

WADDINGTON CUSTOT

ANTONI TÀPIES

BIOGRAPHY

- 1923 Born in Barcelona, 13th December, into a liberal *catalanista* family
- 1926-32 Early education in Barcelona is disrupted by poor health and frequent changes of schools
- 1934 Begins his secondary education
The Christmas issue of the magazine *D'ací i d'allà* publishes a feature on the artistic avant-garde which makes a lasting impression
Teaches himself to draw and paint
Catalan autonomy is declared
- 1936 Outbreak of the Spanish Civil War
- 1940 Enrols in the Instituto Menéndez y Pelayo and later returns to one of his former schools, the Escuelas Piás, where he finishes his secondary education
- 1942 In the autumn, Tàpies develops a serious lung condition and enters the Puig d'Olena sanatorium in November. He stays there until June the following year reading extensively around German Romanticism and Post-Romanticism
- 1943 Convalesces in Puigcerdà, continuing to study literature and making charcoal and pencil sketches based on reproductions of works by Holbein, Pisanello and Ingres
- 1944 Briefly studies drawing at a school run by the painter Nolasc Valls Martín but finds the teaching too academic
Begins a series of self-portrait drawings, a regular practice that continues until 1947
- 1945 Begins his law studies at the University of Barcelona, and attends classes in politics and religion
Uses his sister's apartment as a studio
- 1946 Works in a studio on Calle Diputació where he creates his first non-figurative works, mostly collages made of string, thread, scrap paper and cloth
Mixes with a group of young artists exhibiting at the Club Els Blaus, Sarrià, and meets the writers Joan Brossa and J.V. Foix, as well as members of the group Els Vuit
- 1947 Meets Joan Prats, a prominent collector who introduces Tàpies to the work of Alexander Calder and Joan Miró
Continues to make collages while experimenting with *grattage* in his paintings
The cross, which will become a regular motif, makes its first appearance
- 1948 Visits Miró's studio with an introduction by Prats through whom he becomes increasingly interested in the art of Paul Klee
Co-founder of the avant-garde magazine *Dau al Set*, which publishes the majority of the texts in Catalan

WADDINGTON CUSTOT

Participates in the *I Salón de octubre* held at the Galeries Laietanes, Barcelona

- 1949** Participates in two important exhibitions: *Antológica de arte contemporáneo*, Tarrasa, and the *II Salón de octubre*, Barcelona
The poet João Cabral de Melo, the Brazilian consul in Barcelona, introduces Tàpies to Marxism
- 1950** Participates in the *VII Salón de los Once* at the Galería Biosca, Madrid which adopts a more radical line towards new art
Visits Salvador Dalí in Cadaqués
Obtains a grant from the French government to visit Paris, where he hopes to find a gallery to show his work
Holds first solo exhibition at the Galeries Laietanes, Barcelona, which reflects current interest in the work of the Surrealists. One of the paintings on show there is chosen for the *Pittsburgh International Exhibition of Contemporary Painting*
While living in Paris, begins *Natural History*, a series of nineteen pen and ink drawings completed the following year
- 1951** Visits Picasso at his studio in the rue des Grands-Augustins
- 1952** Represented by five works at the *XXVI Venice Biennale*
Shows a number of the works made in Paris at the Galeries Laietanes, his second solo exhibition
- Participates, again, in the *Pittsburgh International Exhibition of Contemporary Painting*.
Paints a number of abstract works influenced by the first generation of Neo-Plastic artists, and by musical composition
- 1953** His first exhibition in the United States opens at the Marshall Field and Company Art Gallery, Chicago, but fails to find any buyers. Most of the works are shown again in October at the Martha Jackson Gallery, New York
During his visit he discovers the painting of the Abstract Expressionists in which he sees affinities with his own work
- 1954** Moves away from figurative imagery in order to focus on materials and texture
Begins working with latex, which gives his work greater density and monumentality
Makes another trip to Paris to try and establish contact with commercial galleries
Marries Teresa Barba Fàbregas
- 1955** Continuing his experiments with new materials, he begins to use a paste of varnish and marble dust impregnated with india ink and powdered pigments
Works on the theme of 'the wall' in which he explores the possibilities of painting as relief
Participates in a group exhibition *Phases de l'art contemporain*, organised by the poet and critic Edouard Jaguer
Takes part in the *III Bienal hispanoamericana*, Barcelona, where he is awarded the Premio de la República di Colombia
Meets Michel Tapié, the author of the first monograph on his work, which is published the following year. With the help of Tapié he joins Rodolphe Stadler's gallery in Paris which opens in the autumn with a group show in which he participates

WADDINGTON CUSTOT

- 1956**
His first solo exhibition in Paris opens at the Galerie Stadler in January
Included in *Recent Abstract Painting* at the Whitworth Gallery, Manchester, along with leading American and European painters
Works on his first large assemblage, *Porta metàlica i violí* (*Metal shutter and violin*), a new direction he does not immediately pursue, although the twin themes of the shutter and door become integral to the work
Makes his first trip to Italy
- 1957**
Organises an important exhibition of European and American abstract art, *Otro arte*, at the Sala Gaspar, Barcelona, in which he brings together those artists Michel Tapié had grouped together around the idea of *art autre*: Appel, Burri, Dubuffet, Fautrier, de Kooning, Pollock, Tobey and Wols
First solo exhibition in Germany, at the Galerie Schmela, Düsseldorf.
- 1958**
Travels to Milan
First solo exhibition in Italy opens at the Galleria dell'Ariete.
Meets Lucio Fontana
Fifteen works are shown at the Spanish pavilion at the XXIX *Venice Biennale* in a selection of primarily abstract art
Awarded the Grand Jury Prize of the Carnegie Institute, Pittsburgh. Marcel Duchamp, one of the judges, becomes a firm supporter of Tàpies's work in the United States
- 1959**
Following solo exhibitions in New York at Martha Jackson Gallery, Museum of Modern Art and Solomon R. Guggenheim Museum each purchase a painting
Meets Robert Motherwell, Hans Hofmann and Franz Kline
Invited to show at *documenta*, Kassel
Cardboard becomes an important new element in his paintings
- 1960**
Makes his first poster, on the occasion of the opening of the Museu d'Art Contemporani, Barcelona. In September, he participates in *New Forms-New Media*, a group exhibition with an international character held at the Martha Jackson Gallery
- 1962**
In February, the first retrospective of Tàpies's work opens at the Kestner-Gesellschaft, Hannover, organised by Werner Schmalenbach
Second retrospective at Solomon R. Guggenheim Museum, New York, organised by Thomas Messer
Spends the summer in recently acquired farmhouse in Campins, a small village at the foothills of Montseny
In September, works in St. Gallen on a mural for the library in the Handels-Hochschule
- 1963**
Moves into a new house and studio in the Carrer Saragossa, Barcelona, designed by J.A. Coderch. The new space enables him to work on a larger scale
- 1964**
Exhibits eight large-format paintings at *documenta*, Kassel
At the beginning of November, a large exhibition of works on paper from 1946 to 1964 opens at the Sala Gaspar, Barcelona
Major monograph by Joan Teixidor published on the occasion of the exhibition

WADDINGTON CUSTOT

- 1965 In early June, Tàpies visits London, where the Institute of Contemporary Arts is holding an exhibition of his work organised by Roland Penrose
Writes an important text on the influence of traditional painting on his own work, a text that he later publishes in an extended form as *La tradició i els seus enemics en l'art actual*
- 1966 In March, along with around four hundred students and a large group of intellectuals, Tàpies takes part in a clandestine assembly of the Democratic Students' Union of the University of Barcelona: all the participants are arrested
Five years later, Tàpies's participation is judged to be a serious misdemeanour and he receives a fine
- 1967 Attends the opening of his first solo exhibition at the Galerie Maeght, Paris, the start of a long relationship with the gallery. In addition to the exhibition catalogue, a special issue of *Derrière le miroir* is published with texts by Michel Tapié and Jacques Dupin
- 1968 In March, attends the opening of a retrospective at the Museum des 20. Jahrhunderts, Vienna, organised by Werner Hofmann, which travels to Hamburg and Cologne
Designs the stained-glass windows at the chapel of the Convent of Zion in Valais
Makes his tapestry, for the *Tapestry Biennial*, Lausanne
- 1969 A retrospective exhibition of graphic work opens at the Kunstverein, Kassel, organised by Werner Schmalenbach, and with a catalogue introduction by Werner Hofmann
A film, *Antoni Tàpies* is produced by the Fondation Maeght, directed by Clovis Prevost
- 1970 Household objects such as plates, newspapers, clothes, brooms and baskets, as well as natural materials such as straw, play an increasingly important role in his paintings.
A collection of the artist's writings, *La pràctica de l'art*, is published in Barcelona.
In December, Tàpies and Joan Miró travel to the Monastery of Montserrat to show solidarity with the six members of the Basque separatist group E.T.A. imprisoned there after being sentenced to death by a military tribunal
- 1971 Political themes find their way into his work, particularly in symbols of Catalan identity that also mark Tàpies's political resistance to the Franco regime
- 1972 Awarded the Rubens Prize in Siegen, Germany, which he receives at the opening of a retrospective at the Städtische Galerie in Haus Seel
- 1973-74 Tàpies is the subject of four retrospective exhibitions: at the Musée d'Art Moderne de la Ville de Paris; the Louisiana Museum of Modern Art, Humlebaek, Denmark; the Nationalgalerie, Berlin; and the Hayward Gallery, London, organised by the Arts Council of Great Britain
Publishes a second collection of his writings under the title *L'art contra l'estètica*
- 1976 Retrospective opens at the Foundation Maeght in Saint-Paul-de-Vence in July. This is followed in August by a retrospective at the Seibu Museum of Art, Tokyo
Designs a poster in support of a pro-democracy festival organised by the Congrés de Cultura Catalana and banned at the last moment by the authorities

WADDINGTON CUSTOT

- 1977 Retrospective opens at the Albright-Knox Gallery, Buffalo, New York and travels to Chicago, San Antonio, Des Moines and Montreal
 Exhibition of works on paper from 1944 to 1976 opens at the Kunsthalle Bremen and travels to Baden-Baden and Winterthur
- 1978 The artist's autobiography, begun in 1966, is published under the title *Memòria personal: Fragments per a una autobiografia*
 In the Spring, he attends the opening of an exhibition of his work at the Martha Jackson Gallery, New York, celebrating twenty-five years of collaboration between the artist and dealer
- 1979 Experiments with a new form of relief involving objects covered with material which has been sprayed with paint
 Awarded the Premio Ciudad de Barcelona and is elected honorary member of the Berlin Academy of Arts
 A retrospective opens at the Badischer Kunstverein, Karlsruhe and travels to Kiel and Linz
- 1980 First retrospective in Spain, at the Museo Español de Arte Contemporáneo, Madrid, which includes more than two hundred and fifty works
 In September, travels to Amsterdam for the opening of a retrospective at the Stedelijk Museum organised by Edy de Wilde
- 1981 Awarded the Medalla de Oro de Bellas Artes, Spain's highest honour in the fine arts
 Receives honorary doctorate from the Royal College of Art, London
 Creates first ceramic sculptures with the German potter, Hans Spinner
 Commissioned by Barcelona City Council to design a monument to Pablo Picasso. A large assemblage of furniture and pieces of cloth contained within a crystal cube and a fountain is unveiled in 1983
- 1982 Publishes third collection of writings under the title *La realitat com a art*
 A retrospective opens at the Scuola di San Giovanni Evangelista, Venice, as part of the *XL Biennale*
 The Wolf Foundation of Jerusalem honour Chagall and Tàpies with their prize, the first artists to receive the award which was previously awarded to scientists
- 1983 Completes a large mosaic for the Plaça de Catalunya in Sant Boi, Barcelona, with the assistance of Joan Gardy Artigas
 Awarded the Medalló de Oro by the Generalitat de Catalunya
 Honoured by the French government as an Officier des Arts et des Lettres
 Makes a number of freestanding ceramic sculptures of furniture, books, clothes and small objects with Hans Spinner at Artigas's studio in Gallifa. This collaboration continues over the next five years
- 1984 Awarded Rembrandt Prize by the Johann Wolfgang von Goethe Foundation, Basel.
 Receives the V Peace Prize from the Associació per a les Nacions Unides, Spain.
- Establishes the Fundació Antoni Tàpies in Barcelona
- 1985 Publishes a new collection of writings titled *Per un art modern i progressista.*

WADDINGTON CUSTOT

Awarded the Grand Prix National de Peinture by the French government, and elected a member of the Royal Academy of Fine Arts, Stockholm

1986 A solo exhibition organised by Rudi Fuchs opens at the Gesellschaft Bildender Künstler Österreichs, Künstlerhaus, Vienna, and travels to Eindhoven

1987 The city of Barcelona hands over the Casa Montaner i Simó, a Modernist building by Lluís Domènech i Montaner to the Fundació Antoni Tàpies
Tàpies shows his first bronze sculptures, casts of manipulated household objects, at the Galeria Carles Taché, Barcelona

1988 Receives an honorary doctorate from the University of Barcelona
The Musée Cantini, Marseille, holds an exhibition selected from the artist's own collection of his work.
Publication of the first of six volumes of the Tàpies catalogue raisonné by Anna Agustí

1989 Made an honorary member of the Gesellschaft Bildender Künstler Österreichs, Künstlerhaus, Vienna
Elected to the Real Academia de Bellas Artes de San Fernando, Madrid
Retrospective opens at the Kunstsammlung Nordrhein-Westfalen, Dusseldorf, organised by Werner Schmalenbach

1989 Unveiling of monumental aluminium and wire sculpture *Núvol i cadira* (*Cloud and chair*) on top of the headquarters of the Fundació Antoni Tàpies, made in collaboration with Pere Casanovas
Donates three hundred and eleven works to the Foundation

1991 Commissioned to create monumental sculpture for the new Museo Nacional de Arte de Cataluña:
projected sculpture of a giant sock, causes considerable controversy

1992 Made an honorary member of the Royal Academy of Arts, London, and of the American Academy of Arts and Sciences, Cambridge, Massachusetts
Creates large mural for the Pabellón de Cataluña at the Exposición Universal, Seville, and ceramic mural for the façade of the Musée de Céret, France

1993 Together with Cristina Iglesias, chosen to represent Spain at the XLV *Venice Biennale*;
installation *Rinzen* wins the Golden Lion
Awarded the Picasso medal by UNESCO

1994 Retrospective opens at the Galerie Nationale du Jeu de Paume, Paris

1995 Major retrospective opens at The Solomon R. Guggenheim Museum, New York
Made a foreign associate member of the Académie des Beaux-Arts de l'Institut de France, Paris
An exhibition of graphic work is held at the Museo de la Casa de la Moneda, Madrid
Awarded the National Plastic Arts Prize by the Catalan Government

1996 A major retrospective tours museums in Japan
Presented with the Cross of the Order of Santiago by the President of the Republic in Lisbon

WADDINGTON CUSTOT

- 1997 Contributes to a forum on intolerance at the Académie Universelle des Cultures, Paris, with a paper titled 'Art between despotism and anarchy'.
Retrospective at Centro per L'Arte Contemporaneo, Luigi Pecci, Prato
Presented with the Gold Medal by the University of Oporto
Exhibition of works from 1981 to 1997 opens at Kestner Gessellschaft, Hannover; travels to Krems, Austria
- 1998 Exhibition that spans over fifty years of work on paper and cardboard is held at the Fundació Antoni Tàpies
- 1999 Tàpies's *El arte y sus largos* is published as well as *Tàpies*, a complete collection of Juan Eduardo Cirlot's articles and writings on the artist
- 2000 Retrospective at the Museo Nacional Centro de Arte Reina, Sofía, Madrid
Takes part in the exhibition *Encounters: new art from old* at the National Gallery, London
- 2003 *Antoni Tàpies. Cos I llenguatge*, organised by the Fundació Antoni Tàpies and Diputació de Barcelona, begins tour around Catalonian towns.
Appointed to rank of Commander in the Order of the Legion of Honour by the President of the French Republic
Tàpies. Werke auf Papier 1943–2003 opens in the Kunsthalle Emden, Germany
- 2002 Receives the Premio Nacional de Grabado y Arte Gráfico awarded by the Calcografía Nacional and the Real Academia de Bellas Artes de San Fernando, Madrid.
- 2004 *Antoni Tàpies. Retrospectiva* at The Museu d'Art Contemporani de Barcelona (MACBA), exhibition catalogue *Tàpies en perspectiva* is also published.
Commissioned by Fundación General of the Universidad Complutense de Madrid to design poster for the summer courses of El Escorial
Attends premiere of the documentary *T de Tàpies*, directed by Carolina
Antoni Tàpies. Una arquitectura de lo visible opens at the Fundación Marcelino Botín, Santander
Other shows include *Tàpies. Tierras* at the Museo Nacional Centro de Arte Reina Sofía, Madrid, Galeria Toni Tàpies, Barcelona and Centro Cultural Banco do Brasil, Rio de Janeiro
- 2005 A joint work with José Saramago exhibited in both San Sebastian and Barcelona to support Elkarri, a social movement which advocates a model of peace and dialogue to resolve the Basque conflict
Attends recital by flamenco singer Manuel Cuevas to mark his presence at Festival Internacional del Cante de la Minas (La Unión, Murcia)
Retrospective exhibition at Hara Museum in Tokyo
Awarded the Lissone Prize for his extensive career
Produces commemorative poster for the celebration of the 15th anniversary of the Fundació Antoni Tàpies
Solo exhibitions open at Waddington Galleries, London and Galerie Lelong, Zurich.
- 2006 Eighth volume of complete works is presented at a public event at the Barcelona Athenaeum.
Three exhibitions of recent work open at Galerie Lelong, Paris; Galería Soledad Lorenzón, Madrid and Galeria Toni Tàpies, Barcelona

WADDINGTON CUSTOT

Forms for the 21st Century. Recent Work by Antoni Tàpies, part of the *Urban Majorities 1900–2005 Project*, based at the Fundació Antoni Tàpies, opens at the IES Barri Besòs secondary school, Barcelona

Le soleil vu de dos, with articles by Jacques Dupin and prints by Tàpies, published. Attends opening of retrospective exhibition *Tàpies' Posters and the Public Sphere* at the Fundació Antoni Tàpies, Barcelona

Other solo shows in Porto, Lisbon, London, New York and Toulon

2007 Exhibition of paintings, prints and sculptures opens at EMMA-Espoo Museum of Modern Art, Finland

Antoni Tàpies—Signs and Matter opens at the Museum Schloss Moyland, Bedburg-Hau, Germany Fundació Antoni Tàpies publishes *7 poemes a Antoni Tàpies* (*7 poems to Antoni Tàpies*), with poems by Jordi Carrió and a print by Antoni Tàpies

The exhibition *Tàpies Posters and the Public Sphere*, organised by the Fundació Antoni Tàpies, tours to the Cervantes Institute, in Madrid, Prague and Berlin and to the Museu Valencià de la Il.lustració i de la Modernitat, Valencia

2008 Galeria Toni Tàpies, Barcelona, and Waddington Galleries, London present most recent work, produced in studios in Barcelona and Campins

To mark 85th birthday, D. Sam Abrams, Jordi Carrió, Marc Cuixart and Enric Satué edit *Tàpies escriu* (*Tàpies writes*), with a selection of texts by the artist and prints by Antoni Llena, Soledad Sevilla, Manel Esclusa, Pere Formiguera, Joan Fontcuberta and Eulàlia Valldosera

2009 Xavier Antich publishes the book, *En blanc i negre* (1955–2003)

Indiana University Press and the Fundació Antoni Tàpies publish *A Personal Memoir: Fragments for an Autobiography (Complete Writings. Volume I)*, the first English version of *Memòria personal: Fragment per a una autobiografia* (1977)

Antoni Tàpies: The Resources of Rhetoric opens at Dia Art Foundation, Beacon, New York Participates in *Event*, with the Merce Cunningham Dance Company at the Mercat de les Flors, with five works from Fundació Antoni Tàpies collection

Antoni Tàpies: Materia e tempo opens at the Museo MARCA in Catanzaro, Italy

2010 Fundació Antoni Tàpies re-opens after two years of closure due to building renovation, with an inaugural exhibition *Antoni Tàpies. The Places of Art*

2012 Dies on 6 February in Barcelona

WADDINGTON CUSTOT

SOLO EXHIBITIONS

- 1950 Galeries Laietanes, Barcelona
- 1951 Casino de Ripoll, Ripoll
- 1952 Galeries Laietanes, Barcelona
- 1953 Museo Municipal, Mataro, Sapin
Marshall Field & Company, Chicago
Galeria Biosca, Madrid
Martha Jackson Gallery, New York
- 1954 Galeries Laietanes, Barcelona
- 1955 Sur, Galeria de Arte, Santander, Spain
- 1956 Galerie Stadler, Paris
- 1957 Martha Jackson Gallery, New York
Galerie Stadler, Paris
Galerie Schmela, Düsseldorf
- 1958 Galleria dell'Ariete, Milan
- 1959 Martha Jackson Gallery, New York
Galerie Stadler, Paris
- 1960 Martha Jackson Gallery, New York
Galerie Blanche, Stockholm, Schweden
- 1961 Martha Jackson Gallery, New York; touring to Gres Gallery, Washington D.C.
Sala Gaspar, Barcelona
Galerie Rudolf Zwirner, Essen, Germany
Galerie Stadler, Paris
- 1962 Kestner-Gesellschaft, Hannover; touring to Kunsthaus Zürich
Solomon R. Guggenheim Museum, New York
Galeria Il Segne, Rome, Italy
- 1962–63 Museo de Bellas Artes, Caracas; touring to Phoenix Art Center, Arizona; Pasadena Art Museum, California; Felix Landau Gallery, Los Angeles
- 1963 Martha Jackson Gallery, New York
Galerie Berggruen, Paris
Galerie Im Erker, St. Gallen, CH
Notizie, Turin, Italy

WADDINGTON CUSTOT

- 1964 Galerie Rudolf Zwirner, Cologne
La Tartaruga, Galleria d'Arte, Rome
Cacharreria del Ateneo de Madrid, Madrid
Galerie Stadler, Paris
Gallery Moos, Toronto; touring to Galerie Agnès Lefort, Montreal
Sala Gaspar, Barcelona
- 1965 Galerie Rudolf Zwirner, Cologne
Galerie van de Loo, Munich
Institute of Contemporary Arts, London
- 1966 Galerie Biosca, Madrid
Galerie Stadler, Paris
Galerie Jacques Verriere, Cannes
Galerie Buren, Stockholm
- 1967 Martha Jackson Gallery, New York
Kunstmuseum St. Gallen, Switzerland
Galerie Maeght, Paris
- 1968 Museum des 20 Jahrhunderts, Vienna; touring to Kunstverein Hamburg; Kölnischer Kunstverein, Cologne
Galeria Schmela, Düsseldorf
Martha Jackson Gallery, New York
Galerie Maeght, Paris
- 1969 Kasseler Kunstverein, Kassel, Germany
Galerie van de Loo, Munich
Galerie Stadler, Paris
Galerie Maeght, Paris
Gallery Moos, Toronto
Sala Gaspar, Barcelona
- 1970 Galleria dell'Ariete, Milan
Martha Jackson Gallery, New York
Sala Gaspar, Barcelona
Galerie Bleue, Stockholm
- 1971 Galerie Maeght, Zurich
Galleria Il Collezionista d'Arte Contemporanea, Rome
Sala Pelaires, Palma de Mallorca, Spain
Galerie Börjeson, Malmö, Sweden
Sala Gaspar, Barcelona
- 1972 Städtische Galerie im Haus Seel, Siegen, Germany
Galerie Maeght, Paris
- 1973 Jodi Scully Gallery, Los Angeles

WADDINGTON CUSTOT

Martha Jackson Gallery, New York

- 1973–74 Musée d'Art Moderne de la Ville de Paris; touring to Musée Rath, Geneva; Palais des Beaux-Arts, Charleroi, Belgium
Sala Gaspar, Barcelona
Galería Juana Mordó, Madrid
- 1974 Louisiana Museum of Modern Art, Humlebaek, Denmark
Nationalgalerie, Berlin
Galerie Maeght, Paris
Hayward Gallery, London; touring to Glynn Vivian Art Gallery, Swansea
Galería Juan Martín, Mexico City
Gallery Moos, Toronto
- 1975 Galerie Maeght, Barcelona
La Mulassa, Vilanova i la Geltru
Sala Pelaires, Palma de Mallorca, Spain
Ruth S Schaffner Gallery, Los Angeles
Galerie Maeght, Zurich
Galerie Beyeler, Basel
Martha Jackson Gallery, New York
- 1976 Galerie Maeght, Paris
Fondation Maeght, Saint-Paul-de-Vence, France; touring to Fundació Joan Miró, Barcelona
Seibu Museum of Art, Tokyo
- 1977 Mendel Art Gallery, Saskatoon, Canada
Albright-Knox Art Gallery, Buffalo, New York; touring to Museum of Contemporary Art, Chicago; Marion Koogler McNay Art Institute, San Antonio, Texas; Des Moines Art Center, Iowa; Musée d'Art Contemporain, Montreal
- 1977–78 Kunsthalle Bremen, Germany; touring to Staatliche Kunsthalle, Baden-Baden, Germany;
Kunstmuseum, Winterthur, Switzerland
- 1978 Martha Jackson Gallery, New York
Galeria Sen, Madrid
Musée de l'Abbaye Sainte-Croix, Les Sables d'Olonne, France
Galerie Schmela, Düsseldorf
Galeria Artema, Barcelona, Spain
Galerie Maeght, Paris
- 1978–79 Galerie Isernhagen, Germany
Galerie Maeght, Barcelona
- 1979 Galeria Punto, Valencia, Spain
Galerie Maeght, Paris

WADDINGTON CUSTOT

1979–80	Badischer Kunstverein, Karlsruhe, Germany; touring to Kunsthalle zu Kiel, Germany; Neue Galerie der Stadt Linz, Wolfgang-Gurlitt-Museum, Linz, Austria
1980	Kunsthalle zu Kiel, Germany Studio Dueci, Rome, Italy Museo Español de Arte Contemporáneo, Madrid Stedelijk Museum, Amsterdam
1980–81	Galerie Maeght, Zurich
1981	Galerie Maeght, Barcelona Gallery Ueda, Tokyo Galerie Schmela, Düsseldorf Fondation du Chateau de Jau, Cases de Pene, France Galerie Maeght, Zurich M. Knoedler & Co, New York Stephen Wirtz Gallery, San Francisco
1982	Palacio de la Lonja, Zaragoza, Spain Marisa del Re Gallery, New York Galerie Maeght, Paris Scuola di San Giovanni Evangelista, Biennale di Venezia, Venice Jack Rutberg Fine Arts, Los Angeles Studio Dueci, Rome
1982–83	Sala Pelaires, Palma de Mallorca, Spain
1983	Galerie Marika Marghescu, Hannover, Germany Universitat de Barcelona, Facultat de Belles Arts, Barcelona Galerie Maeght, Zurich Abbaye de Sénanque, Gordes, France Galerie Maeght Lelong, Paris Städtische Galerie im Prinz Max Palais, Karlsruhe, Germany
1983–84	Galerie Maeght, Barcelona
1984	Galerie Brusberg, Berlin Museo Municipal de San Telmo, San Sebastián, Spain Galerie Maeght Lelong, New York Galerie Maeght Lelong, Zurich Galería Antonio Machón, Madrid
1984–85	Galerie Maeght Lelong, Paris
1985	Galerie Kaj Forsblom, Helsinki Palazzo Reale, Milan Stephen Wirtz Gallery, San Francisco Galerie Schmela, Düsseldorf

WADDINGTON CUSTOT

Musée d'Art Moderne, Brussels
Galerie Adrien Maeght, Paris

- 1986 Galeria Punto, Valencia, Spain
Gesellschaft bildender Künstler Österreichs, Künstlerhaus, Vienna; touring to Stedelijk Van Abbemuseum, Eindhoven, The Netherlands
Galerie Maeght Lelong, New York
Galeria Theo, Madrid, Spain
Abbaye de Montmajour, Arles, France
Dau al Set, Barcelona
Galerie Maeght Lelong, Paris
- 1986–87 Galería Theo, Madrid; touring to Galería Theo, Barcelona; Galería Theo, Valencia
Galería Carles Taché, Barcelona
Galería Joan Prats, Barcelona
Metropolitan Museum and Art Center, Coral Gables, Florida
- 1987 Galerie Lelong, Zurich
Galería Carles Taché, Barcelona
- 1988 Galerie Lelong, Paris
Galerie Brusberg, Berlin
Annely Juda Fine Art, London
Saló del Tinell, Barcelona; touring to Llotja, Palma de Mallorca
Galerie Beyeler, Basel
Cleto Polcina Arte Moderna, Rome
- 1988–89 Baxter Gallery, Portland School of Art, Maine; touring to Anderson Gallery, Virginia
Commonwealth University, Richmond, Virginia; University of Maryland Art Gallery, College Park, Maryland; Lamont Gallery, Phillips Exeter Academy, Exeter, New Hampshire; David Anderson Gallery, Buffalo, New York
Musée Cantini, Marseilles
Erker Galerie, St. Gallen, Switzerland
- 1989 Galerie Lelong, New York
Elkon Gallery, New York
Art Gallery of China, Beijing
Galerie Lelong, Zurich
Galerie Schmela, Düsseldorf
Kunstsammlung Nordrhein-Westfalen, Düsseldorf
Marta Cervera Gallery, New York
- 1990 Galerie Lelong, New York
Galerie Lelong, Paris
Richard Gray Gallery, Chicago
Fundació Antoni Tàpies, Barcelona
Kunstverein Bayreuth, Germany

WADDINGTON CUSTOT

- 1990–91 Museo Nacional Centro de Arte Reina Sofía, Madrid; touring to Fundació Joan Miró, Barcelona
- 1991 Fuji Television Gallery, Tokyo
Galería Carles Taché, Barcelona
Galerie Lelong, New York
Fundació Antoni Tàpies, Barcelona
Schirn Kunsthalle Frankfurt
Galerie Lelong, Zurich
Fundacão de Serralves, Porto, Portugal
Waddington Galleries, London
- 1991–92 Galerie Lelong, Paris
- 1991–93 Centro Cultural Arte Contemporáneo, Mexico City; touring to Long Beach Museum of Art, California; Meadows Museum, Southern Methodist University, Dallas, Texas; Museum of Modern Art, New York; Florida International University Art Museum, Miami; Detroit Institute of Arts, Michigan; Museo de Arte Contemporáneo, Caracas
Centro Atlántico de Arte Moderno, Las Palmas de Gran Canaria, Spain; touring to Fundação de Serralves, Porto, Portugal; Centro de Arte Moderna, Fundação Calouste Gulbenkian, Lisbon; Pabellón Mudéjar, Seville; Kunstmuseum St Gallen, Switzerland; Rekalde Ikustaretoa, Bilbao; Fundació Antoni Tàpies, Barcelona
- 1991–94 Fundació Antoni Tàpies, Barcelona; touring to Liechtensteinische Staatliche Kunstsammlung, Vaduz; Manchester City Art Galleries
- 1992 Fundació Antoni Tàpies, Barcelona; touring to IVAM Centre Julio González, Valencia;
Serpentine Gallery, London
Associated American Artists, New York
Annely Juda Fine Art, London
- 1992–93 Museum of Modern Art, New York; touring to The Art Museum at Florida International University, Miami; Detroit Institute of Arts, Detroit, Michigan; Museo de Arte Contemporaneo, Caracas, Venezuela
- 1993 Carpenter Center for the Visual Arts, Harvard University, Cambridge Massachusetts
Pace Gallery, New York
Spanish Pavilion, XLV Biennale de Venezia, Venice
Schirn Kunsthalle Frankfurt
Erker Galerie, St. Gallen, Germany
Galerie Hete A.M. Hünermann, Düsseldorf
- 1993–94 Lunds Konsthall, Lund, Sweden; touring to Prins Eugens Waldemarsudde, Stockholm
- 1994 Palacio de Sástago, Zaragoza, Spain
Galerie Maeght, Paris
Escola Pia Balmes, Barcelona
Associated American Artists, New York
Galerie Lelong, Paris

WADDINGTON CUSTOT

Waddington Galleries, London
Bellas Artes, Santa Fe, New Mexico
Galerie nationale du Jeu de Paume, Paris
Galerie Maeght, Barcelona

- 1995** Mary Anthony Galleries, New York
PaceWildenstein Soho, New York
Solomon R. Guggenheim Museum, New York
Galerie Lelong, Paris
Galeria Soledad Lorenzo, Madrid
Edicions T Galleria D'Art, Barcelona
Galerie Lelong, Zurich
Pace Prints, New York
Kunsthandel Wolfgang Werner, Berlin
Musée d'Art Moderne, Céret, France
- 1995–6** Villa Wessel, Iserlohn, Germany
PaceWildenstein, New York
- 1996** Marugame Genichiro-Inokuma Museum of Contemporary Art, Kagawa, Japan; touring to Niigata City Art Museum, Niigata; The Museum of Modern Art, Gunma; Kirik Art Space Harajuku, Tokyo
Auditoria de Galicia, Santiago do Compostela
Waddington Galleries, London
- 1996–97** Edicions T Galleria D'Art, Barcelona
- 1997** Centro per l'Arte Contemporanea, Museo Pecci, Prato, Italy
Christian Stein, Milan
Sala de Exposiciones Banco Zaragozano, Zaragoza, Spain
Galeria Fernando Santos, Porto, Portugal
- 1997–98** Galerie Lelong, Zurich
Kestner Gesellschaft, Hannover; touring to Kunsthalle Krems, Austria
- 1998** Fundacio Antoni Taopes, Barcelona
Galerie Lelong, Paris
Galeria Soledad Lorenzo, Madrid
Citta di Locarno, Musei e cultura, Pinacoteca di Casa Rusca, Switzerland
PaceWildenstein, Los Angeles
- 1998–99** Galeria Toni Tapies Editicions T, Barcelona
Galeria Joan Prats, Barcelona
- 1999** Cantro Cultural Casa del Cordon, Burgos
Pelaires, Centro Cultural Contemporani, Mallorca
Serge Sorokko Gallery, San Francisco

WADDINGTON CUSTOT

- 2000 PaceWildenstein, New York
Galerie Lelong, Paris
Retrospective exhibition organized by Centro de Arte Reina Sofía, Madrid; touring to Haus der Kunst, Munich
- 2001 Ameringer Howard, Boca Raton, Florida
Galerie Forsblom, Helsinki, Finland
Waddington Galleries, London
- 2002 Musée Picasso, Antibes
- 2003 PaceWildenstein, New York
Waddington Galleries, London
Galería Toni Tàpies, Barcelona
Galerie LeLong, Paris
- 2003-2004 Kunsthalle in Emden; touring to Sinclair-Haus ALTANA Kulturforum, Bad Homburg
- 2004 Museu d'Art Contemporani de Barcelona
Museo Nacional Centro de Arte Reina Sofía, Madrid touring to Fundació Caixa Galicia
Neues Museum Nürnberg, Nürnberg.
Museo Patio Herreriano, Valladolid.
Centro Cultural Banco do Brasil, Rio de Janeiro
Fundación Marcelino Botín, Santander
Museo de Arte de Zapopan, Zapopan.
Galeria Toni Tàpies, Barcelona.
- 2005 Hara Museum of Art, Tokyo
Fundacion Caixa Galicia, Ferrol
Galerie Lelong, Zurich
Waddington Galleries, London
Museo d'Arte Contemporanea, Lissone
Galerie Daniel Tanner Gmbh, Basel
Singapore Art Museum, Singapore.
Cajalón, Zaragoza.
Centro de Exposiciones y Congresos, Zaragoza
- 2006 Galeria Fernando Santos, Porto
Waddington Galleries, London
PaceWildenstein, New York
Hôtel des Arts, Toulon
Galerie Lelong, París
Galería Soledad Lorenzo, Madrid.
Galeria Toni Tàpies, Barcelona.
Fundació Antoni Tàpies, Barcelona
Erker Galerie, St. Gallen
Galleria d'arte il gabbiano, Rome (in collaboration with Galerie Lelong)

WADDINGTON CUSTOT

- 2006-07 Galleria Tega, Milan
- 2006-08 Fundació Antoni Tàpies, Barcelona; touring to Instituto Cervantes, Madrid; Museu Valencià de la Il·lustració i de la Modernitat (MuVIM), Valencia; Instituto Cervantes de Toulouse, Toulouse; Instituto Cervantes de Praga, Prague; Instituto Cervantes de Berlín, Berlin
- 2007 Gana Art Gallery, Seoul
EMMA-Espoo Museum of Modern Art, Espoo, Finland
- 2007-08 Museum Schloss Moyland
- 2008 Waddington Galleries, London
Galeria Toni Tàpies, Barcelona
Galerie Lelong, Zurich; touring to Galerie Lelong, Paris
Galería Soledad Lorenzo, Madrid
- 2009 Dia: Beacon, Beacon, New York
Museo delle Arti Catanzaro MARCA, Catanzaro, Italy
- 2010 Galeria Toni Tàpies, Barcelona
Waddington Galleries, London
Fundació Antoni Tàpies, Barcelona
The Pace Gallery, New York
Galerie Pierre Levy, Paris
- 2011 Galerie Lelong, Paris
- 2012 Fundació Antoni Tàpies, Barcelona
Reykjavík Art Museum, Reykjavík
Fundació Cristino de Vera, Tenerife
- 2013 Timothy Taylor Gallery, London
Guggenheim Bilbao, Bilbao
Fundació Antoni Tàpies and Museu Nacional d'Art de Catalunya, Barcelona
The Palazzo Fortuny, Venice
- 2014 *Collection, #8*, Fundacion Antoni Tàpies, Barcelona, Spain
- 2015 *Tàpies. From Within*, PAMM Miami, Florida, USA
Antoni Tàpies: 1923 – 2012, Pace, New York, US

WADDINGTON CUSTOT

GROUP EXHIBITIONS

- 1948 *Salón de Octubre*, Galerías Layetanas, Barcelona, Spain
- 1949 *20 Salón de Octubre*, Galerías Layetanas, Barcelona, Spain (catalogue)
- 1950 *The Pittsburgh International Exhibition of Paintings*, Carnegie Institute, Pittsburgh, Pennsylvania, USA (catalogue)
Séptimo Salón de los Once, Galería Biosca, Madrid, Spain
Tàpies- Cuixart- Ponç, Galerías Sapi, Palma de Mallorca, Spain (catalogue)
- 1952 *The 1952 Pittsburgh International Exhibition of Contemporary Painting*, Carnegie Institute, Pittsburgh, Pennsylvania, USA (catalogue)
XXVI Biennale di Venezia, Venice, Italy (catalogue)
I Bienal Hispanoamericana de Arte. Exposición antológica, Museu d'Art Contemporani, Barcelona, Spain (catalogue)
- 1953 *Exposición del retrato actual*, Real Círculo Artístico, Barcelona, Spain (catalogue)
- 1954 *Nebraska Art Association Sixty- Fourth Annual Exhibition*, University Galleries, University of Nebraska, Lincoln, Nebraska, USA (catalogue)
- 1955 *Isern- Tàpies- Tharrats*, Sturegalleriet, Stockholm, Sweden (catalogue)
The 1955 Pittsburgh International Exhibition of Contemporary Painting, Carnegie Institute, Pittsburgh, Pennsylvania, USA (catalogue)
Inaugural Exhibition, Galerie Stadler, Paris, France
Quincena de Arte. Exposición de Pintura, Universidad Internacional Menéndez Pelayo, Palacio de la Magdalena, Santander, Spain
Phases de l'Art Contemporain. Première confrontation Internationale d'Art Expérimental à Paris, Galerie R. Creuze, Paris, France
- 1956 *Recent Abstract Painting*, Whitworth Art Gallery, Manchester, UK (catalogue)
Expressions et structures (Appel, Arnal, Delhaye, Guiette, Riopelle, Serpan, Tàpies), Galerie Stadler, Paris, France (catalogue)
III Bienal Hispanoamericana de Arte, Palacio Municipal de Exposiciones, Barcelona, Spain (catalogue)
- 1957 *IV Bienal do Museo de Arte Moderna de São Paolo*, São Paolo, Brazil (catalogue)
Otro Arte, Exposición Internacaional de Pintura y Escultura, Sala Gaspar, Barcelona, Spain (catalogue)
Pentagone, Galerie Arnaud, Paris, France (catalogue)
- 1958 *The 1958 Pittsburgh Bicentennial International Exhibition of Contemporary Painting and Sculpture*, Department of Fine Arts, Carnegie Institute, Pittsburgh, Pennsylvania, USA (catalogue)
L'Art du XXème siècle, Palais des Expositions, Charleroi, Belgium (catalogue)

WADDINGTON CUSTOT

XXIX Biennale Internazionale d'Arte, Venice, Italy (catalogue)
Neue Malerei in Frankreich, Städtische Kunstsammlungen, Soest, Germany. Traveled to: Fritz-Henssler-Haus, Dortmund, Germany; Städtische Gymnasium, Siegen, Germany; Deutsches Klingenmuseum, Solingen, Germany (catalogue)
The Exploration of Form, Arthur Tooth & Sons, Ltd., London, UK

- 1959 *Kunstsammler am Rhin und Ruhr. Malerei 1900-1959*, Städtische Museum, Schloss Morsbroich, Leverkusen, Germany (catalogue)
 4 Maler. Tàpies, Alchensinky, Messagier, Moser, Kunsthalle, Bern, Switzerland (catalogue)
 II. Documenta '59. Kunst nach 1945. Internationale Ausstellung, Kassel, Germany (catalogue)
 Saura- Tàpies. Ölbilder, Galerie van de Loo, Munich, Germany
 Arte nuova, Circolo degli Artisti, Palazzo Granieri, Turin, Italy (catalogue)
 15 Maler in Paris, Kölnischer Kunstverein, Cologne, Germany
 Nouvelle École de Paris, Französische Malerei der Gegenwart, Kunsthalle, Mannheim, Germany (catalogue)
- 1960 *New Forms- New Media I*, Martha Jackson Gallery, New York, USA (catalogue)
 Neue Malerei. Form, Struktur, Bedeutung, Städtische Galerie, Munich, Germany (catalogue)
 Jonge kunst uit de collectie Dotremont- Brussel, Stedelijk van Abbemuseum, Eindhoven, The Netherlands (catalogue)
 La nueva pintura en España. Ten Contemporary Spanish Painters, Arthur Tooth and Son, Ltd., London, UK (catalogue)
 Before Picasso, After Miró, Solomon R. Guggenheim Museum, New York, USA (catalogue)
 New Spanish Painting and Sculpture, The Museum of Modern Art, New York, USA (catalogue)
- 1961 *4 evidencias de un mundo joven en el arte actual*, Instituto Torcuato Di Tella, Museo Nacional de Bellas Artes, Buenos Aires, Argentina (catalogue)
 Arte e contemplazione, Palazzo Grassi, Venice, Italy (catalogue)
- 1962 *Strutture e stile*, Galleria Civica d'Arte Moderna, Turin, Italy (catalogue)
 Pintura catalana, Casón del Buen Retiro, Madrid, Spain (catalogue)
 Modern Spanish Painting, Arts Council of Great Britain, London, UK (catalogue)
 Paris-Carrefour de la peinture, 1945-1961, Stedelijk can Abbemuseum, Eindhoven, The Netherlands (catalogue)
- 1963 *The Dunn International. An Exhibition of Contemporary Painting*, The Beaverbrook Art Gallery, Fredericton, Canada. Travelling to the Tate Gallery, London, UK (catalogue)
- 1963-68 *Önskemuset. The Museum of Our Wishes*, Moderna Museet, Stockholm, Sweden (catalogue)
- 1964 *The 1964 Pittsburgh International*, Carnegie Institute, Pittsburgh, Pennsylvania, USA (catalogue)

WADDINGTON CUSTOT

- Intuiciones y realizaciones formales*, Instituto Torcuato Di Tella, Buenos Aires, Argentina (catalogue)
- Documenta III. Internationale Ausstellung*, Kassel, Germany (catalogue)
- Painting & Sculpture of a Decade*, Tate Gallery, London (catalogue)
- Exposición de pintura española del s. XX*, Claustre del Monestir de Sant Esteve, Banyoles, Spain
- Cinquante ans de ‘collages’*. *Papiers collés, assemblages, collages, du cubisme à nos jours*, Musée d’Art et d’Industrie, Saint-Étienne, France (catalogue)
- Métaphysique de la matière*, Galerie Stadler, Paris, France (catalogue)
- 1965** ‘*Novel-la’ de Joan Brossa i Antoni Tàpies*, Sala Gaspar, Barcelona, Spain
Weiss-Weiss, Galerie Schmela, Düsseldorf, Germany
International 4. Burri, Nevelson, Tàpies, Van Leyden-Collages & Constructions, Martha Jackson Gallery, New York, USA
40 Key Artists of the mid-20th Century, The Detroit Institute of Arts, Detroit, Michigan (catalogue)
- 1966** *Tradition und Gegenwart*, Städtisches Museum, Schloss Morsbroich, Leverkusen, Germany (catalogue)
Aspekte, Galerie Beyeler, Basel, Switzerland (catalogue)
- 1967** *Dix ans d’art vivant, 1955-1965*, Fondation Maeght, Saint-Paul-de-Vence, France (catalogue)
Devenir de l’abstraction-Espaces abstraits, Galerie Stadler, Paris, France (catalogue)
The 1967 Pittsburgh International Exhibition of Contemporary Painting and Sculpture, Museum of Art, Carnegie Institute, Pittsburgh, USA
VII. Mednaroda Graficna Razstava, Moderna Galerija, Ljubljana, Yugoslavia (catalogue)
Vom Bauhaus bis zur Gegenwart. Meisterwerke aus deutschem Privatbesitz, Kunstverein, Hamburg, Germany (catalogue)
- 1968** *Menschenbilder*, Kunsthalle, Darmstadt, Germany (catalogue)
L’art vivant, 1965-1968, Fondation Maeght, Saint- Paul-de-Vence, France (catalogue)
Spanische Kunst der Gegenwart, Kunsthalle, Nuremberg, Germany (catalogue)
- 1968-69** *Peintures Européennes d’aujourd’hui*, Musée des Arts Décoratifs, Paris, France. Travelling to: The Jewish Museum New York, USA; National Collection of Arts, The Smithsonian Institution, Washington, D.C, USA; Museum of Contemporary Art, Chicago, Illinois, USA; The High Museum of Art, Atlanta, Georgia, USA; Dayton Art Institut, Dayton, Ohio, USA
- 1969** *Artistes espagnols. Gris, Picasso, Miró, Tàpies, Chillida*, Galerie Beyeler, Basel, Switzerland (catalogue)
Art espagnol d’aujourd’hui, Musée Rath, Geneva, Switzerland (catalogue)
- 1971** *Aspetti dell’Informale, Mostra Storica Internazionale*, Pinacoteca Provinciale, Bari, Italy (catalogue)

WADDINGTON CUSTOT

- 1972 *From Venus to Venus, Galerie Beyeler, Basel, Switzerland*
Concept & Content- Cage, Thompson, Tàpies, Martha Jackson Gallery, New York, USA (catalogue)
- 1973 *Poems from the Catalan. Brossa/ Tàpies*, Dau al Set, Galeria d'Art Barcelona, Spain (catalogue)
- 1974-75 *L'homme et son empreinte*, Château de Sainte-Suzanne, Mayenne, France. Travelling to: Musée d'Art Moderne de la Ville de Paris, France; Maison de la Culture, Bourges, France (catalogue)
- 1976 *Crónica de la pintura española de post- Guerra 1940-1960*, Galería Multitud, Madrid, Spain
Autres dimensions, Galerie Beyeler, Basel, Switzerland
Gran formato, Galería Theo, Madrid, Spain (catalogue)
- 1977 *Spagna, Avanguardia Artistica e realtà sociale (1936-1976)*, Biennale di Venezia, Venice, Italy
- 1978 *Katalanische Kunst des 20. Jahrhunderts*, Staatliche Kunsthalle, Berlin, Germany (catalogue)
- 1979 *The Silent Dialogue. The Still Life in the 20th Century*, Galerie Beyeler, Basel, Switzerland
- 1980 *Zeichen des Glaubens- Geist der Avantgarde. Religiöse Tendenzen in der Kunst des 20. Jahrhunderts*, Schloss Charlottenburg, Berlin, Germany (catalogue)
Weich und plastisch. Soft-Art, Kunsthaus Zurich, Zurich, Switzerland
- 1981 *Paris-Paris, Créations en France, 1937-1957*, Centre Georges-Pompidou, Paris, France (catalogue)
- 1982 *Blau*, Sala d'Exposicions de l'Obra Cultural de la Caixa de Pensions, Barcelona, Spain
L'Univers d'Aimé et Marguerite Maeght, Fondation Maeght, Saint-Paul-de-Vence, France (catalogue)
Portraits et figures, Galerie Beyeler, Basel, Switzerland (catalogue)
- 1983 *Expressive Malerei nach Picasso*, Galerie Beyeler, Basel, Switzerland (catalogue)
Aspects of Postwar Painting in Europe, Solomon R. Guggenheim Museum, New York, USA (catalogue)
Projectes i realitzacions del Monument a Picasso, de Tàpies, Saló del Paranimf, Universitat de Barcelona, Barcelona, Spain
- 1984 *Textura, color y material en la pintura*, Sala de Exposiciones Juan de Villanueva, Aranjuez, Spain (catalogue)
El arte del siglo XX en un museo holandé: Museo Municipal Van Abbe de Eindhoven, Fundación Juan March, Madrid, Spain. Travelling to: Meseo de Albacete, Albacete, Spain (catalogue)
Written Imagery Unleashed in the 20th Century, Fine Arts Museum of Long Island, Hempstead, New York, USA
- 1985 *Black and White (From Manet to Kiefer)*, Galerie Beyeler, Basel, Switzerland (catalogue)

WADDINGTON CUSTOT

Un art autre: Tachismus, Informel, Lyrische Abstraction, Galerie Beyeler, Basel, Switzerland
La Grande Parade, Stedelijk Museum, Amsterdam, Holland (catalogue)

1986 *Referencias. Un encuentro artístico en el tiempo*, Museo Nacional Centro de Arte Reina Sofía, Madrid, Spain (catalogue)
Pintar con Papel, Círculo de Bellas Artes, Madrid, Spain (catalogue)

1987 *Fifty Years of Collecting: An Anniversary Selection, Painting Since World War II*, Solomon R. Guggenheim Museum, New York, USA (catalogue)
L'art moderne en Europe, Les années décisives 1945-1953, Musée d'Art Moderne de Saint- Étienne, Saint- Étienne, France (catalogue)

1988 *Les années*, Centre Georges Pompidou, Paris, France (catalogue)
Aspects of Collage, Assemblage and the Found Object in Twentieth-Century Art, Solomon R. Guggenheim Museum, New York, USA (catalogue)
20 Años Theo: Gran Formato, Pequeño Formato, Galería Theo, Madrid, Spain
La Colección. Telefónica- España, Palau de la Virreina, Barcelona, Spain
Le siècle de Picasso, Musée d'Art Moderne de la Ville de Paris, Paris, France

1990 *Inaugural Exhibition: One Hundred Years of American and European Art*, Adelson Galleries, New York, USA
Informalisme a Catalunya. Pintura, Centre d'Art Santa Mònica, Barcelona, Spain
Segno, gesto, material. Protagonisti dell'Informale europeo, Arte 92, Milan, Italy (catalogue)
Contemporary Illustrated Books: Word and image, 1967-1988, The Nelson-Atkins Museum of Art, Kansas City, Missouri, USA

1990-91 *High & Low, Modern Art and Popular Culture*, The Museum of Modern Art, New York, USA. Traveled to: Art Institute of Chicago, Chicago, USA; Museum of Contemporary Art Los Angeles, Los Angeles, USA (catalogue)

1991 *Del Surrealismo al Informalismo, Arte do los años 50 en Madrid*, Sala de Exposiciones de la Comunidad de Madrid, Madrid, Spain
Millares, Saura, Tàpies, Muzeum Sztuki, Lodz, Poland (catalogue)

1992 *Repetición/Transformación*, Museo Nacional Centro de Arte Reina Sofía, Madrid, Spain
Conversation, Galerie Kaj Forsblom, Zurich, Switzerland
Hommage to Francis Bacon, Beyeler Gallery, Basel, Switzerland
Transform: BildObjektSculptur im 20. Jahrhundert, Kunstmuseum und Kunsthalle Basel (catalogue)
Summer Show, Royal Academy of Arts, London, UK
Summer group exhibition, The Pace Gallery, New York, USA
Opere di Collezione 2, Cleto polcina Artemoderna, Rome, Italy
Sculpture, Waddington Galleries, London, UK (catalogue)
Arte en España: 1920-1990, Palau de la Virreina, Barcelona, Spain

1993 *An Exhibition*, Richard Gray Gallery, Chicago, Illinois, USA

WADDINGTON CUSTOT

- Paintings: Förg, Kirkeby, Klapheck, Lam, Lüpertz, Miró, Nitsch, Penck, Rainer, Tàpies*, Galerie Lelong, Zurich, Switzerland
Sculptures: Bourgeois, Chillida, Derain, Gonzalez, Kirkeby, Lüpertz, Miró, Penck, Tàpies, Galerie Lelong, Zurich, Switzerland
From Intimate to Monumental, Associated American Artists, New York, USA
Summer group exhibition, The Pace Gallery, New York, USA
Drawing the Line Against AIDS, exhibition in conjunction with Art Against AIDS Venezia under the aegis of the 45th Venice Biennale, Peggy Guggenheim Collection, Venice, Italy
Materia, Imagen y Concepto: Un Recorrido por el Arte Contemporáneo Internacional, Galería Namia Mondolfi, Caracas, Venezuela
La Collection Maeght 1909-1993: Une Collection au XXème siècle, Elac, Lyon, France
- 1994**
Fragmentos para um museu imaginário, Fundação de Serralves, Porto, Portugal
Dream of the Absolute, Galerie Beyeler, Basel, Switzerland
The Art of Assemblage: Early Works, Locks Gallery, Philadelphia, USA
The Brushstroke and its Guises, New York Studio School of Drawing, Painting and Sculpture, New York, USA
Obra Sobre Papel, Galería Elvira González, Madrid, Spain
Kounellis, Serra, Tàpies, Turrell, Galería Joan Prats, Barcelona, Spain
- 1995**
Summer 1995, PaceWildenstein, New York, USA
Regards croisés, Fondation "la Caixa", Barcelona, Spain
- 1996**
Chimeriques Polymeres: Le plastique dans l'Art du Xxeme siecle, Promenade des Arts, Nice, France
Gaudi to Tàpies: Catalan Artists, Michael C. Carlos Museum, Emory University, Atlanta, USA
75 Jahre graphisches Kabinett; Jubliaumsausstellung Teil III, Nach 1940: Dubuffet, Fontana, Giacometti, Tàpies, Wols, Kunsthandel Wolfgang Werner KG, Bremen, Germany
- 1997**
Inaugural Exhibition Ace Gallery Mexico, Ace Gallery, Mexico
The Age of Modernism: Art in the Twentieth Century, Martin-Gropius-Bau, Berlin, Germany
- 1998**
Joan Miró, Antoni Tàpies, Francisco Toledo, Associated American Artists, New York, USA (catalogue)
Group Show, PaceWildenstein, Los Angeles, USA
Winter Group Show, Pace Wildenstein, New York, USA
- 1999**
Powder, The Aspen Art Museum, Aspen, Colorado, USA (catalogue)
Berardo Collection 1917-1999, Centro Cultural de Belém, Lisbon, Portugal (catalogue)
- 2000**
Preview of the Season, Ameringer/Howard Fine Art, Boca Raton, USA
00, Barbara Gladstone Gallery, New York, USA
Summer 2000, PaceWildenstein, New York, USA
High Lights, Galerie Beyeler, Basel, Switzerland
Encounters: New Art from Old, National Gallery of Art, London, UK

WADDINGTON CUSTOT

Art at Work: Forty Years of the Chase Manhattan Collection, Queens Museum of Art, Flushing Meadows, New York, USA

Panza: The Legacy of a Collector, Museum of Contemporary Art, Los Angeles, USA
Ragtime, Estudio Helga De Alvear, Madrid, Spain

2001 *Glossalgia*, Hellenic American Union Galleries and the Frissiras Museum, Athens, Greece
Painting at the Edge of the World, Walker Art Center, Minneapolis, USA

2002 *Claude Monet.... up to digital impressionism*, Fondation Beyeler, Basel, Switzerland
Artespañol del Siglo XX, Galería Guereta, Madrid, Spain (catalogue)

2003 Esquire Show House, Trump World Tower, New York, USA

2004 *Summer 2004*, PaceWildenstein, New York, USA
Art and Utopia, Action Restricted, Museu d'Art contemporani de Barcelona, Barcelona, Spain
The Spirit of White, Galerie Beyeler, Basel, Switzerland

2005 *The 237th Royal Academy of Arts Summer Exhibition*, Royal Academy of Arts, London, UK

2006 *Postwar Directions: Abstract Expressionism to Minimalism*, Museum of Contemporary Art, Los Angeles, USA
Le Noir est Une Couleur: Hommage Vivant à Aimé Maeght, Fondation Marguerite et Aimé Maeght, Saint-Paul-de-Vence, France
Homage to Chillida, Guggenheim Bilbao Museum, Bilbao, Spain (catalogue)
Paper Works by Abstract Masters, Anita Shapolsky Gallery, New York, USA

2006-07 *Between Picasso and Dubuffet, Works from the Planque Foundation*, Palazzo Bricherasio, Turin, Italy. Traveled to: Museo de Bellas Artes, Bilbao, Spain

2007 *Col·lecció, Fundació Antoni Tàpies*, Barcelona, Spain
Artempo: Where Time becomes Art, Palazzo Fortuny, Venice, Italy (catalogue)
The 239th Royal Academy of Arts Summer Exhibition, Royal Academy of Arts, London, UK

2007-08 *Collection*, Museum of Contemporary Art, Los Angeles, USA

2008 *20th Century Spanish Drawings: Dibujos Espanoles del Siglo XX*, Brass Museum of Art, Miami beach, Florida, USA (catalogue)
Summer Exhibition, Waddington Galleries London, UK
The Hands of Art, Marta Herford, Herford, Germany
Collecting Collections: Highlights of the Permanent Collection, Museum of Contemporary Art, Los Angeles, USA (catalogue)

2009 *In-Finitum*, Palazzo Fortuny, Venice, Italy (catalogue)
The Sweeney Decade: Acquisitions at the 1959 Inaugural, The Solomon R. Guggenheim Musuem, New York, USA
Fautrier, Wols, Tàpies, Kunsthandel Wolfgang Werner KG, Berlin, Germany. Travelling to:
Kunsthandel Wolfgang Werner KG, Bremen, Germany
Abstraction + Warhol, Woxart, Prague, Czech Republic

WADDINGTON CUSTOT

- 2009-10 *MOCA's First 30 Years*, Museum of Contemporary Art, Los Angeles, USA
- 2010 *Sculpture*, Waddington Galleries, London, UK (catalogue)
50 Years at Pace, The Pace Gallery, New York, USA (catalogue)
Le grand geste! Informel und Abstrakter Expressionismus 1946-1964, Museum Kunst Palast, Dusseldorf, Germany
Accrochage: Grand Formats, Galerie Lelong, Zurich, Switzerland
- 2011 *Tàpies – Louise Bourgeois*, Galería Soledad Lorenzo, Madrid, Spain
TRA- The Edge of Becoming, Palazzo Fortuny, Venice, Italy (catalogue)
Un corps inattendu: Carte blanche Jean-Louis Prat, Le FRAC Auvergne, Clermont- Ferrand, France
Antoni Tàpies and Louise Bourgeois, Galerie, Lelong, Paris, France
- 2011-12 *Beijing Voice: Leaving Realism Behind*, Pace Gallery, Beijing, China
- 2012 *Masterpieces from the Berardo Collection*, Gary Nader Art Centre, Miami, USA
The Panza Collection and Selections from Major Gifts of Beatrice and Philip Gersh, Rita and Taft Schreiber, and Marcia Weisman, Museum of Contemporary Art, Los Angeles, USA
Auf Augenhöhe: Meisterwerke aus Mittelalter und Moderne, Ulmer Museum, Ulm, Germany (Catalogue)
Art as Magic: Visionary Artists and Their Inner Supernatural World, Aichi Prefectural Museum of Art, Nagoya, Japan (Catalogue)
- 2013 *Davant l'horitzó*, Fundació Joan Miró, Barcelona, Spain
Image and Abstraction, Pace Gallery, New York, USA
Collection Renard, Fondation Beyeler, Riehen, Switzerland
Destroy the Picture: Painting the Void, 1949–1962, Los Angeles Museum of Contemporary Art, Los Angeles, USA
- 2014 *Hantai, Hartung, Soulages, Tàpies*, Timothy Taylor Gallery, London, UK
>SEHNSUCHT ICH< [Longing for Myself], Essl Museum – Kunst der Gegenwart, Vienna, Austria
- 2015 *Sleepless - The bed in history and contemporary art*, 21er Haus, Belvedere, Vienna, Austria

WADDINGTON CUSTOT

SELECTED PUBLIC COLLECTIONS

Albright-Knox Art Gallery, Buffalo, New York
Baltimore Museum of Art, Maryland
Carnegie Museum of Art, Pittsburgh
Fondation Beyeler, Riehen, Switzerland
Fondation Maeght, Saint Paul de Vence, France
FRAC Picardie, Amiens, France
Fundació Antoni Tàpies, Barcelona
Galleria d'Arte Moderna Ca' Pesaro, Venice
Galleria Comunale d'Arte Moderna, Bologna
Galleria Nazionale d'Arte Moderna, Rome
Göteborgs Konstmuseum, Göteborg, Sweden
Hamburger Kunsthalle
Hirshhorn Museum & Sculpture Garden, Smithsonian Institution, Washington DC
Instituto di Tella, Buenos Aires
IVAM Centre Julio Gonzalez, Valencia
Kunsthaus Zürich
Kunstmuseum Basel
Kunstmuseum St. Gallen, Switzerland
Kunstmuseum Winterthur, Switzerland
Kunstsammlung Nordrhein-Westfalen, Düsseldorf
Louisiana Museum of Modern Art, Humblebaek, Denmark
Marion Koogler McNay Art Museum, San Antonio, Texas
Musée Cantini, Marseilles
Musée d'Art Moderne de la Ville de Paris
Musée des Beaux-Arts, Lyon
Musée national d'art moderne, Centre Georges Pompidou, Paris
Museo de Arte Abstracto, Cuenca, Spain
Museo de Arte Moderna de São Paulo
Museo Nacional, Bogota
Museo Nacional de Bellas Artes, Buenos Aires
Museo Nacional Centro de Arte Reina Sofía, Madrid
Museu Nacional d'Art de Catalunya, Barcelona
Museum Boijmans Van Beuningen, Rotterdam
Museum des 20. Jahrhunderts, Vienna
Museum Ludwig, Cologne
Museum Moderner Kunst Stiftung Ludwig, Vienna
Musée d'Art Contemporain de Montréal
Museum of Fine Arts, Houston, Texas
Museum of Modern Art, New York
Moderna Museet, Stockholm
National Gallery of Victoria, Melbourne
Nationalgalerie, Berlin
Reed College, Portland, Oregon
San Francisco Museum of Modern Art
Saison Museum of Art, Karuizawa, Nagano, Japan
Sammlung Essl, Vienna

WADDINGTON CUSTOT

Seibu Museum of Art, Tokyo
Sintra Museum of Modern Art, Portugal - The Berardo Collection
Solomon R. Guggenheim Museum, New York
Staatgalerie, Stuttgart
Städtische Kunsthalle, Mannheim, Germany
Stedelijk Museum, Amsterdam
Tate, London
University of Michigan Museum of Art, Ann Arbor, Michigan
Van Abbemuseum, Eindhoven, The Netherlands
Washington University Gallery of Art, St Louis, Missouri
Williams College Museum of Art, Williamstown, Massachusetts

WADDINGTON CUSTOT

SELECTED BIBLIOGRAPHY

- 1950 Tharrats, Joan- Josep. *Antoni Tàpies o el Dau modern de Versailles*. Barcelona, Spain: Dau al Set
Santos Torroella, Rafael. "Ponç, Tàpies, Cuixart." *Tàpies- Cuixar- Ponç*. Palma de Mallorca, Spain: Galerías Sapi
Cirlot, Juan- Eduardo. "La pintura de Antoni Tàpies." *Exposicion Antoni Tàpies*. Barcelona, Spain: Galeries Laietanes
Brossa, Joan. "Oracle sobre Antoni Tàpies." Barcelona, Spain: Dau al Set
- 1953 Washburn, Gordon B. Preface. *Antoni Tàpies*. New York, USA: Martha Jackson Gallery
- 1954 Cirici Pellicer, Alexandre. "Tàpies o la transverbació." Barcelona, Spain: Dau al Set
- 1955 Cirici Pellicer, Alexandre. "La pintura de Antoni Tàpies." *Pinturas de Antoni Tàpies*. Santander, Spain: Sur, Galería de Arte
- 1956 Tapié, Michel. Preface. *Tàpies*. Paris, France: Galerie Stadler
Tapié, Michel. *Antoni Tàpies et l'oeuvre complete*. Barcelona, Spain: Dau al Set
- 1957 Tapié, Michel. Preface. *Tàpies*. Paris, France: Galerie Stadler
- 1958 Dupin, Jacques. "Antoni Tàpies." *Tàpies*. Milan, Italy: Galleria dell'Ariete
- 1959 Tapié, Michel. *Antoni Tàpies*. Barcelona, Spain: Editorial RM
- 1960 Linde, Ulf. Preface. *Antoni Tàpies. Malningar, litografier*. Stockholm, Sweden: Galerie Blanche
Cirlot, Juan Eduardo. *Tàpies*. Barcelona, Spain: Edicions Omega
- 1961 Sweeny, James Johnson. Foreword. *Tàpies. A Catalog of Paintings in America, 1959-1960*. New York, USA: Martha Jackson Gallery; Washington, DC, USA: Gres Gallery
Argan, Giulio Carlo. "La superstición de Tàpies." *4 evidencias de un mundo joven en el arte actual*. Buenos Aires, Argentina: Instituto Torcuato Di Tella, Museo Nacional de Bellas Artes
- 1962 Trucchi, Lorenza. Preface. *Antoni Tàpies*. Rome, Italy: Galleria II Segno.
Schmalenbach, Werner. "Antoni Tàpies." *Antoni Tàpies*. Hannover, Germany: Kestner- Gesellschaft
Hüttinger, Eduard. Preface. *Antoni Tàpies*. Zurich Switzerland: Kunsthaus Zurich
Cirlot, Juan Eduardo. *Significación de la pintura de Tàpies*. Barcelona, Spain: Editorial Seix Barral
Antoni Tàpies. New York, USA: Solomon R. Guggenheim Museum

WADDINGTON CUSTOT

- 1963 Platschek, Hans. "Tàpies." *Antoni Tàpies*. St.Gallen, Switzerland: Galerie "Im Erker".
Jackson, Martha. Preface. *Antoni Tàpies*. New York, USA: Martha Jackson Gallery.
Dupin, Jacques. Preface. *Antoni Tàpies. Papiers & cartons*. Paris, France: Berggruen & Cie.
- 1964 Cirici, Alexandre. *Tàpies 1954-1964*. Barcelona, Spain: Editorial Gustavo Gili
Bonet, Blai. *Tàpies*. Barcelona, Spain: Edicions Polígrafa SA
Teixidor, Joan. *Antoni Tàpies. Fustes papers, cartons i collages*. Barcelona, Spain: Sala Gaspar
Tàpies (exhibition catalogue). Text by Carlos Antonio Areán. Madrid, Spain: Cacharrería del
Ateneo de Madrid
- 1966 Tapié, Michel. "Continuité artistique de Tàpies." *Tàpies*. Paris, France: Galerie Stadler.
Pluchart, François. Preface. *Tàpies. Oeuvres récentes*. Cannes, France: Galerie Jacques Verrier.
Moreno Galván, José María. "La pintura de Tàpies: Notas para empezar a escribir." *Tàpies*.
Madrid, Spain: Galería Biosca.
Penrose, Roland. Introduction. *Antoni Tàpies. Paintings 1945-1965*. London, UK: Institute of
Contemporary Art.
- 1967 Vicens, Francesc et al. *Antoni Tàpies o l'escarnidor de diadems*. Barcelona, Spain: Edicions
Polígrafa SA.
Jähnig, Dieter. "Zum Werk von Antoni Tàpies." *Antoni Tàpies. Das gesamte graphische Werk*.
St. Gallen, Switzerland: Kunstmuseum St.Gallen.
Gatt, Giuseppe. *Antoni Tàpies*. Bologna, Italy: Cappelli Editore.
Evans, Dan. "Antoni Tàpies," *Antoni Tàpies. Recent Paintings*. New York, USA: Martha Jackson
Gallery.
- 1968 Platte, Hans. "Einführung." *Antoni Tàpies*. Cologne, Germany: Kölnischer Kunstverein.
Hofmann, Werner. "IntraMuros." *Antoni Tàpies*. Vienna, Austria: Museum des 20.
Jahrhunderts.
Borja-Villel, Manuel J. "El gran..." in *Antoni Tàpies. Pintura, tapís i obra gráfica. "Frègoli."*
Barcelona, Spain: Sala Gaspar.
Albee, Edward. *Antoni Tàpies: Paintings, Collages, and Works on Paper. 1966/1968*. New York,
USA: Martha Jackson Gallery.
- 1969 Tapié, Michel. *Antoni Tàpies*. Milan, Italy: Fratelli Fabbri.
Subotic, Irina "Umetnost materije Antonia Tàpiesa." *Antoni Tàpies- Jasper Johns. Litografie*. Belgrade, Serbia: Muzej Savremene Umetnosti.
Hofmann, Werner. Preface. *Antoni Tàpies. Das gesamte graphische Werk.*
Sammlung Dr. Friedrich und Maria Pilar Herlt. Kassel, Germany: Kasseler
Kunstvereinen.
- 1970 Franqui, Carlos. "Antoni Tàpies." *Tàpies*. Milan, Italy: Galleria dell'Ariete.
Cirici Pellicer, Alexandre. *Tàpies, testimony del silenci*. Barcelona, Spain:
Edicions Polígrafa SA.
- 1971 *Tàpies. Peintures. Objets* (exhibition catalogue). Text by Felix Andreas
Baumann. Zurich, Switzerland: Galerie Maeght.
Ponente, Nello. "Tàpies." *Antoni Tàpies. Opere 1946-1970*. Rome, Italy: II

WADDINGTON CUSTOT

- Collezionista d'Arte Contemporanea.
Gatt, Giuseppe. "Tàpies e il solenne ritual." *Antoni Tàpies. Opere 1946-1970.* Rome, Italy: II Collezionista d'Arte Contemporanea.
Gasch, Sebastià. *Tàpies.* Madrid, Spain: Dirección General de Bellas Artes.
Cirici Pellicer, Alexandre, "Antoni Tàpies i els petits motors". *Tàpies.* Palma de Mallorca, Spain: Sala Pelaires.
Baumann, Felix Andreas. "Tàpies" *Tàpies. Peintures Objets.* Zurich, Switzerland: Galerie Maeght.
- 1972
Linhartová, Vera. *Tàpies.* Stuttgart, Germany: Verlag Gerd Hatje.
Büchner, Joachim. "Zum Werk von Antoni Tàpies," and "Zu Objekte und Assemblagen von Tàpies." *Antoni Tàpies.* Siegen, Germany: Städtische Galerie im Haus Seel.
- 1973
Moreno Galván, José María. *Tàpies.* Madrid, Spain: Galería Juana Mordó.
Lassaigne, Jacques. (Preface), *Antoni Tàpies. Exposition Rétrospective 1946/1973.* Paris, France: Musée d'Art Moderne de la Ville de Paris.
Borràs, Maria Lluïsa. Preface, *Poems from the Catalan. Brossal/Tàpies.* Barcelona, Spain: Dau al Set, Galeria d'Art.
- 1974
Schamalenbach, Werner. "Über die Zeichnungen von Antoni Tàpies."
Antoni Tàpies. Retrospektive 1946-1973. Bilder. Objekte und Zeichnungen. Berlin, Germany: Nationalgalerie.
Schamalenbach, Werner. *Antoni Tàpies. Zeichen und Strukturen.* Berlin, Germany: Propyläen Verlag.
Moreno Galván, José María. *Tàpies.* Valencia, Spain: Galería Val I 30.
Haftmann, Werner. Preface. *Antoni Tàpies. Retrospektive 1946-1973. Bilder, Objekte und Zeichnungen.* Berlin, Germany: Nationalgalerie.
Gimferrer, Pere. *Antoni Tàpies i l'espirit català.* Barcelona, Spain: Edicions Polígrafa SA.
Borja-Villel, Manuel J. "Antoni Tàpies, testimonio." *Tàpies.* Mexico City, Mexico: Galería Juan Martín.
Tàpies, Antoni, *L'art contra l'estètica, Esplugues de Llobregat,* Barcelona: Edicions Ariel
- 1975
Tàpies. Peintures. Gouaches. 1973-1974 (exhibition catalogue). Text by Peter F. Althaus. Zurich, Switzerland: Galerie Maeght.
Melià, Josep. "Una lectura vernacular d' Antoni Tàpies." *Tàpies.* Palma de Mallorca, Spain: Sala Pelaires
Gimferrer, Pere. "Tàpies: indagacions i presències." *Tàpies. Obra recent.* Barcelona, Spain: Galeria Maeght.
Gimferrer, Pere. Preface. *Tàpies. Gravats i litografies.* La Mulassa, Spain: Vilanova y la Geltrú.
Borja-Villel, Manuel J. *Tàpies. Gravats i litografies.* La Mulassa, Spain: Vilanova y la Geltrú.
- 1976
U-Fan, Lee. Untitled text. *Tàpies.* Tokyo, Japan: The Seibu Museum of Art.
Tono, Yoshiaki. *Tàpies,* Tokyo, Japan: The Seibu Museum of Art.
Takiguchi, Shuzo. "À/Avec Antoni Tàpies." *Tàpies.* Tokyo, Japan: The

WADDINGTON CUSTOT

Seibu Museum of Art.

Raillard, Georges. *Tàpies*. Paris, France: Maeght Editeur.

Okada, Takahiko. *Tàpies*. Tokyo, Japan: The Seibu Museum of Art.

Marín-Medina, José. *Tàpies/Meditaciones*/1976. Madrid, Spain: Ediciones Rayuela.

Llorens, Tomàs. "Notas sobre la pintura de Tàpies." *Antoni Tàpies (Obra 1956-1976)*. Barcelona, Spain: Fundació Joan Miró, CEAC.

Butor, Michel. "Veille". *Tàpies*. Saint-Paul-de-Vence, France: Fondation Maeght.

- 1977 Tàpies, Antoni, *Memòria personal. Fragment per a una autobiografia*, Barcelona: Editorial Crítica
Tàpies. *Handzeichnungen, Aquarelle, Gouachen, Collagen 1944-1976* (exhibition catalogue). Text by Peter F. Althaus. Bremen, Germany: Kunsthalle Bremen.
Schmalenbach, Werner. *Drei Reden über Antoni Tàpies*. St.Gallen, Switzerland: Erker-Presse.
Schnackenburg, Werner. "Die Praxis der Kunst." *Antoni Tàpies. Handzeichnungen, Aquarelle, Gouachen, Collagen 1944-1976*. Bremen, Germany: Kunsthalle Bremen.
Schell, Lluís. "El signe silenciós a l'obra d'Antoni Tàpies." *Antoni Tàpies*. Lérida, Spain: Cop d'ull, Sala d'art.
Penrose, Roland. *Tàpies*. Barcelona, Spain: Edicions Polígrafa SA.
Moppet, George. Preface. *Antoni Tàpies*. Saskatoon: Mendel Art Gallery.
Julián, Imma and Tàpies, Antoni. *Diálogos sobre arte, cultura y sociedad*. Barcelona, Spain: Icaria Editorial.
Catoir, Barbara. "Zu den Zeichnungen von Antoni Tàpies." *Antoni Tàpies. Handzeichnungen. Aquarelle. Gouachen. Collagen 1944-1976*. Bremen, Germany: Kunsthalle Bremen.
Barrio-Garay, José Luis. "Intention, Object and Signification in the Work of Tàpies." *Antoni Tàpies. Thirty-three Year of His Work*. Buffalo, New York, USA: Albright-Knox Art Gallery.
Althaus, Peter F. "Neue Aspekte der Ikonographie im Werke von Antoni Tàpies." *Antoni Tàpies. Handzeichnungen. Aquarelle. Gouachen. Collagen 1944-1976*. Bremen, Germany: Kunsthalle Bremen.
- 1978 Frémon, Jean. "Le papier et le désir." *Oeuvres sur papier, 1952-1977*. Les Sables-d'Olonne, France: Musée de l'Abbaye Sainte-Croix.
Cortázor, Julio. "Grafitti". *Tàpies*. Barcelona, Spain; Galeria Maeght.
- 1979 Fuster, Joan. Preface. *Tàpies*. Valencia, Spain: Galería Punto.
Franzke, Andreas and Schwarz, Michael. *Antoni Tàpies. Werk und Zeit*. Stuttgart: Verlag Gerd Hatje
- 1980 Wilde, Edy de. Preface. *Antoni Tàpies*. Amsterdam, Holland: Stedelijk Museum.
Permanyer, Lluís. "Tàpies según la crítica." *Antoni Tàpies. Exposición retrospectiva*. Madrid, Spain: Museo Español de Arte Contemporáneo.
Galfetti, Mariuccia. *Tàpies. Obra gráfica*. Barcelona, Spain: Editorial

WADDINGTON CUSTOT

Gustavo Gili, 1973 (Vol.1), 1980 (Vol.2)
Borja-Villel, Manuel J. *Antoni Tàpies. Exposición retrospectiva.* Madrid, Spain: Museo Español de Arte Contemporáneo.
Argan, Giulio Carlo. Preface. *Antoni Tàpies. Opere recenti.* Rome, Italy: Studio Deuci.

- 1981
Tono, Yoshiaki. "Antoni Tàpies." *Antoni Tàpies.* Tokyo, Japan: Gallery Ueda.
Pleynet, Marcellin. Preface. *Antoni Tàpies.* Cases de Pène, France: Fondation Château de Jau.
Fernández- Braso, Miguel. *Conversaciones con Tàpies.* Madrid, Spain: Ediciones Rayuela.
Cirici Pellicer, Alexandre. "Antoni Tàpies o l'art del món no di." *Tàpies. Obra recent.* Barcelona, Spain: Galeria Maeght.
Borja-Villel, Manuel J. "Primera aproximación a la trayectoria de la obra de Tàpies." *Obra original.* Mexico City, Mexico: Galería Ponce.
- 1982
Tàpies, Antoni, *La realitat com a art*, Barcelona: Editorial Laertes
Torralba Soriano, Federico. Preface. *Antoni Tàpies 1973-1980.* Saragossa, Spain: Palacio de la Lonja.
Tàpies. Opere dal 1946 al 1982 (exhibition catalogue), Text by Carmine Benincasa. Venice, Italy: La Biennale di Venezia.
Sgarbi, Vittorio. "La notte luminosa di Antoni Tàpies." *Tàpies. Opere dal 1946 al 1982.* Venice, Italy: La Biennale di Venezia.
Frontera, Guillem. Preface. *Tàpies.* Palma de Mallorca, Spain: Sala Pelaires.
Calvesi, Maurizio. "Su Tàpies." *Tàpies. Opere dal 1946 al 1982.* Venice, Italy: La Biennale di Venezia.
Benincasa, Carmine. "Antoni Tàpies. Il sigillo della storia, L'apocalisse dell'opera." *Tàpies. Opere dal 1946 al 1982.* Venice, Italy: La Biennale di Venezia.
- 1983
Vallès Rivira, Josep. *Tàpies empremta (art-vida).* Barcelona, Spain: Edicions Robreno.
Schteinwachs, Ginka. Untitled text. *Tàpies intim.* Karlsruhe, Germany: Städtische Galerie im Prinz-Maz-Palais.
Renard, Micheline, "Pour Antoni Tàpies." *Tàpies. Peintures encres et vernis. 1982-1983.* Gordes, France: Abbaye de Sénanque and Renault, Recherches, Art et Industrie.
Permanyer, Lluís. *Tàpies i les civilitzacions orientals.* Barcelona, Spain: Edhsa.
Malet, Rosa María. *Tàpies. Cartells.* Barcelona, Spain: Fundació Joan Miró.
Gimferrer, Pere. "Paraules per Antoni Tàpies." *Tàpies. Pintures i ceràmiques 1981-1983.* Barcelona, Spain: Galeria Maeght.
Gachnang, Johannes von. "*Tàpies- Barcelona, März 1983.*" *Tàpies.* Zurich, Switzerland: Galerie Maeght.
Frémon, Jean. "Tableaux d'une exposition." *Tàpies. Peintures encres et*

WADDINGTON CUSTOT

- vernis.* 1982-1983. Gordes, France: Abbaye de Sénanque and Renault, Recherches, Art et Industrie.
- Frémon, Jean. "Selbstporträt." *A. Tàpies.* Hannover, Germany: Galerie Marika Marghescu.
- Borja-Villel, Manuel J. Untitled text. *Antoni Tàpies. Pintures i ceràmiques 1981-1983.* Barcelona, Spain: Galerie Maeght.
- 1984**
- Schmalenbach, Werner. "Protokoll einer Rede." *Tàpies. Sculptures.* Zurich: Galerie Maeght Lelong.
- Merkert, Jörn. "die Verrätselten Dinge- Zu den Skulpturen von Antoni Tàpies." *Tàpies Sculptures.* Zurich, Switzerland: Galerie Maeght Lelong.
- Malet, Roas Maria and Tàpies, Miquel. *Els cartels de Tàpies.* Barcelona, Spain: Edicions Polígrafa SA.
- Juliet, Charles. "Pour Antoni Tàpies." *Antoni Tàpies.* Lyon, France: Salon d'Automne de Lyon Palais Municipal.
- Dexeus, Victòria Combalia. *Tàpies.* Barcelona, Spain: Edicions Polígrafa SA.
- 1985**
- Tàpies, Antoni, *Per un art modern i progressista,* Barcelona: Editorial Empúries
- Tàpies Milano. Dipinti, sculture, opera su carta, grafiche* (exhibition catalogue). Text by Guido Ballo. Milan, Italy: Palazzo Reale.
- Penrose, Roland. "Imago ignora." *Tàpies Europalia 85 España.* Brussels, Belgium: Musée d'Art Moderne.
- Lamarche- Vadel, Bernard. "Ou méditer". *Tàpies. Peintures 1965-1980.* Paris, France: Galerie Adrien Maeght.
- Borja- Villel, Manuel J. Untitled text. *Tàpies.* Brussels, Belgium: Musée d'Art Moderne.
- Ballo, Guido. "Questa mostra antologica di Tàpies." *Tàpies Milano. Dipinti, sculture, opera su carta, grafiche.* Milan, Italy: Palazzo Reale.
- 1986**
- Ainaud i Escudero, Joan-Francesc, *Introducció a l'estètica d'Antoni Tàpies,* Barcelona: Edicions 62
- Tàpies. Una col·lecció particular* (exhibition catalogue). María Teresa Blanch. Barcelona, Spain: Dau al set Galeria d'Art.
- Permanyer, Lluís. *Tàpies i la nova cultura.* Barcelona, Spain: Edicions Polígrafa SA
- Miralles, Francesc. *Antoni Tàpies. Tapisssos.* Barcelona, Spain: Escola Massana.
- Llull- Tàpies* (exhibition catalogue). Text by Miquel Batllori. Valencia, Spain: Galeria Punti.
- Llorens, Tomàs. "Nuevas notas sobre la pintura de Tàpies," *Tàpies. Obras 1956-1985.* Madrid, Spain: Galería Theo.
- Gohr, Siegfried. *Museum Ludwig Cologne: Paintings, Sculptures, Environments From Expressionism to the Present Day.* Munich, Germany: Prestal- Verlag.
- Gimferrer, Pere. "Ramon Lo Foll" and "Ramon el Fantástico." *Llull- Tàpies.* Valencia, Spain: Galeria Punto
- Fuchs, Rudi H. Preface. *Antoni Tàpies. 31 Gemälde und 4 Skulpturen.* Vienna, Austria: Künstlerhaus.

WADDINGTON CUSTOT

Freidmann, Marvin Ross, Introduction. *Antoni Tàpies. Mixed Media. Works on Paper.* Coral gables, Florida, USA: Metropolitan Museum and Art Center.

Frémon, Jean. "Le legume, la relique et la sculpture." *Tàpies. Sculptures et reliefs muraux.* Arles, France: Abbaye de Montmajour.

Calvoserraller, Francisco. "un diálogo a seis voces." *Referencias. Un encuentro artístico en el tiempo.* Madrid, Spain: Centro de Arte Reina Sofia.

Borja-Villel, Manuel J. "Antoni Tàpies, la recerca de la realitat profunda." *Tàpies 1985/1986.* Barcelona, Spain: Galeria Joan Prats

Blanch, María Teresa. "Una tarda amb les obres" and "Cap al col·leccionisme i al galerisme amb Tàpies." *Tàpies. Ima col·lecció.*

Barcelona, Spain: Dau al Set, Galeria d' Art.

Batllori, Miquel. Untitled text. *Llull- Tàpies,* Valencia, Spain: Galerie Punto.

Ainaud I Escurado, Joan Francesc. *Introducció a l'estètica d'Antoni Tàpies.* Barcelona, Spain: Edicions 62.

1987

Tàpies. Esculturas i relleus murals (exhibition catalogue). Barcelona, Spain: Galeria Carles Taché.

Palau i Fabre, Josep. "Signes d'identitat." *Tàpies.* Barcelona, Spain: Galeria Carles Taché.

Franzke, Andreas. "Figuren-Zeichen-Gesten. Zu neuen Arbeiten auf Papier Antoni Tàpies." *Antoni Tàpies. Papiers 1987.* Zurich Switzerland: Galerie Lelong

Farreras, Francesc. "Tàpies, Total." *Tàpies. Matèries i grans formats 1963-1979.* Barcelona, Spain: Galerie Maeght.

Catoir, Barbara. *Gespräche mit Antoni Tàpies.* Munich, Germany: Prestal Verlag.

Borja- Villel, Manuel J. "The New Spanish Art of the Return to Painting." *After Picasso. Tàpies, Gordillo, Guerrero.* New York, USA: DiLaurenti Gallery.

Bohigas, Oriol. Preface. *Tàpies. Esculturas i relleus murals.* Barcelona, Spain: Galeria Carles Taché.

1988

Agustí, Anna, *Tàpies: The Complete Works.* New York: Rizzoli, 1988 (Volume 1, 1943–1960) Watts, Harriett. *Antoni Tàpies. Die Bildzeichen und das Buch.*

Wolfenbüttel, Germany: Herzog August Bibliothek.

Tàpies: The Complete Works: Obras Completa. Barcelona, Spain and New York, USA: Fundació Antoni Tàpies/ Ediciones Poligrafa, S.A. and Rizzoli International Publications, Inc.

Tàpies: els anys 80 (exhibition catalogue). Text by Manuel J. Borja- Villel. Barcelon, Spain: Saló del Tinell, Regidoría d'Ediciones i Publicacions, Ajuntament de Barcelona.

Péréz Sánchez, Alfonso E. "Monument i pintura." *Tàpies: Els anys 80.* Barcelona, Spain: Saló del Tinell, Regidoría d'Ediciones i Publicacions, Ajuntament de Barcelona.

Hofmann, Werner. Untitled text. *Tàpies: Els anys 80.* Barcelona, Spain: Saló del Tinell, Regidoría d'Ediciones i Publicacions, Ajuntament de

WADDINGTON CUSTOT

Barcelona.

High, Steven S. Introduction. *Antoni Tàpies. Graphic Work 1947-1987*.

Portland, Maine, USA: The Baxter Gallery, Portland School of Art.

Gimferrer, Pere. "Sand von Antoni Tàpies." In *Antoni Tàpies*. Basel, Switzerland: Galerie Beyeler.

Frémon, Jean. "The Inner Eye", in *Antoni Tàpies. Paintings, Sculptures, Drawings and Prints*. London, UK: Annely Juda Fine Arts.

Febrés, Xavier. *Diàlegs a Barcelona. Antoni Tàpies - Isidre Molas*.

Barcelona, Spain: Ajuntament de Barcelona.

Combalia Dexeus, Victòria. "El com i el perquè d'aquesta exposició," "Tàpies als anys vuitanta", and "Comentaris a algunes de l'exposició."

Tàpies: Els anys 80. Barcelona, Spain: Regidoria d' Edicions i Publications, Ajuntament de Barcelona

Catoir, Barbara. "Die Durchdringung des Objekts." *Antoni Tàpies*. Basel, Switzerland: Galerie Beyeler

Borja-Villel, Manuel J. "Els canvis de gust, Tàpies i la crítica." *Tàpies: els anys 80*. Barcelona, Spain: Regidoria d' Edicions i Publications, Ajuntament de Barcelona.

Bonet, Blai. "Tàpies: Gran espectacle de l'Autoretrat." *Tàpies: els anys 80*. Palma de Mallorca, Spain: Llotja.

Bonito Olivia, Achille. "Tàpies, osservatore partecipante." *Antoni Tàpies. Dipinti e sculture*. Rome, Italy: Cleto Polcina Arte Moderna.

Agustí, Anna. *Tàpies. Obra Completa*. Barcelona, Spain: Fundació Antoni Tàpies and Edicions Polígrafa SA, 1988 (Vol.1), 1990 (Vol.2), 1992 (Vol.3), 1996 (Vol.4), 1998 (Vol.5), and 2000 (Vol.6). Prologue by Georges Raillard (Vol.1), Andreas Franzke (Vol. 2) Manuel j. Borja-Villel (Vol.3), Serge Guilbaut (Vol.5), Barbara Catoir (Vol. 6). Foreword by Jacques Dupin (Vol.4).

1989

Borja-Villel, Manuel J. *Antoni Tàpies: The Matter Paintings*, Ann Arbor, Michigan: University Microfilm

Simon, Claude. "C'est Vinci....." *Les Tàpies de Tàpies*. Marseille, France: Musée Cantini.

Schmalenbach, Werner. "Vorwort," *Tàpies. Die Achtziger Jahre. Bilder. Skulpturen. Zeichnungen*. Düsseldorf, Germany: Kunstsammlung Nordrhein-Westfalen.

Rose, Barbara. "The Fierce Image". In *Antoni Tàpies*. New York, USA: The Elkon Gallery.

Raillard, Georges. "La 'syllabe noire' de Tàpies." *Les Tàpies de Tàpies*. Marseille, France: Musée Cantini.

Martin-Crosa, Ricardo. "Antoni Tàpies: los muros y la música." *Tàpies. Grafismo y papel*. Buenos Aires, Argentina: Der Brücke Ediciones.

Jones, Alan. "The Material Translations of Antoni Tàpies." *Antoni Tàpies. Objects from the Early Seventies*. New York, USA: Marta Cervera Gallery.

Haenlein, Carl. "Antoni Tàpies." *Tàpies. Sculptures et Cartons*. Zurich, Switzerland: Galerie Lelong.

Combalia Dexeus, Victòria. "The Artist as Shaman." *Antoni Tàpies*. New York, USA: The Elkon Gallery.

Cendo, Nicolas. (Preface). *Les Tàpies de Tàpies*. Marseille, France"

WADDINGTON CUSTOT

- Musée Cantini.
- Catoir, Barbara. "Versteinertes." *Tàpies. Die achtziger Jahre. Bilder. Skulpturen. Zeichnungen.* Düsseldorf, Germany; Kunstsammlung Nordrhein-Westfalen.
- Borja-Villel, Manuel J. *Antoni Tàpies: The Matter Paintings.* Ann Arbor, Michigan, USA: University Microfilm.
- 1990**
- Tàpies. Extensiones de la realidad* (exhibition catalogue). Text by Manuel J. Borja- Villel. Madrid, Spain: Museo Nacional Centro de Arte Reina Sofia.
- Suermann, Marie- Theres. "Zum druckgraphischen Werk von Antoni Tàpies." *Antoni Tàpies. Arbeiten 1947-1988.* Bayreuth, Germany" Kunstverein Bayreuth.
- Obras singulares* (exhibition catalogue). Text by Manuel J. Borja- Villel. Barcelona, Spain: Arturo Ramón Anticuario.
- Moure, Gloria. "Antoni Tàpies: los objetos como concreciones del devenir." *Tàpies. Extensiones de la realidad.* Madrid, Spain Museo Nacional Centro de Arte Reina Sofia.
- Millares, Saura, Tàpies* (exhibition catalogue). Text by Manuel J. Borja- Villel. Lodz, Poland: Museum Sztuki.
- Hoet, Jan. "Spontane Bemerkungen." *Antoni Tàpies. Arbeiten 1947-1988.* Bayreuth, Germany: Kunstverein Bayreuth.
- Borja-Villel, Manuel J. "Ombra damunt gris." *Obras singulares.* Barcelona, Spain: Arturo Ramón Anticuario.
- Borja-Villel, Manuel J. *Fundació Antoni Tàpies.* Barcelona, Spain: Fundació Antoni Tàpies.
- Borja-Villel, Manuel J. "Antoni Tàpies: Art as Fetish." *Millares, Saura, Tàpies.* Lodz, Poland: Museum Sztuki.
- Antoni Tàpies. Arbeiten 1947-1988* (exhibition catalogue). Text by Hellmut Albrecht. Bayreuth, Germany: Kunstverein Bayreuth.
- Borja-Villel, Manuel J. "Arte y trangresión en la obra de Antoni Tàpies." *Tàpies Extensiones de la realidad,* Madrid, Spain: Museo Nacional Centro de Arte Reina Sofia.
- 1991**
- Wye, Deborah. Untitled text. *Antoni Tàpies in Print.* New York, USA: The Museum of Modern Art
- Tàpies. Escultures i aiguaforts* (exhibition catalogue). Text by Alegre Heitzmann. El Prat de Llobregat, Barcelon, Spain: Sala 11
- Tàpies Celebració de la mel* (exhibition catalogue). Text by Manuel J. Borja-Villel. Barcelona, Spain: Fundació Antoni Tàpies i Edicions Poligrafia SA
- Ramos Rosa, Antonio. "Para Tàpies." *Antoni Tàpies. Colecções Europeias. European Collections.* Porto, Portugal: Fundação de Serralves.
- Raillard, Georges. "Le grand livre de Tàpies." *Tàpies. Peintures récentes.* Zurich, Switzerland: Galerie Lelong.
- Pinto de Almeida, Bernardo. "O sinal da cruz." *Antoni Tàpies. Colecções Europeias. European Collections.* Porto, Portugal: Fundação de Serralves.

WADDINGTON CUSTOT

Okada, Takahiko. "Material speaks- Tàpies." *Antonio Tàpies*. Tokyo, Japan: Fuji Television Gallery.

Marí, Antoni. Preface. *Tàpies. Certeses sentides*. Barcelona, Spain: Fundació Antoni Tàpies.

Llena, Antoni. "A l'ombra del núvol." *L'ansietat de les influències. Tàpies vist per Llena*. Barcelona, Spain: Fundació Antoni Tàpies.

Kuspit, Donald. "Confesión de gesstos: la identidad espontáneamente impulsiva de Antoni Tàpies." *Tàpies. Celebració de la mel*. Barcelona, Spain: Fundació Antoni Tàpies i Edicions Polígrafa.

Giralt- Maracle, Daniel. "Tàpies, entre l'espirit i la material." *Antoni Tàpies*. Barcelona, Spain: Galeria Carles Taché.

Fuchs, Rudi H. "Màgia." *Tàpies. Celebració de la mel*. Barcelona, Spain: Fundació Antoni Tàpies i Edicions Polígrafa SA.

Fernandes, Maria João. "Antoni Tàpies. Noite da material luz do mundo." *Antoni Tàpies. Colecções Europeias. European Collections*. Porto, Portugal: Fundação de Serralves.

Borja- Vilel, Manuel J. *Tàpies Celebració de la mel*. Barcelona, Spain: Fundació Antoni Tàpies i Edicions Polígrafa SA.

Alegre Heitzmann, Alfonso. "Material memoria." *Tàpies. Escultures i aiguaforts*. El Prat de Llobregat, Barcelona, Spain: Sala 11.

1992 *Tàpies, Comunicació sobre el mur* (exhibition catalogue). Text by Manuel J. Borja Vilel. Barcelona, Spain: Fundació Antoni Tàpies; Valencia, Spain ; IVAM Centre Julio González; London, UK: Serpentine Gallery
Guilbaut, Serge. "Materias de reflexion: Los muros de Antoni Tàpies." *Tàpies Communicació sobre el mur*. Barcelona, Spain: Fundació Antoni Tàpies; Valencia, Spain: IVAM Centre Julio González; London, UK: Serpentine Gallery
Franzke, Andreas. *Tàpies*. Barcelona, Spain: Edicions Polígrafa, SA; Munich, Germany: Prestal-Verlag
Borja- Vilel, Manuel J. "Communication sobre el muro." *Tàpies. Communicació sobre el mur*. Barcelona, Spain: Fundació Antoni Tàpies; Valencia, Spain ; IVAM Centre Julio González; London, UK: Serpentine Gallery

1993 *Tàpies, Antoni, Valor de l'art*, Barcelona: Fundació Antoni Tàpies and Editorial Empúries
Valente, José Angel. "Fünf Fragmente für Antoni Tàpies" *Antoni Tàpies Eine Retrospektive*. Frankfurt am Main, Germany: Schirn Kunsthalle
Valente, José Angel. "Escriptura sobre cos." *Puntos cardinales del Arte: Antoni Tàpies*. Venice, Italy: Pabellón de España, XLV Bienal de Venecia.
Tàpies, Antoni. *Memòria Personal. Fragment Per A Una Autobiografia*. Barcelona, Spain, Fundació Antoni Tàpies: Editorial Empúries
Schmalenbach, Werner. "Rede auf Antoni Tàpies." *Antoni Tàpies. Holzchnitt- Reihe "Suite Erker". Arbeiten auf Papier. Terres chamotté. Bronzen*. St Gallen, Switzerland" Erker- Galerie.
Messer, Thomas M. "Der katalanische Maler Antoni Tàpies Über Leben und Werk." *Antoni Tàpies. Eine Retrospektive*. Frankfurt am main, Germany: Schirn Kunsthalle Frankfurt

WADDINGTON CUSTOT

- Lubar, Robert S. “*Language and Desire: Textual Practice in the Art of Antoni Tàpies.*” *Antoni Tàpies, Recent Works.* New York, USA : The Pace Gallery
- García, Aurora. “*Penetración en la realidad.*” *Puntos cardinales del arte: Antoni Tàpies.* Venice, Italy: Pabellón de España, XLV Bienal de Venecia.
- 1994**
- Raillard, Georges, “*En Vue de Tàpies*”. *Tàpies.* Paris, France: Galerie national de Je de Paume
- Moure, Gloria. *Objetos del tiempo.* Barcelona, Spain: Edicions Polígrafa SA.
- Kuspit, Donald. “*L’Automatisme Pscyhopolitique d’Antoni Tàpies*” *Tàpies.* Paris, France: Galerie nationale du Jeu de Paume.
- Daragon, Éric. “*Ce Que Nous appelons Réalité N’est Pas La Réalité.”* *Tàpies.* Paris, France: Éditions du Jeu de Paume/ Réunion des Musées Nationaus.
- Borja- Villet, Manuel J. “*A Summer’s Work*”. *Antoni Tàpies.* London, UK: Waddington Galleries.
- Antoni Tàpies* (exhibition catalogue). Text by Manuel J. Borja- Villet. London, UK: Waddington Galleries.
- 1995**
- Tàpies* (exhibition catalogue). Text by Dore Ashton. New York, USA: Solomon R. Guggenheim Museum.
- Krens, Thomas. (Preface). *Tàpies*, Solomon R. Guggenheim Museum, New York, USA.
- Antoni Tàpies* (exhibition catalogue). Text by Manuel J. Borja-Villet. New York, USA: PaceWildenstein
- 1997**
- Cora, Bruno, ed. *Antoni Tàpies.* Florence, Italy: Maschietto & Musolino
- 1999**
- Spaulding, Karen Lee. *Masterworks at the Albright- Know Art Gallery.* Enlarged and revised edition of : *125 Masterpieces from the Collection of the Albright- Knox Art Gallery.* New York, USA: Hudson Hills Press in association with Albright-Knox Art Gallery, illustrated
- Powder* (exhibition catalogue). Text by Francesco Bonami. Aspen, USA: Aspen Art Museum
- Elliott, Patrick. *A Companion Guide to the Scottish National Gallery of Modern Art* (catalogue of the collection). Edinburgh, UK: National Galleries of Scotland, illustrated.
- 2000**
- Tàpies* (exhibition catalogue). Text by Mauel J. Borja- Villet. Madrid, Spain: Museo Nacional Centro de Arte Reina Sofie.
- Schefer, Jean Louis. *Tàpies.* Paris, France: Galerie Lelong
- Fundación ‘La Caixa’. *Catálogo de la Colección de Arte Contemporáneo Fundación ‘La Caixa’.* Barcelona, Spain: Fundación ‘La Caixa’.
- Cameron, Dan. “*Smolder*” in *Antoni Tàpies.* New York, USA: PaceWildenstein.
- Berardo Collection 1917-1999* (exhibition catalogue). Texts by Donald Kuspit, Delfim Sardo and Margarida Veiga. Lisbon, Portugal: Centro

WADDINGTON CUSTOT

Cultural de Belem, illustrated.

- 2001 Galerie Lelong, *Antoni Tàpies: Neue Bilder*. Zurich, Switzerland: Galerie Lelong
- 2003 *Antoni Tàpies at 80* (exhibition catalogue). Text by Barbara Rose. New York, USA: PaceWildenstein
- 2004 Llena, Antoni. 'Tàpies 2004.' *Antoni Tàpies: Obra Recent*. Barcelona, Spain: Galeria Toni Tàpies
- 2005 Whitefiled, Sarah. *Antoni Tàpies: Works on Paper & Sculpture*. London, UK: Waddington Galleries.
Tàpies. Terras. A Coruña, Spain: Fundacion Caixa Galicia
Kersten, Wolfgang. *Old Age, Youth, Materialism- Three Approaches In Tàpies*. Zurich, Switzerland: Galerie Lelong
Chancel, Phillippe. *The Face of Art*. Milan, Italy: Grafiche Milani.
- 2006 Richer, Franceca and Matthew rosenzweig, eds. *No.1 : First Works by 362 Artists*. New York, USA: Distributed Arts Publishers, Inc, illustrated.
Los cartels de Tàpies y la esfera pública (exhibition catalogue). Barcelona, Spain: Fundació Antoni Tàpies
De Baraño, Kosme. *Homenaje a Chillida* (exhibition catalogue). Bilbao, Spain: Guggenheim Bilbao Museoa.
Antoni Tàpies: New Paintings (exhibition catalogue). Text by Dore Ashton. New York, USA: PaceWildenstein
Antoni Tàpies (exhibition catalogue). London, UK: Waddington Galleries
- 2007 Woodrow, Bill, ed. *Royal Academy Illustrated 2007* (exhibition catalogue). London, UK: Royal Academy of Arts, illustrated.
Vervoodt, Axel, ed. *Artempo: Where Time Becomes Art* (exhibition catalogue). Ghent, Belgium: MER Paper Kunsthalle.
Sculpture. London, UK: Waddington Galleries, illustrated.
The Panza Collection: An Experience of Color and Light (exhibition catalogue). Buffalo, New York, USA: Albright-Knox Art Gallery.
Pacquement, Alfred. *Selected Works: La Collection du Centre Pompidou, Musée National D'Art Moderne*. Paris, France: Éditions du Panama/Éditions du Centre Pompidou, illustrated.
Maeght, Yoyo. *The Maeght Family: A Passion for Modern Art*. New York, USA: Abrams, illustrated.
Dreishpoon, Douglas and David Bonetti. *The Panza Collection: An Experience of Color and Light* (exhibition catalogue). Buffalo, New York, USA: Albright- Knox Art Gallery.
Dibujos Españoles Del Siglo XX: Colecciones Fundación Mapfre (exhibition catalogue). Madrid, Spain: VEGAP, illustrated.
All for Art! (exhibition catalogue). Montreal, Quebec, Canada: The Montreal Museum of Fine arts, illustrated

WADDINGTON CUSTOT

- 2008 *This Is Not To Be Looked At: Highlights from the Permanent Collection of The Museum of Contemporary Art, Los Angeles* (exhibition catalogue).
Texts by Ann Goldstein, Rebecca Morse and Paul Schimmel. Los Angeles, USA: The Museum of Contemporary Art.
Large. London, UK: Waddington Galleries, illustrated.
Dictionnaire International de la Sculpture Moderne & Contemporaine. Paris, France: Éditions du Regard.
Antoni Tàpies: Recent Work (exhibition catalogue). London, UK: Waddington Galleries.
- 2009 Vervoordt, Axel, ed. *In-Finitum* (exhibition catalogue). Ghent, Belgium: MERPaper Kunsthalle.
Tàpies, Antoni. *A Personal Memoir: Fragments for an Autobiography*, Barcelona, Spain: Fundació Antoni Tàpies, illustrated
Rush, Michael. *The Rose Art Museum at Brandeis*. New York: Abrams, illustrated
Richard, Sophie. *Unconcealed: The International Network of Conceptual Artists 1967-77: Dealers, Exhibitions and Public Collections*. London, Ridinghouse
Fiz, Alberto, ed *Antoni Tàpies: Materia e Tempo* (exhibition catalogue), Milan and Cantazaro, Italy: Electa; MARCA Museo delle arti Catanzaro
Fautrier, Wols, Tàpies (exhibition catalogue). Berlin, Germany: Kunsthandel Wolfgang Werner KG, illustrated
- 2010 Kamienm Kazhdan, Adina, ed. *Modernism in Dialogue: 20th Century Painting and Sculpture in the Israel Museum*. Jerusalem: the Israel Museum
Sculpture (exhibition catalogue), Waddington Galleries, illustrated, London
Le grand geste! Informel und Abstrakter Expressionismus 1946-1964 (exhibition catalogue). Texts by Kay Heymer, Susanne Rennert and Beat Wismer. Köln: DuMont, illustrated
50 Years at Pace (exhibition catalogue). Texts by Arne Glimcher et al. New York: The Pace Gallery: illustrated
Coldwell, Paul. *Printmaking: A Contemporary Perspective*. London; Black Dog Publishing, illustrated
Antoni Tàpies: New Work (exhibition catalogue). Text by Norman Rosenthal. London, UK: Waddington Galleries
- 2011 Vervoordt, Axel, ed. *TRA- The Edge of Becoming* (exhibition catalogue). Ghent: Vervoordt Foundation in association with MER. Paper Kunsthalle, illustrated
Theis, Pia M, *Die Sammlung der Österreichischen Ludwig-Stiftung 1981-2011*. Petersberg: Michael Imhof verlag, illustrated
Tàpies: Nouvelles Peinture (exhibition catalogue). Text by Pierre Wat. Galerie Lelong, Paris
Highlights on Paper 2011. Galerie Thomas Modern, illustrated, Munich, Germany
Farrell, Jennifer, ed. *Get There First, Decide Promptly: The Richard Brown Baker Collection of Postwar Art*. Texts by Thomas Crow, Serge Guilbot, Jan Howard, Robert Storr and Judith Tannenbaum. New Haven, Connecticut : Yale University Art Gallery, 2011: 61, 202-203, illustrated
Antoni Tàpies: Image, Body, Pathos (exhibition catalogue). Introduction by Eva Schmidt. Cologne, Germany
Antoni Tàpies: Collected Essays (Complete Writings. Volume II). Translated by Josep Miquel Sobrer: Fundació Antoni Tàpies, Barcelona

WADDINGTON CUSTOT

Albright-Knox Art Gallery: Highlights of the Collection. Texts by Louis Grachos, Douglas Dreishpoon, Mariann W. Smith et al, Scala Publishers, illustrated, London

2012

- Hollein, Max and Martin Engler, eds. *Gegenwarts-Kunst 1945–Heute im Städels Museum.* Ostfildern: Hatje Cantz Verlag, illustrated
- Art as Magic: Visionary Artists and Their Inner Supernatural World* (exhibition catalogue), Nagoya : Aichi Prefectural Museum of Art
- Auf Augenhöhe: Meisterwerke aus Mittelalter und Moderne* (exhibition catalogue). Texts by Gabriele Holthuis, Tilman Osterwold, Angelika Bauer and Eva Leistenschneider, Ulm: Ulmer Museum
- Beard, Lee, Adam Butler, Claire Van Cleave, Diane Fortenberry and Susan Stirling. *The Art Book.* London: Phaidon Press Limited, illustrated
- Destroy the Picture: Painting the Void, 1949–1962* (exhibition catalogue). Los Angeles: Museum of Contemporary Art, illustrated.
- Extreme Abstraction: Revisited.* Buffalo, New York: The Buffalo Fine Arts Academy, illustrated.
- The Fundació Antoni Tàpies, Barcelona.* Texts by Laurence Rassel, Rosa Eva Campo, Maria Sellàres, Núria Homs, Manuel J. Borja-Villel and Nuria Enguita Mayo. Barcelona: Fundació Antoni Tàpies
- Peppiatt, Michael. *Interviews with Artists 1966–2012.* New Haven and London: Yale University Press: 236–240, 370–377, 412–416.
- “Antoni Tàpies: 1923–2012” (obituary). *Art World* (April 2012), illustrated.
- Boucher, Brian. “Art World: Antoni Tàpies 1923–2012” (obituary). *Art in America*, no. 4 (April 2012): 136, illustrated.
- Borja-Villel, Manuel. “Antoni Tàpies: 1923–2012” (obituary). *Artforum* 50, no. 19 (Summer 2012): 43–44, illustrated.
- Cembalest, Robin. “The Last of a Kind” (obituary). *Art News* 111, no. 4 (April 2012): 53, illustrated.
- Grimes, William. “Antoni Tàpies, a Painter With Textures, Dies at 88” (obituary). *The New York Times*, 8 February 2012: illustrated.
- Tàpies, Antoni. “Art: Antoni Tàpies.” *Harvard Review*, no. 42 (2012): 138–147, illustrated.

2013

- Antoni Tàpies: From Object to Sculpture (1964–2009)* (exhibition catalogue). Madrid: T.F. Editores, 2013.
- Davant l'horitzó* (exhibition catalogue). Barcelona: Fundació Joan Miró, 2013: 90, illustrated.
- Maisons de Lumière: Axel Vervoordt.* Text by Michael Gardner. Paris: Flammarion, 2013: illustrated.
- Tàpies From Within 1945–2011* (exhibition catalogue). Texts by Dawn Ades, Barry Schwabsky, and Antoni Tàpies. Barcelona: Fundació Antoni Tàpies; Museu Nacional d'Art de Catalunya, 2013.
- Crichton-Miller, Emma. “A Catalan Collection: Emma Crichton-Miller on Antoni Tàpies at the Palazzo Fortuny.” *Financial Times*, 25 May, Venice Biennale section: 7, illustrated.
- MacFarlane, Eleanor. “Exhibition Review: Antoni Tàpies at Timothy Taylor Gallery.” *The Upcoming*, 9 March.
- Millard, Coline. “The Passions of Antoni Tàpies” (Palazzo Fortuny exhibition review). *Modern Painters* 25, no. 6 (June 2013): 61, illustrated.
- Phillips, Sam. “Antoni Tàpies at Timothy Taylor Gallery.” (exhibition review). *Royal Academy of Arts*, 20 March.

WADDINGTON CUSTOT

Wullschlager, Jackie. "Hantaï, Hartung, Soulages, Tàpies, Timothy Taylor Gallery, London – review." *Financial Times*, 17 November

11 Cork Street
London W1S 3LT

+44 (0)20 7851 2200
waddingtoncustot.com