

MATIAS FALDBAKKEN

BIOGRAPHY

Born 1973 in Hobro, Denmark
Lives and works in Oslo, Norway

EDUCATION

1994-1998 B.F.A, Academy of Fine Art, Bergen, Norway
1996-1997 M.F.A, Academy of Fine Art, Städelschule, Frankfurt am Main, Germany

RESIDENCIES

2004 IASPIS, Stockholm, Sweden
2002-2003 Künstlerhaus Bethanien, Berlin, Germany
2001 NIFCA Nordic Institute for Contemporary Art, Helsinki, Finland

SELECTED SOLO EXHIBITIONS

2019 *Matias Faldbakken*, Paula Cooper Gallery, New York, NY

2017 *Matias Faldbakken - Effects of Good Government in the Pit*, Astrup Fearnley Museum, Oslo, Norway
"BOBLE", Standard (Oslo), Oslo, Norway
Effects of Good Government in the Pit, Astrup Fearnley Museum, Oslo, Norway
Why New French Art Is Lousy, House of Gaga // Reena Spaulings Fine Art, Los Angeles, CA
Matias Faldbakken & Leander Djonne: Void to Void, Galerie Neu, Berlin, Germany
The Image Is A Screen That Hides What It Means, Le Mur Saint-Bon, Paris, France

2016 *THINGUMBOB SCREENS OVERLAPS*, Eva Presenhuber, Zürich, Switzerland
EUROPE IS BALDING, Paula Cooper, New York, NY

2015 CAPRI, Düsseldorf, Germany
Overlap, Galerie NEU, Berlin, Germany

2014 *Matias Faldbakken*, STANDARD (OSLO), Oslo, Norway
Matias Faldbakken, Paula Cooper Gallery, New York, NY

2013 *Matias Faldbakken*, Le Consortium, Dijon, France (curated by Anne Pontégnie)
SACKS / TRUNKS, Simon Lee Gallery, London, UK
Envy, Galerie Neu, Berlin, Germany

2012 *Shall I Write It*, Galerie Eva Presenhuber, Zurich, Switzerland
Maintenance, Simon Lee Gallery, Hong Kong
Intervention #21: Matias Faldbakken, Museum Boijmans van Beuningen, Rotterdam, The Netherlands
Portrait Portrait of of a a Generation Generation, OCA, Oslo, Norway. This exhibition then travelled to Wiels Contemporary Art Centre, Brussels, Belgium (2013).

2011 *Matias Faldbakken*, The Power Station, Dallas, TX (exh. cat)
Matias Faldbakken, bbb - centre régional d'initiatives pour l'art contemporain, Toulouse, France
Television/Moonshine, Reena Spaulings Fine Art, New York, NY
One Night Only, UKS, Oslo, Norway

2010 *An Alpha Disguised as a Beta*, Galerie Giti Nourbakhsh, Berlin
You Think You Go But You Gon't, Objectif, Antwerp, Belgium
The HHills, STANDARD (OSLO), Oslo, Norway

Known to Few, Unknown to Fewer, Simon Lee Gallery, London
That Death of Which One Does Not Die, Kunsthalle Fridericianum, Kassel, Germany
War After Peace (After War), Neue Aachener Kunstverein, Aachen, Germany

- 2009** *Shocked into Abstraction*, IKON Gallery, Birmingham, UK (exh. cat). This exhibition travelled to the National Museum of Oslo, Norway. (2009)
Extreme Siesta, Kunst Halle Samkt Gallen, St Gallen, Switzerland
Annen Etage, KHiO, Oslo, Norway
Matias Faldbakken, Reena Spaulings Fine Art, New York, NY
- 2008** *The Way of the Bummer*, Simon Lee Gallery, London, UK
Empty Glass, Galerie Giti Nourbaksch, Berlin, Germany
- 2007** *Nothing Doing*, STANDARD (OSLO), Oslo, Norway
I Don't Think So, Midway Contemporary Art, Minneapolis, MN
A Hideous Disease, Statements / Art Basel 38, Basel, STANDARD (OSLO), Oslo, Norway
- 2006** *I Missed the Part Where That's My Problem*, Galerie Diana Stigter, Amsterdam, The Netherlands
II, Schnittraum, Cologne, Germany
- 2005** *All That Fall*, STANDARD (OSLO), Oslo, Norway
Sharing Space. Dividing Time, The Nordic Pavillion, La Biennale di Venezia, Venice, Italy (exh. cat)
New Works, Gallery Huuto, Helsinki, Finland
- 2004** *Rank Xerox*, Bergen Kunsthall, Bergen, Norway
- 2003** *Getaway*, Fotogalleriet, Oslo, Norway
- 2001** *Osculum Infame (with Gardar Eide Einarsson)*, NIFCA - Nordic Institute for Contemporary Art, Helsinki, Finland

SELECTED GROUP EXHIBITIONS

- 2020** *My C art ography. The Erling Kagge Collection*, Fundación Banco Santander, Madrid, Spain
- 2019** *Concoction of Confusion*, Golsa, Oslo, Norway
- 2018** *Kanal Brut*, KANAL Centre Pompidou, Brussels, Belgium
Becoming Animal, Den Frie Centre of Contemporary Art, Copenhagen, Denmark
Buffalo buffalo buffalo buffalo buffalo buffalo Buffalo buffalo, STANDARD (OSLO), Oslo, Norway
Smooth Transitions, Galerie Eva Presenhuber, Zurich, Switzerland
Always Different, Always the Same. An Essay on Art and Systems, Bündner Kunstmuseum, Chur, Switzerland
The Weather Outside, Freedman Fitzpatrick, Paris, France
- 2017** *WE DREAM UNDER THE SAME SKY*, Palais de Tokyo, Paris, France
National Gallery of Canada, Ontario, Canada
Black Feast, Simon Lee Gallery, New York, NY
Readymade, curated by Fredi Fischli and Niels Olsen, House Eva Presenhuber, Vnà, Switzerland
Void to Void: Matias Faldbakken and Leander Dønne, Galerie Neu, Berlin, Germany
- 2016** *The Seeable The Sayable*, Kunsternes Hus, Oslo, Norway
For an Image, Faster than Light: Yinchuan Biennale, Yinchuan, China
The Eighth Climate (What does art do?): 11th Gwangju Biennale, Gwangju, South Korea
Naturally Obscure, Centre d'Art Passerelle, Brest, France
here / there / where, FRAC Bourgogne, Burgundy, France
He is left handed and walks with a cane, Galleri Riis, Stockholm, Sweden
For Pete's Sake, Carl Kostyal Stockholm, Stockholm, Sweden
Fredrik Vaerslev: All Around Amateur, Bergen Kunsthall, Bergen, Norway
Use/User/Used, Zabłudowicz Collection, London, UK
Ida Ekblad Matias Faldbakken (in collaboration with DANK), SCHLOSS, Oslo, Norway

Not for sale, LOVAAS, Munich, Germany

Collected by Thea Westreich Wagner and Ethan Wagner, Centre Pompidou, Paris, France (exh. cat)

2015

Collected by Thea Westreich Wagner and Ethan Wagner, Whitney Museum of American Art, New York, NY and Centre Pompidou Musée National d'Art Moderne, Paris, France (exh. cat).

Faux Amis, Simon Lee Gallery, London, UK

Skulpturbiennalen 2015, Vigelandsmuseet, Oslo, Norway (exh. cat)

Beyond Borders: Fifth edition of Beaufort, triennial of contemporary art by the sea, Flanders, Belgium

Art and The City, Vulkanplatz, Zurich, Switzerland *Menneskeberget - Munch's Studio Ekely*, Oslo, Norway

Future Light, 2015 Vienna Biennale, Vienna, Austria

Ideas for Change, Vienna Biennale, curated by Maria Lind, Vienna, Austria

Love Story, Works from Erling Kagge's Collection The Astrup Fearnley Museum of Modern Art, Oslo, Norway

Architecture and Design, Oslo, Norway

Norwegian Sculpture Biennale, Vigeland-museet, Oslo, Norway (exh. cat)

Menneskeberget, Munch's Ekely, Oslo, Norway

Dissolving Margins, Paula Cooper Gallery, New York, NY

The Shadow of War: Political Art in Norway 1914-2014, Kunstneres Hus, Oslo, Norway

Works on Paper, Galerie Eva Presenhuber, Zurich, Switzerland

Poor Art - Rich Legacy, Arte Povera and parallel practices 1968-2015, National Museum of Norway, Oslo

Vibrant Matter, KIOSK, Ghent, Belgium

2014

To The End of the Line, Château Shatto, Los Angeles, CA

Void to void, (with Leander Dønne), Hors les Murs, FIAC, Paris, France

Maybe it's a Hum, Atelier Rouart, Paris, France

Danjuma Collection: One Man's Trash (is Another Man's Treasure), 33 Fitzroy Square, London, UK

Elective Affinities, Simon Lee Gallery, London, UK

Gold gab ich für eisen, Galleri 2, Stamsund, Norway

El Rey de Icod, Tenerife Espacio de las Artes, Santa Cruz, Tenerife, Spain

Chat Jet (Part 2) Sculpture in Reflection, Künstlerhaus, Halle für Kunst & Medien, Graz, Austria

J'ai froid, Castillo/Corrales, Paris, France.

20 Years Galerie Neu, Berlin, Germany

Einarsson/Faldbakken/Tuazon, Team Gallery, New York, NY

Take Liberty!, The National Museum of Art, Design & Architecture, Oslo, Norway

The Crime Was Almost Perfect, Witte de With, Rotterdam, The Netherlands (exh. cat)

The Devils Fidelity, Marian Goodman Gallery, Paris, France

2013

Comrades of Time | Comrades of Time, Cell Project Space, London, UK

Past Present Future, Galerie Neu, Berlin, Germany

Marking Language, Drawing Room, London, UK

RAW & ORDER, LYNX, Oslo, Norway

Xerography, Firstsite, Colchester, UK (exh. cat)

Standard (Oslo): 'Sea Salt and Cross Passes', The Modern Institute, Glasgow, Scotland

Metropolis: Reflections on the Modern City, Birmingham Museum and Art Gallery, Birmingham, UK

Transforming the Known: The Collection of Bert Kreuk, Gemeentemuseum, The Hague, NL (exh. cat)

Awaiting Immanence, Isbrytaren, Stockholm, Sweden

Fragile?, Isola san Giorgio Maggiore, Venice, Italy

2012

Oscar Knows Gardar. Gardar Knows Matias. Matias Knows Fredrik. Fredrik Sort of Knows Gardar.

But Gardar Knows Marius. And That Gardar Knows Matias We already Know. But Matias Also

Knows Anders. Standard (Oslo), Oslo, Norway

Gestures in Time curated by Katya Garcia-Anton & Lara Khaldi, Qalandiya International Biennial, Palestine

The Boundaries of Seeing, S2, Los Angeles, CA

Concatenation. Signature, Seriality, Painting, Blain|Southern, London, UK
Street, The New Art Gallery Walsall, Walsall, UK
Remote Control, ICA, London, UK
The Devil's Fidelity, Marian Goodman Gallery, Paris, France
An Ocean of Limonade, SMART Project Space, Amsterdam, Netherlands
Abstract Possible- The Stockholm Edition, Tensta Konsthall, Stockholm, Sweden
Painting Now, Galerie Eva Presenhuber, Zurich, Switzerland
The New Public. From a new public dimension to new users, curated by Rein Wolfs and Galerie Eva Presenhuber, MUSEION, Bolzano, Italy
Documenta 13, Kassel, Germany

2011

Sculpture Now, Galerie Eva Presenhuber, Zurich, Switzerland
Another World, curated by Anne Pontégnie, Le Printemps de Septembre, Toulouse, France
Out of Storage. Provisoire & Définitif, Centre for Contemporary Culture, Maastricht, The Netherlands
Nordic Darkness, Kristinehamns Konstmuseum, Kristinehamns, Sweden
Situation as Object (Framed), Gallery D.O.R., Brussels, Belgium
Abstract Possible, curated by Maria Lind, Museo Tamayo, Mexico City, Mexico. This exhibition travelled to Tensta Konsthall, Stockholm, Sweden (2012)
Magical Consciousness, Arnolfini, Bristol, UK
Anonyme Skulpturen, Video und Form in der zeitgenössischen Kunst, Galerie im Taxipalais, Innsbruck, Austria
Screaming from the mountain, Sorlandets Kunstmuseum, Kristiansand, Norway
Rebus, curated by Mario Codognato, Simon Lee Gallery, London, UK
To The Arts, Citizens!, curated by Joao Fernandez and Oscar Faria, Museu Serralves, Porto, Portugal
Secret Societies, Schirn Kunsthalle, Frankfurt, Germany. This exhibition travelled to CAPC – Musée d'art Contemporain de Bordeaux, Bordeaux, France
Nothing Beside Remains, LAND, Marfa, TX
A Science of Friendship: Gardar Eide Einarsson, Matias Faldbakken, Sebastian Helling, curated by Peter Amdam, Kostyal Project Space, London, UK
Politics is Personal, Stonescape, Napa Valley, CA
MONODROME, 3rd Athens Biennale 2011, Athens, Greece
Home of Metal, Wolverhampton Art Gallery, Wolverhampton, UK

2010

Group Show (Almost A4 Person Group Show), curated by Brian Kennon, 2nd Cannon Project Space, Los Angeles, CA
Groupshow, Praz-Dellavalade, Paris, France
The Mass Ornament, Gladstone Gallery, New York, NY
The Second Today's Documents, Beijing Today Art Museum, Beijing, China
The Moon is an Arrant Thief, curated by Oliver Martinez Kandt, The David Roberts Arts Foundation, London, UK
Destruction, Negation, Subtraction, Dissolution, curated by Rob Teeters, Kentor Gallery, Los Angeles, CA
Fresh Hell, curated by Adam McEwen, Palais De Tokyo, Paris, France
Suppose it is true after all? WHAT THEN, curated by Asgeir Skotnes, Johan Berggren Gallery, Malmö, Sweden
An Alpha Disguised as a Beta, Galerie Giti Nourbakhsh, Berlin, Germany
The Secret Knows, curated by Shamim M. Momin/LAND, The Virgin Mobile Free House, Austin, TX
Forms of Organization I, curated by Dessislava Dimova, Red House, Sofia, Bulgaria
Group show, curated by Gloria Picazo and Javier Peñafiel, Centre d'Art La Panera, Lleida, Spain

2009

The Malady of Writing: A project on text and speculative imagination, curated by Chus Martinez, MACBA -Museu d'Art Contemporani de Barcelona, Barcelona, Spain
Black Hole, curated by Friedrike Nymphius, Kunsthalle Andratx, Mallorca, Spain
Minima Moralia, Marvelli Gallery, New York, NY
Our Mirage, curated by Caroline Soyez-Petithomme, Art:Concept, Paris, France
A Completely Normal Exhibition, Overgaden - Institut for Samtidskunst, Copenhagen, Denmark
Lessons In The Art Of Falling: Norwegian Performance And Process Art 1966-2009, Preus Museum, Horten, Norway
Paintings by, Simon Lee Gallery, London, UK
The Secret Life of Objects, Midway Contemporary Art, Minneapolis, MN

FLOORS / WALLS, Galerie Giti Nourbakhsch, Berlin, Germany

2008

The Station, curated by Nate Lowman and Shamim M. Momin, Art Basel Miami Beach, Miami, FL
Imaginary Thing, curated by Peter Eeley, Aspen Art Museum, Aspen, CO
The Reality Effect, curated by Tone Hansen, Henie Onstad Art Centre, Høvikodden, Norway
Shifting Schisms, curated by Kristian Skylstad, Rekord, Oslo, Norway
Occupancy by more than 6 682 685 387 persons is dangerous and unlawful, curated by Pierre Bismuth, Cosmic Galerie, Paris, France
Possibilities of an Island, curated by Ruba Katrib, Museum of Contemporary Art Miami at Goldman Warehouse, Miami, FL
ART TLV, at Helena Rubenstein Pavilion for Contemporary Art, Tel Aviv, Israel
We have never met before, but it's with great anticipation of your understanding that I'm writing you and I hope you will in good faith give a deep consideration to my proposal below, curated by Mikkel E. Astrup and Eivind Furnesvik, STANDARD (OSLO), Oslo, Norway
Revolutions: Forms That Turn, Biennial of Sydney, Sydney, Australia
That's Not How I Remember It, Anna Helwing Gallery, Los Angeles, CA
Records Played Backwards, curated by Daniel Baumann, The Modern Institute, Glasgow, UK
35% VRAI 60% FAUX, Simon Lee Gallery, London, UK
Zuordnungsprobleme, Johann König, Berlin, Germany
Norsk Hydro's Collection, The Henie Onstad Art Centre, Oslo, Norway
Lights On, The Astrup Fearnley Museum of Modern Art, Oslo, Norway
The Soft Shields of Pleasure, Den Frie Udstilling, Copenhagen, Denmark

2007

Possibly Pushed Back Indefinitely – Paintings, Props and Problems (Still Unresolved), STANDARD (OSLO), Oslo, Norway
Memorial to the Iraq War, curated by Mark Sladen, Institute of Contemporary Arts, London, UK
Beneath the Underdog, Gagolian Gallery, New York, NY
Dislocations (Don't Try Popping Them Back Into Place), curated by Chus Martinez, STANDARD (OSLO), Oslo, Norway
Dislocations (Don't Try Popping Them Back Into Place), curated by Chus Martinez, Arco, Madrid, Spain
Fade Away and Radiate, curated by Andrew Leslie, Cohan and Leslie, New York, NY
Painting, props and Problems (Still Unresolved), STANDARD (OSLO), Oslo, Norway
Depiction Perversion Repulsion Obsession Subversion, Witte de With Center for Contemporary Art, Rotterdam, Netherlands

2006

Defamation of Character, curated by Neville Wakefield, PS1 MoMA, New York, NY
Art, Life and Confusion, curated by René Block, ICA / Belgrade Culture Centre, Belgrade, Serbia
Deep Into That Darkness Peering, Galerie Joanna Kamm, Berlin, Germany
The Norwegian Sculpture Biennial, curated by Cecilia Widenheim, The Vigeland Museum, Oslo, Norway
The Metaphysics of Youth, curated by Luigi Fasso and Irina Zucca, Fuorioso, Pescara, Italy (exh. cat)
A Forest, curated by Jocelyn Adele Gonzalez Junco and Gamaliel Herrera, Filter - The Project Room for International Art, Hamburg. This exhibition travelled to Space Other, Boston, MA
White Stains, STANDARD (OSLO), Oslo, Norway
White Stains, Extra City, Antwerp, Belgium
Stages of Life: Rhetorics of Emotions, curated by Nicolaus Schafhausen, Stadtische Galerie im Lenbachhaus, Munich, Germany
Mafia (Or One Unopened Packet of Cigarettes), STANDARD (OSLO), Oslo, Norway
Entgrenzung (De-Limitation), Neue Gesellschaft für bildende Kunst, Berlin, Germany
Cluster, curated by Katie Holten, The Participant, New York, NY
Draft Deceit, curated by Marta Kuzma, Kunstneres Hus, Oslo, Norway
Down by Law, curated by Maurizio Cattelan, Massimiliano Gioni and Ali Subotnick, Whitney Museum of American Art, New York, NY
Down by Law, curated by Maurizio Cattelan, Massimiliano Gioni and Ali Subotnick, The Wrong Gallery, New York, NY
47th October Salon, Oktobarski Salon/October Salon, Belgrade, Serbia
KAPITEL VII : Buhne des Leben – Rhetorik des Gefuhls, Stadtische Galerie im Lenbachhaus & Kunstbau, Munich, Germany

2005

Parallel Life, curated by Sun Won Kim, Vanessa Müller and Nicolaus Schafhausen, Frankfurter Kunstverein, Frankfurt am Main, Germany

- Blast*, curated by Paul Brewer, G Fine Arts, Washington D.C., WA
15 Minutes Show, Stedelijk Museum Bureau Amsterdam, Amsterdam, The Netherlands
Start Kapital, STANDARD (OSLO), Oslo, Norway
Populism, Stedelijk Museum, Amsterdam, The Netherlands. This exhibition travelled to Frankfurter Kunstverein, Frankfurt am Main, Germany; The National Museum, Oslo, Norway; CAC, Vilnius, Lithuania
E-Flux Video Rental, Portikus, Frankfurt/Main, Germany. This exhibition travelled to Arthouse, Austin, US (2006); Centre Culturel Suisse, Paris (2007); Carpenter Center for the Visual Arts, Cambridge, US (2007); and Centro de Arte Moderna Jose de Azeredo Perdigao – Fundacao Calouste Gulbenkian, Lisbon, Portugal (2008)
Always a Little Further, La Biennale di Venezia, Venice, Italy (exh. cat)
Social Democracy Revisited, Apexart, New York, NY
- 2004** *Now And Ten Years Ago*, Kunst-Werke, Berlin, Germany
STANDARD (OSLO) Escape Routes, ISCP, New York, NY
Criss Cross – Video/Film/Documentary Programme, NIFCA, Glasgow, UK
LISTE 04, Basel, Switzerland
On Reason and Emotion, Biennale of Sydney, Sydney, Australia (exh. cat)
MOMENTUM, Nordic Festival of Contemporary Art, Moss (exh. cat)
Emotion Eins, Frankfurter Kunstverein/Ursula Bickle Stiftung, Frankfurt am Main, Kraichtal-Unteröwisheim, Germany
New in Norwegian Photography, Preus Museum, Horten, Norway
- 2003** *Art to the People*, Bergen Kunsthall, Bergen, Norway (exh. cat). This exhibition travelled to Kunstnernes Hus, Oslo, Norway; Tromsø Fine Arts, Arendal, Norway
Society, Tromsø Fine Arts, Arendal, Norway
- Deathtime 27*, Canal, New York, NY
Total Motiviert, Kunstverein München, Munich, Germany (exh. cat)
BEKMÖRK, CCAB, Centre for Contemporary Arts, Belgrade, Serbia
- 2002** *A Jerky Flight Around a Desolate Bunker*, Museum of Contemporary Art, Oslo, Norway (exh. cat)
Where Am I? 2, National Museum of Contemporary Art, Oslo, Norway
Touching from a distance, Germinations 13, Cork, Ireland
- 2001** *Fanzine 1*, Gallery Konstakuten, Stockholm, Sweden
The UKS-Biennial, Oslo, Norway
- 2000** *Spring Exhibition*, Fotogalleriet, Oslo, Norway
Group Exhibition, The City Theatre, Stockholm, Sweden
- 1998** *All or Nothing (video screening)*, MAC - Museum of Contemporary Art, Marseille, France
Group Exhibition, The Society of Young Artists (UKS), Oslo, Norway
Group Exhibition, MK Ciurlionis National Museum of Art, Kaunas, Lithuania
- 1997** *Kommunikationszentrale, Videoabend*, Bockenheim, Frankfurt, Germany
- 1996** *ELECTRA*, Henie Onstad Art Center, Oslo, Norway

SELECTED BIBLIOGRAPHY

BOOKS

- 2017** *Effects of Good Government in the Pit*, Astrup Fearnley Museet, Oslo, Norway
- 2015** *ARE YOU STILL IN THE TRENCHES STOP YOU SHOULD COME HERE STOP RUM IS RIDICULOUS STOP SO GOOD STOP CANNOT STOP*, Standard (OSLO), Oslo, Norway

- 2009** L. Fassi, *A Million Ways to Say No*, Mousse, Milan.
- 2007** C. Keller, M. Faldbakken, *Not Made Visible*, Christoph Keller Editions, in association with JRP Ringier, Zurich.
E. Fumæsvisk and K. Hiorthøy (eds.), *Aleatoric Contacts*, STANDARD (BOOKS), Oslo.
O. Adelantando and S. Momin (eds.), *The Impossibility of Translation*, independent publication.
R. Janssen and N. Schafhausen, *Changing Roles Artists' personal views and wishes*, Witte de With Centre for Contemporary Art, Rotterdam, pp. 46-48.
- 2003** R. Nesbitt, *New Institutionalism; Harnessing the Means of Production*, NIFCA, Glasgow.
- 2001** R. Nesbitt, *Osculum Infame: The Dark Side of the White Cube*, NIFCA, Glasgow.

CATALOGUES

- 2016** *La Collection Thea Westreich Wagner et Ethan Wagner* (Centre Pompidou, Musee national d'art Modern, Paris, France)
- 2015** *Norwegian Sculpture Biennial 2015* (The Association of Norwegian Sculptors, Oslo, Norway)
Collected by Thea Westreich Wagner and Ethan Wagner (Whitney Museum of American Art, New York, NY)
- 2013** *Xerography*, (Firstsite, Colchester, UK).
Transforming the Known: The Collection of Bert Kreuk, (Gemeentemuseum, The Hague, NL).
Fragile?, (Isola san Giorgio Maggiore, Venice, Italy).
- 2012** *Matias Faldbakken, Oslo, Texas* (The Power Station, Dallas, TX).
- 2009** *Matias Faldbakken, Shocked into Abstraction* (Ikon Gallery, Birmingham and The National Museum, Oslo, Norway).
- 2007** *Aleatoric Contracts: Garder Eide Einarsson, Matias Faldbakken, Kim Hiorthoy, Josh Smith, Oscar Tuazon* (Standard (Oslo), Oslo).
- 2006** *The Metaphysics of Youth* (Fuoriuso, Pescara).
- 2005** *The Parallel Life* (Frankfurter Kunstverein, Frankfurt am Main).
MF+MF, from Sharing Space Dividing Time (Nordic Pavillion, Venice Biennial, Venice).
Black Screen Book (Nordic Pavillion, Venice Biennale, Venice).
- 2004** *On Reason and Emotion* (Biennale of Sydney, Sydney).
MOMENTUM (Nordic Festival of Contemporary Art, Moss).
- 2003** *Total Motiviert* (Kunstverein München, Munich).
Art to the People (Bergen Kusthall, Bergen).
- 2002** *A Jerky Flight Around a Desolate Bunker* (Museum of Contemporary Art, Oslo).

INTERVIEWS

- 2014** F. Stech, Matias Faldbakken, *FROG*, (September): 145 – 149
F. Stech, 'Matias Faldbakken', *Kunstforum International*, January – February: 408-410
- 2012** G. E. Einarsson & M. Faldbakken, 'Focus Nordic Countries Conversation', *Flash Art International* (March-April)
- 2000** R. McDavid, 'Condensation Points', *Art Review*, no. 2: n.p.

ARTICLES AND REVIEWS

- 2017** K. Larssen, 'Truer med å gi seg selv sparken' *D2* (August)

- 2016** T. Ballard, 'Matias Faldbakken', *Blouin Modern Painters* (May)
R. Smith, 'What to See in New York Art Galleries This Week', *The New York Times* (March)
- 2014** P. Larios, Matias Faldbakken, Standard (Oslo), *Frieze* (November/December): 159
F. Stech, Matias Faldbakken, *Kunstforum*, (May-June 2014): 172-185
D. Markus, Reviews: Matias Faldbakken at Paula Cooper Gallery, *Art in America*, (May)
A. Doran, 'Matias Faldbakken at Paula Cooper Gallery', *Time Out New York* (March): 39
- 2013** S. Van Vlierberghe 'Culture populaire et subversion', *Le Bien Public* (October):n.p.
E.N. Andersson 'Man of Few words', *Monocle* (July): Issue 64, volume 7, 132-133
J. Farago and M. Hoegsberg, 'Oslo: City Report', *Frieze* (April): 102-109.
C. Fite-Wassilak, 'Matias Faldbakken: Shall I write it', Galerie Eva Presenhuber, Zurich, *ArtReview* (March): 146-147
N. Bozzi, 'Matias Faldbakken: Museum Boijmans Van Beuningen, Rotterdam' *Frieze online* (8 January)
- 2012** I. Stevenheydens, 'Matias Faldbakken: bureaucratic vandalism', *Agenda Magazine* (11 December)
D. Roelstraete, 'Documenta 13', *Artforum* (November): 256-257
C. Lanyon, 'Matias Faldbakken's bipolar sculptures', *South China Morning Post* (28 October)
'Matias Faldbakken "Intervention #21" at Museum Boijmans, Rotterdam', *Mousse Magazine* (September)
'A Selection of work by artist Matias Faldbakken on view at Museum Boijmans Van Beuningen', *Art Daily* (3 September)
S. Strom, 'Remote Control Exhibition at ICA Review', *Artlyst* (8 May)
- 2011** B. Lima, 'Matias Faldbakken: The Power Station', *Artforum Online* (December).
- 2010** M. Mühling, K. Abgelöscht, 'Short Waves', *Texte Zur Kunst* (December): 184-187.
M. Brüggemeyer, 'Punk im Museum', *Rolling Stone* (October): 32.
M. Williams, 'The conceptual saboteur puts the "no" in Norway', *Flaunt* (Fall): 44-45.
L. Russel, 'This is a Plastic Bag', *Very* (October): 24-25.
É. Pelczer, 'Snubbing the Art Vogue', *New York Arts Magazine* (October).
'Paris Art Fairs: The Contemporary French Revolution', *Sleek* (November).
- 2009** D. Eichler, 'Stay with the Negative', *Frieze*, No. 127 (November-December): n.p.
I. Blom, 'Matias Faldbakken Discusses "Shocked into Abstraction"', *Artforum* (September): 272-275.
- 2008** 'The Artist's Pick, Matias Faldbakken', *ArtForum* (December): 110.
C. Bollen, 'Matias Faldbakken', *ArtForum*, (March): 345-348.
A. Schlaegel, 'Summer's White Nights', no. 259 (March-April): 116-118.
B. Haugstad, 'Ser Pa Rus Frihets', *Bevegelse Kultur & Trender*, no. 2 (May): 36-40.
- 2007** A. Sook, 'Memorial to the Iraq War', *Frieze*, No. 109: 185.
H. Martin, 'Matias Faldbakken', *Frieze Yearbook 2007-2008*: unpaginated.
- 2006** K. Røed, 'Matias Faldbakken', *Contemporary Magazine*, No. 85 (September): 32-35.
T. Olson, 'Norwegian Art Scene, Profile 2: Matias Faldbakken', *Art Review* (December).
K. Roed, 'Matias Faldbakken', *Contemporary Magazine*, no. 85 (September): 32-35.
F. Anders, A. Hoffmann, C. Lahr, 'Auflösung', *Neue Gesellschaft für bildende Kunst* (January): 86-87.
- 2004** S. Rees, 'Sydney Biennale', *Flash Art*, No.237 (July-September): 47.
A. Rød, 'Momentum', *Flash Art*, No.237 (July-September): 55.
- 2000** S. Andreassen, L. Bang Larsen, 'NU: the Nordic', *Art Review*, no. 3.

PUBLICATIONS BY THE ARTIST

- 2019** *The Waiter*, Oktober Forlag, Oslo.

2017	<i>The Hills</i> , Oktober Forlag, Oslo.
2008	<i>Unfun</i> , J.W. Cappelen Publishing House, Oslo.
2006	<i>Kaldt Produkt</i> , Kagge Forlag, Oslo.
2005	<i>Snort Stories</i> , J.W. Cappelen Publishing House, Oslo.
2002	<i>Macht undRebel</i> , J.W. Cappelen Publishing House, Oslo.
2001	<i>The Cocka Hola Company</i> , J.W. Cappelen Publishing House, Oslo.

PUBLIC COLLECTIONS

UK	Zabludowicz Collection, London The New Art Gallery Walsall and Birmingham Museum and Art Gallery
FRANCE	FRAC, Nord Pas de Calais, Dunkerque
GERMANY	DekaBank, Frankfurt am Main
GREECE	The Dimitris Daskalopoulos Collection, Athens
MEXICO	Jumex Collection, Mexico City
NORWAY	The National Museum of Art, Design and Architecture, Oslo The Astrup Fearnley Museum of Modern Art, Oslo Hydro Art Collection, Oslo Telenor Art Collection, Oslo
PORTUGAL	The Ellipse Foundation, Lisbon
SWEDEN	Moderna Museet, Stockholm Malmö Art Museum, Malmö
US	The Speyer Family Collection, New York Museum of Contemporary Art, Los Angeles The Rubell Family Collection, Miami