteiz, ES
Where do we go from here?, Wiener Secession, Vienna, AT There is No Alternative (TINA), Storey Gallery, Lancaster, UK There Is No Alternative, Konsthall C, Hökarängen, SE
Over and Over Again, Wyspa Institute of Art, Gdansk, PL
Art Always Has Its Consequences – ms, Muzeum Sztuki Łódź, Łódź, PL
- 2009 *The Generational: Younger Than Jesus*, New Museum, New York, US
The Seductiveness of the Interval, Romanian Pavilion, the 53rd Venice Biennale, IT

- Communism Never Happened, Feinkost, Berlin, DE
TINA, Hatton Gallery, Newcastle upon Tyne, UK
Monument to Transformation 1989-2009, Galerie Hlavního Města Prahy, Prague, CZ
2008 *Days become nights*, Adrian Ghenie, Ciprian Muresan, Serban Savu, Galerie Eric Hussenot, Paris.
Fusion // Confusion, Museum Folkwang Essen, Essen, DE
OÙ ? Scènes du Sud - Volet 2 - Carré d'art - Musée d'art contemporain de Nîmes, Nîmes
Signals: A Video Showcase - Mash Up - Orange County Museum of Art, Newport Beach, US
Like an Attali Report, but different. On fiction and political imagination, Kadist Art Foundation, Paris, FR
Drawings & Other Works on Paper, Tim Van Laere Gallery, Antwerp, BE
Monument to Transformation, Fragment #7: Communism Never Happened/Vocabulary, Tranzit, Bratislava, SK
Monument to Transformation, Fragment #6: Labour Day, Labor, Budapest, HU
Since We Last Spoke About Monuments, Stroom Den Haag, The Hague, NL
Salon Of The Revolution, HDLU – Mestrovic Pavilion, Zagreb, HR
2007 Prague Biennale 3, Karlin Hall, Prague, CZ
1st Athens Biennale, Athens, GR
Across the Trees, David Nolan Gallery, New York, US
Social Cooking Romania, Neue Gesellschaft für Bildende Kunst (NGBK), Berlin, DE
transmediale.07, Akademie der Künste, Berlin, DE
Dada East? The Romanians of Cabaret Voltaire, Fargfabriken, Stockholm, SE
friends, foes and collaborators, Galerie IG Bildende Kunst, Vienna, AT
The State of Endangered Body, Trafó Gallery, Budapest, HU

Collections

Deafares Collection, Amsterdam
Deutsche Bank Collection
Tate Modern, London
Centre Pompidou, Paris
Collection of University of Chicago, Illinois
MOCA LA, CA
Bonnefanten Museum, Maastricht
Collection Dean Valentine and Amy Adelson, CA
Art Collection Telekom
Collection of Michael Ceulers
The Sander Collection
The Collection of John Friedman, NY
San Francisco Museum of Modern Art Collection, CA
Kadist Art Collection
Frac Champagne Ardennes
Neuer Berliner Kunstverein Collection, Berlin
Frac Nord Pas de Calais
Pomeranz Collection, Vienna
Collection Ludwig Museum, Budapest

Awards

2017
Recipient of the Daniel and Florence Guerlain Contemporary Art Foundation Drawing Prize

Bibliography

Exhibition Catalogues, Artist Books, Monographs

2017
VIVA ARTE VIVA : 57th International Art Exhibition: La Biennale di Venezia, 2017, p. 114-117.

Boecker, Susanne; Glauner, Max; Haase, Amine; Honnep, Klaus; Hübl, Michael; Jocks, Heinz Norbert Tappeiner; Maria Anna, Trager; Wolfgang Vogel; Sabine B. Kunstforum, 57. Biennale Venedig 2017. Köln, 2017, p. 122.

2016
Akira 3. Edited by Nicodim Gallery, Los Angeles: Fabrik, 2016. [artist book]

2015
Drawings, 2015-2004. Ostfildern and Cluj: Hatje Cantz Verlag and Galeria Plan B, 2015. [artist book]

2014
Suicide Series. Cluj: Galeria Plan B, 2014. [artist book]

2013

- Angel, Judit (ed.). European Travelers: Art from Cluj Today. Budapest: Műcsarnok Kunsthalle, 2013. [catalogue]
Dead Weights. Cluj: Galeria Plan B, 2013. [artist book]
Byrd, Antawan I. and Shier, Rheid (eds.). Art Cities of the Future: 21st Century Avant-Gardes. London: Phaidon Press, 2013.
Rattemeyer, Christian. Vitamin D2: New Perspectives in Drawing. London: Phaidon Press, 2013.

2012

- Droitcour, Brian. "Six Lines of Flight: Shifting Geographies in Contemporary Art." Edited by Aspara DiQuinzio, Berkeley/ Los Angeles and San Francisco: University of California Press and San Francisco Museum of Modern Art, 2012. [catalogue]

2011

- Bojenoiu, Adrian; Niculescu, Alexandru (eds.). Romanian Cultural Resolution. Ostfildern: Hatje Cantz Verlag, 2011. [catalogue]
Gavin, Francesca (ed.). 100 New Artists. London: Laurence King Publishing, 2011.

2010

- Babias, Marius (ed.). Ciprian Mureşan. Köln and Berlin: Verlag der Buchhandlung Walther König and n.b.k., 2010. [catalogue]
Elliott, David (ed.). 17th Biennale of Sydney: The Beauty of Distance. Sydney: The Biennale of Sydney and Thames & Hudson, 2010. [catalogue]
Macel, Christine; Petrešin, Nataša (eds.). Promises of the Past. A Discontinuous History of Art in Former Eastern Europe. Zürich and Paris: JRP | Ringier and Editions du Centre Pompidou, 2010. [catalogue]
Sowa, Jan; Szylak, Aneta (eds.). Over and Over Again: 1989–2000. Wrocław: Korporacja Ha!art i BWA Wrocław – Galerie Sztuki Współczesnej, 2010. [catalogue]
Kotsopoulos, Nikos (ed.). Contemporary Art in Eastern Europe. London: Black Dog Publishing, 2010.
Piotrowski, Piotr. "Agoraphilia. Art and Democracy in Post Communist Europe." Poznań: Rebis, 2010.

2009

- Mircan, Mihnea (ed). Artists Book. Cluj: Galeria Plan B, 2009. [artist book]
The Seductiveness of the Interval. Edited by Alina Ţerban and Mirela Duculescu, Stockholm: Romanian Cultural Institute of Stockholm, 2009, p. 59–66. [catalogue]
State, Andrei. "The Democratic Device. The Art of Ciprian Mureşan". [catalogue]
Bishop, Claire and Dziewanska, Marta (eds.) 1968–1989: Political Upheaval and Artistic Change. Warsaw: Museum of Modern Art in Warsaw, 2009.
Cornell, Lauren; Gioni, Massimiliano; Hoptman, Laura; Shoils, Brian (eds.). Younger than Jesus. The Generation Book. New York and Göttingen: New Museum and Steidl Verlag, 2009.

2008

- Konstantinidis, Dimitri (ed.). Ciprian Mureşan. A Turn to the Real. Strasbourg: apollonia, 2008. [catalogue]
Dressler, Iris; Hans D. Christ (eds.). On Difference #3: Politics Of Space. Stuttgart: Württembergischer Kunstverein, 2008. [catalogue]
Machnicka, Zofia; Notz, Adrian (eds.). Dada East? Romanian Contexts of Dadaism. Warsaw: Zachęta National Gallery of Art, 2008. [catalogue]
Mircan, Mihnea. Fusion // Confusion. Zur Kunst der Referenz. Edited by Sabine Maria Schmidt, Essen and Nürnberg: Museum Folkwang and Verlag für Moderne Kunst, 2008,

p. 106-114. [catalogue]
Mihail, Andreiana; Nicodim, Mihai (ed). Auto-da-Fé. Bucharest: Andreiana Mihail Gallery, 2008. [artist book]
Cornell, Lauren; Gioni, Massimiliano; Hoptman, Laura (eds.). Younger than Jesus. Artist Directory. London and New York: Phaidon Press and New Museum, 2008.

2007

Kapaktsoglou, Xenia; Poka-Yio; Zenakos, Augustine; Theophilos Tramboulis (eds.) Destroy Athens, 1st Athens Biennial. Athens: The Athens Biennale and futura Publications, 2007.

2006

Plate, S. Brent. Blasphemy. Art That Offends. London: Black Dog Publishing, 2006.

2005

Mircan, Mihnea. Paradoxes: The Embodied City. Edited by Nuno Faria, Lisbon: Gulbenkian Foundation, 2005, p. 80-107. [catalogue]
Tordai, Attila (ed). He Never Knew What Hit Him. Cluj and Prague: Protokoll Gallery and Display Gallery, 2005. [artist book]

2004

Costinaş, Cosmin. Vrsac: Yugoslav Biennial of Young Artists, Vrsac: Centar za savremenu kulturu, 2004. [catalogue]
Yrjö, Haila. Retkeilyn rikkaus. Luonto ympäristöhuolen aikakaudella. Helsinki: Kustannus Oy Taide, 2004.

Articles, Reviews and Publications

2017

"The Centre Pompidou Honours Drawing," Bazaar.com, June 2017.
Völzke, Daniel. "Ausstellungen," monopol, May 2017.
MacAdam, Barbara. "Stacking Up to Holbein: Ciprian Mureşan Makes an ARTnews Palimpsest," ARTNews.com, April, 2017.
"Ciprian Mureşan at Convent," Art Viewer.com, April 2017.
Venturi, Ricardo. "Ciprian Mureşan," Artforum, February, 2017, p. 227.
"Power Play: Ciprian Muresan's Take on Art and Indoctrination," Art and Cakela.com, January, 2017.

2016

Mureşan, Ciprian. "Nouvel âge du bronze," L'Officiel Art, no. 19, September-November, 2016, p. 92-97. [insert]

2015

Erhardt, Miklós. "Your Survival Is Guaranteed by Treaty. Ciprian Mureşan's Exhibition at the Ludwig Museum, Budapest," IDEA arts + society, no. 47, 2015, p. 80-91.
Ghiu, Daria. "Păpuşarii de cuvinte şi imagini. Ciprian Mureşan şi Enric Fort Ballester la Salonul de Proiecte, 2015," Observatorul Cultural, July 2015.
Popovici, Iulia. "Laboratorul Basmelor si al Limbii," Revista Arta, July, 2015.
Mureşan, Ciprian. "The Dark Knight Return," IDEA arts + society, no. 49, 2015, p. 75-83.
Bailey, Stephanie. "A Conversation with Ciprian Mureşan," Ocula, June, 2015.
Németh, Szilvi. "Interview with Ciprian Mureşan," ArtGuideEast, January, 2015.

2014

Beete, Paulette. "Art Talk with Ciprian Mureşan," Art Works Blog, March, 2014.

2013

Fowkes, Maja and Ruben. "Identity Crisis," Art Monthly, no. 365, April, 2013, p. 11-15.

Chaisson, Caitlin. "Chewing on Witticism: Ciprian Mureşan's Recycled Playground," Decoy Magazine, March, 2013.

Sienkiewicz, Karol. "Ciprian Mureşan looks for Utopia in CAG Solo Show," Canadian Art, March, 2013.

Mureşan, Ciprian. "Beudean's Log," IDEA arts + society, no.44, 2013, p. 90-95.

Demir, Anaïd. "En – Transylvanie, l'école de – Cluj est assoiffée – de peinture," L'Officiel, No. 7, September – October – November, p. 72.

2012

Coxhead, Gabriel. "Stage and Twist," Timeout, September 6-12, 2012.

Hornyik, Sándor. "Alternative Time Travelers - Post Communism, Figurativeness and Decolonization," IDEA arts + society, no. 41, 2012, p. 54-73.

Popper, Jasmine. "Ciprian Mureşan: Reconstructing History in Post-Communist Romania," The Culture Trip, 2012.

Souriau, Judith. "Louise-Hervé-Cholé-Maillet, Ciprian Mureşan," Artpress , no. 385, January, 2012, p. 22.

Telea Oroşan, Maria. "Post-Communism in the Works of Ciprian Mureşan," Isomorphism, no. 2, September, 2012, p. 31-34.

Derieux, Florence. "Ciprian Mureşan. Another Story," Flash Art International (July / September, 2012), p. 88-90.

2011

Boucher, Brian. "Ciprian Mureşan," Art in America, no.10, November, 2011, p. 168.

Cotter, Holland. "Ciprian Mureşan," The New York Times, July, 2011.

Fite-Wassilak, Chris. "Over Your Cities Grass Will Grow," Frieze, no. 141, September, 2011

Wilson, Siona. "Ciprian Mureşan," ArtReview, no. 53, October, 2011, p. 140.

Mureşan, Ciprian. "The Paintbrush Factory: Snapshot (Diapositives from One Year of Existence)," IDEA arts+society, no.36-37, 2011, p. 50-69.

Nathan, Emily. "Strange Days: An Interview with Ciprian Mureşan," Artnet Magazine, July, 2011.

Voinea, Raluca. "The Paradoxical Image of the Ideal and of Failure," 2011.

2010

Diehl, Travis. "Ciprian Mureşan," Artforum, October 2010.

Farina, Eleonora. "La storia infinita di Ciprian Muresan," Arte e Critica, no.63, June / August, 2010, p. 126-127.

Ginach, Roni. "Communism Never Happened at Feinkost, Berlin," ARTMargins.com, January, 2010.

Maertens, Marie. "L'école de Cluj," artpress, no. 365, March, 2010, p. 58-64.

Paynter, November. "Ciprian Mureşan: Galeria Plan B," Artforum, no.6, February, 2010, p. 219.

Ruthe, Ingeborg. "Von Kafka zu Cattelan: der Rumäne Ciprian Muresan im Neuen Berliner Kunstverein. Der Patriarch trägt abgelatschte Schuhe," Berliner Zeitung, July, 2010.

Samer, Roxanne. "The Seductiveness of the Interval at the Renaissance Society," Chicago Art Magazine, May, 2010.

Schöny, Roland. "Perspectives in the Era of Flexibility," IDEA arts + society, no.35, 2010, p. 109-115.

- Speed, Mitch. "Ciprian Mureșan," *Frieze*, July, 2010.
- Sutton, Kate. "Ciprian Mureșan and Enric Fort Ballester," *Artforum*, May, 2010.
- 2009
- Farina, Eleonora. "The Seductiveness of the Interval. Il Padiglione Romeno alla Biennale," *Arta e Critica*, no.59, June / August, 2009, p. 47-49.
- Knight, Christopher. "The Punishmnet of Lust and Luxury at Mihai Nicodim Gallery," *Los Angeles Times*, February, 2009.
- Fite-Wassilak, Chris. "TINA," *Frieze*, no. 120, January / February, 2009.
- Mureșan, Ciprian. "Alfred Hitchcock's Birds, by Dénes Miklósi and Szilard Miklós," *IDEA arts + society*, no.32, 2009, p. 53-60.
- 2008
- Mureșan, Ciprian. "The events of the week at the B5 Studio," *IDEA arts + society*, no. 30-31, 2008, p. 66-71.
- 2007
- Knight, Christopher. "Leaps: Sober to Sarcastic," *Los Angeles Times*, April, 2007.
- Knoll, Valerie. "Cluj Connection," *Artforum*, April 2007, p. 286.
- Price, Matt. "Cluj Connection," *Flash Art International*, no. 253, March / April 2007, p. 74.
- Chițan, Simona. "Interview with Ciprian Mureșan," *Ecumest*, 2007.
- 2006
- Nastac, Simona. "When Great Stories Will Have Been Lost," *IDEA arts + society*, no.24, 2006, p. 37-43.
- Wege, Astrid. "Periferic 7/ Focusing lași: Biennal for Contemporary Art," *Artforum*, October, 2006.
- Swarzbart, Judith. "Indirect with Direction," *IDEA arts + society*, no. 25, 2006, p. 60-65.
- 2005
- Mureșan, Ciprian. "Fabrication Defect," *IDEA arts + society*, no. 22, 2005, p. 106.
- Bobar, Raymond. "Nothing Worth Mentioning," *IDEA arts+society*, no. 22, 2005, p. 45-49.
- Gheorghe, Cătălin. "Trapped in the Exposure," *IDEA arts + publishing*, no. 20, 2005, p. 66-67.
- Nori, Franziska. "On Difference #1. Local Contexts – Hybrid Spaces," *IDEA arts + society*, no. 20, 2005, p. 68-73.
- Tordai-S., Attila. "Protokoll Questions Orthodoxy," *Flash Art International*, no. 240, January / February, 2005.
- Schöny, Roland. "Visual Strategies of a Personal Gaze on the Local," *IDEA arts + society*, no. 22, 2005, p. 70-75.
- Mureșan, Ciprian. "Fabrication Defect," *IDEA arts + society*, no. 22, 2005, p. 106.
- 2004
- Hegyi, Dóra. "Why lași," *IDEA arts+society*, no. 24, 2004, p. 44-53.
- Tordai-S., Attila. "How come that Patriarch Teoctist is Present in a Small Gallery Promoting Contemporary Art in the Periphery of Cluj," *Arhitext design*, no.12, 2004.
- Mureșan, Ciprian. "The Collector," *IDEA arts + society*, no. 19, 2004, p. 26-45. [insert]
- Mureșan, Ciprian. "Un Chien Andalou," *Umelec*, no. 3, 2004. [insert]
- Bobar, Raymond. "People and gallery," *IDEA arts + society*, no. 19, 2004, p. 69-75.
- Mureșan, Ciprian. "The relationship with institutions in Romania," *2020 Resources*, July, 2004.
- Mureșan, Ciprian. "Gianni Motti und Christoph Büchel:'Under Destruction #1',"

Springerin, no. 4, 2004.

2003

Tordai-S., Attila. "Aperto Romania," Flash Art International, no. 233, November / December, 2003.