

Yael Bartana

Biography

1970 born in Kfar Yehezkel, Israel
1992-96 BFA, The Bezalel Academy of Arts and Design, Jerusalem
1999 MFA studies, School of Visual Arts, New York, USA
2000-01 Rijksakademie van Beeldende Kunsten, Amsterdam, Netherlands

currently lives and works in Tel-Aviv and Amsterdam and Berlin

Prizes

2010 Artes Mundi 4 Prize, Cardiff, Great Britain
Prize of the International Competition of the 56th International Shortfilmdays
Oberhausen, Germany
Prize of the oecumenic jury of the 56th International Shortfilmdays Oberhausen,
Germany
2007 Winner of the Gottesdiener Foundation Israeli Art Prize 2006, Israel
2006 Recipient of the 2006 Ministry of Science, Culture and Sport Prize, Israel
2005 Dorothea von Stetten-Kunstpreis, Kunstmuseum Bonn, Bonn, Germany
2003 Prix de Rome, 2nd award winner, Rijksakademie, Amsterdam, The Netherlands
Anselm Kiefer Prize, The Wolf Foundation, Israel
1996 The Samuel Prize, for the video/sound installation 'Ant-Bulb, Bezalel Academy of Art
and Design, Jerusalem, Israel

Residencies/Fellowships/Stipends

2005 Platform Garanti, Istanbul, Turkey
2003 Rooseum - Center for Contemporary Art, Malmo, Sweden
2002 Jerusalem Center for Visual Arts (JCVA), Jerusalem, Israel
2001 NUFFIC, The Netherlands
Rijksakademie van beeldende kunsten/Dutch Ministry of Education, Culture and
Science, The Netherlands
2000 Stichting Schuermann-Krant, The Netherlands
Stichting Trustfonds Rijksakademie, Amsterdam, The Netherlands

Solo Shows (Selection)

2016 *On Cohabitation*, Walter Philips Gallery at The Banff Centre, Canada
2015 *Yael Bartana*, Sommer Contemporary Art, Tel Aviv, Israel
Yael Bartana, Petzel Gallery, New York, USA
Yael Bartana, Galleria Raffaella Cortese, Milano, Italy
Yael Bartana, Captain Petzel, Berlin, Germany
2014 *Yael Bartana*, Annet Gelink Gallery, Amsterdam, The Netherlands
True Finn – Tosi Suomalainen, IHME Contemporary Art Festival, Finnland

	<i>Inferno</i> , Maltz Museum of Jewish Heritage, Beachwood, Ohio, USA <i>Inferno</i> , Stedelijk Museum, Amsterdam, The Netherlands ...and Europe will be stunned, Art Exchange University of Essex, Colchester, Great Britain
2013	<i>Inferno</i> , Pérez Art Museum Miami, Miami, USA ...and Europe will be stunned, Petzel Gallery, New York, USA ...and Europe will be stunned, Wexner Center for the Arts, Ohio, USA
2012	Wenn Ihr wollt, ist es kein Traum, Secession, Vienna, Austria ...and Europe will be stunned, Ikon Gallery, Birmingham, Great Britain* ...and Europe will be stunned, Helena Rubinstein Pavillion for Contemporary Art, Tel Aviv, Israel And will Europe be stunned?, Symposium, Whitechapel Gallery, London, Great Britain ...and Europe will be stunned, Hornsey Town Hall, London, Great Britain ...and Europe will be stunned, Louisiana Museum of Modern Art, Humlebæk, Denmark Voice of Images, Paroles des Images, Palazzo Grassi, Venedig, Italien ... and Europe will be stunned, AGO- Art Gallery of Ontario, Ontario, Canada ...and Europe will be stunned, van Abbe Museum, Eindhoven, Niederlande
2011	... and Europe will be stunned, University of California, Irvine, USA Yael Bartana- Assassination, Zachęta Narodowa Galeria Sztuki, Warschau, Polen La Biennale di Venezia, Venedig, Italien Yael Bartana Two Works 2000 – 2010, Charim Ungar Contemporary, Berlin, Deutschland ...and Europe will be stunned, Australian Centre for Contemporary Art, Melbourne, AUS
2010	...and Europe will be stunned, Moderna Museet Malmö, Malmö, Schweden* If you want, we'll travel to the moon together!, Annet Gelink Gallery, Amsterdam, Niederlande If you want we'll travel to the moon together. Mary Kozmary, Mur I Wieza, Annet Gelik Gallery, Amsterdam , NL If you want we'll travel to the moon together. Mary Kozmary, Mur I Wieza, Sommer Contemporary Art, Tel Aviv, IL
2009	Yael Bartana, P.S. 1, New York, USA* Mary Kozmary (Nightmares): A Film by Yael Bartana, Jewish Museum, New York, USA Mur I Wieza, Museum of Modern Art, Warsaw, PL Mary Kozmary, Contemporary Jewish Museum of San Francisco, US Auto Sueno y Materia, The Kings of the Hill, Centro de Arte Dos de Mayo, Madrid, ES
2008	Summer Camp, Kerstin Engholm Galerie, Wien, Österreich Mary Kozmary-Yael Bartana, Galleria Raffaella Cortese, Mailand, Italien Yael Bartana, Foksal Gallery, Warschau, Polen Yael Bartana, Center for Contemporary Art, Tel Aviv, Israel* Trembling Time, Kings of the Hill, PS1, New York, US
2007	Summer Camp, Annet Gelink Gallery, Amsterdam, Niederlande Yael Bartana, The Power Plant, Toronto, Kanada Yael Bartana, In the Army I was an outstanding soldier kuratiert von Gabi Scardi March, Fondazione per l'arte contemporanea, Padua, Italien*
2006	Yael Bartana, Amateur Anthropologist, Fridericianum, Kassel, Deutschland Yael Bartana, Kunstverein Hamburg, Hamburg, Deutschland* Yael Bartana, Stedelijk van Abbemuseum, Eindhoven, Niederlande

Black Cube : Yael Bartana , Collective Gallery, Edinburgh, Großbritannien

2005	<i>Yael Bartana</i> , Museum St.Gallen, St.Gallen, Schweiz <i>Yael Bartana, Fotografische Arbeiten im Projektraum The Bakery</i> , Annet Gelink Gallery, Amsterdam, Niederlande
2004	<i>Yael Bartana</i> , Sommer Contemporary Art, Tel Aviv, Israel <i>Yael Bartana: Three Works</i> , MIT, List Visual Arts Center, Cambridge, Massachusetts, <i>Yael Bartana</i> , Prefix Institute of Contemporary Art, Toronto, Kanada <i>Yael Bartana</i> , Büro Friedrich, Berlin, Deutschland
2003	<i>Special Projects Fall</i> mit Sofia Hultén, Misaki Kawai, Isca Greenfield-Sanders, P.S.1 Contemporary Art Center, New York, USA <i>Blimp</i> , Herzliya Museum for Contemporary Art, Herzliya, Israel <i>Purim Spiel</i> , Annet Gelink Gallery, Amsterdam, Niederlande <i>Yael Bartana</i> , Kerstin Engholm Galerie, Wien, Österreich <i>Yael Bartana</i> , Herzliya Museum for Contemporary Art, Herzliya, Israel <i>Yael Bartana</i> , Galeria comercial, San Juan, Puerto Rico
2002	<i>Yael Bartana</i> , Museum Beelden aan Zee, Scheveningen, Netherlands <i>Variables X Y Z</i> , Digital Art Lab, Holon, Israel
2001	<i>Profile</i> , Caermersklooster, Gent, Belgium

Group Exhibitions (Selection)

2016	<i>Historicode. Scarcity and Supply</i> , Nanjing International Art Festival, Nanjing, Jiangsu, China <i>Lo specchio concavo</i> , BACO Base Arte Contemporanea Odierna, Bergamo, Italy <i>Recurrence. Rituals, Place, and History</i> , The Nicosia Municipal Arts Centre, Nicosia, Cyprus <i>Art from Elsewhere</i> , International Contemporary Art from UK Galleries, Towner, Eastbourne, Great Britain <i>Art from Elsewhere</i> , International Contemporary Art from UK Galleries, Bristol Museum & Art Gallery, Bristol, Great Britain <i>HERO MOTHERS. Contemporary Art by Post-Communist Women Rethinking Heroism</i> , Momentum, Berlin, Germany <i>A Sense of History</i> , Nordstern Videoart Center, Gelsenkirchen, Germany <i>Things to Come</i> , Petach Tikva Museum of Art, Israel <i>Fiesta Mobile</i> , High Line Art, New York, USA <i>(Dis)Place</i> , Ashdod Art Museum, Israel <i>Summer guests</i> , Calouste Gulbenkian Foundation, Lisbon, Portugal <i>Migrations I Creations</i> , Emigration Museum, Gdynia, Poland <i>The Body Extended: Sculpture and Prosthetic</i> , Henry Moore Institute, Leeds, Great Britain <i>Theatre Dreams of a Beautiful Afternoon</i> , Annet Gelink Gallery, Amsterdam, The Netherlands <i>Embracing the contemporary: The Keith L. and Katherine Sachs Collection</i> , Philadelphia Museum of Art, Philadelphia, USA <i>Staring Back at the Sun</i> , Center for Contemporary Art (CCA), Tel Aviv, Israel <i>Navigating The Unknown. Fears and Pleasures of Dizziness</i> , CCA, Tel Aviv, Israel <i>Vision of Place: Complex Geographies in Contemporary Israeli Art</i> , Towson University, Maryland, USA
2015	<i>At Art in the Age of Bull Markets</i> , University of California, Irvine, USA <i>Embodied: Performance & Documentary</i> , Nikolaj Kunsthall, Copenhagen, Denmark <i>Back to the Future</i> , Annet Gelink Gallery, Amsterdam, The Netherlands <i>Local Stories/Global Practices</i> , Museo de Antioquia, Medellín, Columbia <i>31ª Bienal de São Paulo – Obras seleccionadas</i> , Cidade das Artes, Rio de Janeiro, Brazil

SGUARDO DI DONNA – da Diane Arbus a Letizia Battaglia la passione e il coraggio,
Casa dei Tre Oci, Venice, Italy
How to (...) things that don't exist, Serralves Museum of Contemporary Art, Porto,
Portugal
Visions of Place: Complex Geographies in Contemporary Israeli Art, Rutgers
University, New Jersey, USA
Back to the Abyss, Musées de Belfort, France
OPEN HOUSE – a group show on hospitality, Kunstverein Braunschweig, Germany
Art space Nieuwe Vide, Haarlem, The Netherlands
Jerusalem Season of Culture, Jerusalem, Israel
The Century Mark. Tel Aviv Museum of Art visits Berlin, Martin Gropius Bau, Berlin,
Germany
After Babel, Moderna Museet, Stockholm, Sweden
The Century Mark. Tel Aviv Museum of Art visits Berlin, Martin Gropius Bau, Berlin,
Germany
Vot ken you mach?, Muzeum Współczesne Wrocław, Poland
All We Are, Gdańsk City Gallery, Poland
Rainbow in the Dark, Moderna Museet Malmö, Malmö, Sweden
Universi, Reale Albergo dei Poveri, Palermo, Italy
The Hinder Sea, Ashdod Art Museum, Israel
States of Uncertainty, Haggerty Museum of Art, Milwaukee, USA
Zones of Contention: After the Green Line, Weatherspoon Art Museum, Greensboro,
USA

2014	<i>Art from Elsewhere</i> , Gallery of Modern Art, Glasgow, Great Britain <i>The Negev Museum of Modern Art</i> , Be'er Sheva, Israel <i>Progress and Hygiene</i> , Zacheta National Gallery, Warsaw, Poland <i>SALT Beyoglu</i> , Istanbul, Turkey <i>Story Time: Was It?</i> , Tel Aviv Museum, Israel <i>More Power</i> , Museum de Fundatie, Zwolle, The Netherlands <i>You imagine what you desire</i> , 19th Sydney Biennale, Australia <i>La disparition des lucioles</i> , La Collection Lambert, Avignone, France <i>Sammlung Goetz / Bilder in der Zeit</i> , Haus der Kunst München, Munich, Germany <i>Les Gueules Cassées</i> , Kunsthalle Mainz, Mainz, Germany <i>ARCO Museum Korean Art</i> , Seoul, Korea And I laid traps for the troubadours who get killed before they reached Bombay, Clark House, Bombay, India <i>A Room of His Own</i> , Art Sonje Center, Seoul, Korea <i>A Moving Image</i> , Art Gallery of Alberta, Alberta, USA Shifting Sands. Recent Videos from the Middle East, ASU Art Museum, Tempe, USA La guerra che verrà non è la prima. Grande guerra 1914 – 2014, MART. Museo di Arte Moderna e Contemporanea, Rovereto, Italy <i>A Thousand of Him, Scattered: Relative Newcomers In Diaspora</i> , Stills. Scotland's Centre for Photography, Edinburgh, Great Britain <i>9 Artists</i> , MIT List Visual Arts Center, Cambridge, USA <i>Performance Now</i> , Delaware Art Museum, Wilmington, USA <i>Trembling Time</i> , Blaffer, Houston, USA Performance Now, Middlebury College Museum of Art in Vermont, Middlebury, USA <i>In the Aftermath of Trauma</i> , Mildred Lane Kemper Art Museum, St. Louis, USA
2013	The Ambivalent Funeral Procession: Israeli State Artists, Tobačna 001 Culture Center; Ljubljana, Slovenia <i>IN THE HEART OF THE COUNTRY</i> , Museum of Modern Art, Warschau, Poland KAKAL, Sommer Contemporary Art, Tel Aviv, Israel Le Pont, Le Musée d'Art Contemporain de Marseille, Marseille, France HISTORIAS INCOMPARABLES, Gipuzkoa 2006, San Sebastián Spain IF YOU WILL IT, IT IS NOT A DREAM, Annet Gelink Gallery, Amsterdam, Netherlands

People can only deal with the fantasy when they are ready for it. De Paviljoens, 2001-2012, Museum de Paviljoens, Almere, Niederlande
Pérez Art Museum Miami, Miami, USA
Compromised Land, Neuberger Museum of Art, Purchase Collage, State University of New York, New York, USA
Zwei Minuten Stillstand, Impulse Festival, Köln, Germany
Mary Kozmary, Wexner Center for the Arts in Columbus, Columbus, USA
Israel Now - Reinventing the future, Marco Testaccio, Rom, Italy
Speak Memory, Wallach Art Gallery, New York, USA
9 Artists, Walker Art Museum, Minneapolis, USA
In the Aftermath of Trauma, Mildred Lane Kemper Art Museum, St. Louis, USA
Vot ken you mach?, Contemporary Art, Film, Graphic Novel, Literature and Music on Current Jewish Identity in Europe, Dresden, Entartete Kunst Lebt, DE
The Tolerant Home: 400 years of innovative culture in Amsterdam, Amsterdam, NL
2013 Carnegie International, Carnegie Museum of Art, Pittsburgh, US
The Glorious Rise and Fall ... (and so on) PART II, NCCA Moscow and NCCA St. Petersburg, RU
Performance Now, Jewish Museum and Tolerance Center in Moscow, RU
The Glorious Rise and Fall --- (and so on) PART I, NCCA Moscow and NCCA St. Petersburg, RU

2012 *Liverpool Biennale*, Liverpool, Great Britain
Voice of Images, Palazzo Grassi, Venedig, Italy
Kolpsztanga, Tanzhaus Nrw Düsseldorf, Düsseldorf, Germany
Contre l'histoire, Kunsthalle Freiburg, Freiburg, Schwizerland
7. Berlin Biennale, KW Institute for contemporary art, Berlin, Germany
Io, tu, noi gli altri (Me,you and the other), Chiostri di San Pietro, Reggio Emilia, Italy
VIP Showroom, Annet Gelink Gallery, Amsterdam, Netherlands
True Stories: Scipted Realities, Govett Brewster Art Gallery, Taranaki, Neuseeland
Middle East Europe, DOX Center for Contemporary Prague, Tschechische Republik
Divided/Undivided, Art in Germany 1945-2010. Staatliche Kunstsammlungen Dresden, Dresden, Deutschland
Chronicles of Dissent, Marginal Utility, Philadelphia, USA

2011 *Auditorium Moscow. A Sketch for a Public Spaces*, Museum of Modern Art in Warswa, Moskau, Russia
10th Art Basel Miami Beach | Art Video, Miami Beach Convention Centre, Miami, USA
Kritische Masse, Hochschule für Bildende Künste Dresden, Dresden, Germany
Communitas / Among Others, Camera Austria, Graz, Austria
Strange and Close (works from the Van Abbe collection), CAPC Bordeaux, France
Incheon Woman Artists' Biennale, Incheon, Korea
Drawn to Disaster, ICA Main College of Art, Portland, USA
Moving Image, Kunstenlab, Deventer, Netherlands
Aesthetic Journalism, Quad, Derby, Great Britain
Rabble- Rousing Going Forward backwards in modern art, Gemeentemuseum Den Haag, Den Haag, Netherlands
Partia O Libertad !, Cobra Museum Amstelveen, Amstelveen, Netherlands
Two Works, Gallery Charim Unger/ CUC, Berlin, Germany
The Right to Protest, Museum on the Seam, Jerusalem, Israel
Poland- Germany.1000 years, Martin-Gropius-Bau, Germany
Plumpe Spekulation, GARAGE X Theater Petersplatz, Vienna, Austria
Germany is Your America, Broadway 1602, New York, USA
You are all Individuals!, Castrum Perigrini, Amsterdam, Netherlans
The 52nd Ocotorber Salon. It's Time We Got to Know Each Other, The Museum of Yugoslav History, Belgrad, Serbia
Evento 2011. Bordeaux's urban and artistic rendezvous, Cour Mably, Bordeaux, France
Vergangenes Begehren/ Past Desire, Galerie im Taxipalais, Innsbruck, Austria
Irrealigious!, Steirischer Herbst, Kulturzentrum bei den Minoriten, Graz, Austria
Moving Worlds, Podbielski Contemporary, Berlin, Germany

- Museum as Hub: An accord is first and foremost only a proposition*, New Museum, New York, USA
Fanaticism, Castrum Peregrini, Amsterdam, Netherlands
Parallel Worlds, 41th Berlinale Forum, Salon Populaire (Kunstsäle Berlin), Berlin, Germany
Oberhausen on Tour, International Short Film Festival, 27 Spielstätten
- 2010
The Yvonne Rainer Project, BFI Gallery, London, Great Britain
6th Biennale Media City Seoul, Seaoul, Korea
Mur/ Wieza and Mary Kozmary, 29th Bienale de São Paolo, Brasil
Che cosa sono le nuvole?, Artworks from the Enea Righi Collection, Mary Kozmary, Bolzano, Italy
Trembling Time: Recent Video From Israel, Tate Modern, London, Great Britain
Artes Mundi, Mur I Wieza, Mary Kozmary, a Declaration, Cardiff, Wales, Great Britain
Camp, Awodah, Vlinius-Tódz-Dortmund-Herzliya
Homeless Home, Museum on the Seam, Jerusalem, Israel
A Generation, Petach Tikva Museum, Petach Tikva, Israel
Braking News. Zeitgenössische Kunst aus dem Nahen Osten und Afrika, Fondazione Fotografia, Cassa di Risparmio di Modena, IT
Zehnte Lange Nacht des politischen Kurzfilms in Mainz, CinéMayence, Mainz, Germany
Overview: Israeli Video, Haifa Museum of Art, Haifa, Israel
Angst in der schwarzen Schachtel, Thalia Theater Halle, Halle, Germany
Dwelling-in-travel, Art Today Association – Center for Contemporary Art, Plovdiv, Bulgaria
Yesterday will be better. Mit der Erinnerung in die Zukunft, Aargauer Kunsthause Aarau, Aarau, Schwizerland
FUSO 2010, Museu Berardo, Lissabon, Portugal
29. Biennale São Paulo 2010, Fundação Bienal de São Paulo, Brasil
Monumentalism, The Temporary Stedelijk Museum, Amsterdam, Netherlands
Building Memory Internationales Videokunstprojekt, Herzliya Museum of Contemporary Art, Tel Aviv, Israel und HMKV Dortmund U - Zentrum für Kunst und Kreativität, Dortmund, Germany
1st Ural Industrial Biennal, NCCA Ekaterinburg, Russia
Steirischer Herbst – Das Un-Zuhause der Bilder, Festivalzentrum im Forum Stadtpark, Graz, Austria
Der offene Garten, Kunstverein Lingen Kunsthalle, Lingen, Germany
Media City Seoul 2010 – TRUST, Seoul Museum of Art, Seoul, Korea
Polski Express III: We will be strong in our weakness. Notes from the first congress of the Jewish Renaissance in Poland, HAU 1, Berlin, Germany
Kino-Eye moves time backwards, curated by_Anna Jermolaewa, Kerstin Engholm Galerie, Vienna, Austria
Early Years, KW Institute for Contemporary Art, Berlin, Germany
56. Kurzfilmtage Oberhausen, Oberhausen, Germany
...on the eastern front, Ludwig Museum – Museum of Contemporary Art, Budapest, Hungary
Les Promesses du passé, curated by Joanna Mytkowska and Christine Macel, Centre Pompidou, Paris, FR
Morality ACT II, Witte de With center for contemporary art, Rotterdam, Netherlands
Building Memory, Internationales Videokunstprojekt, Muzeum Sztuki Lodz, Lodz, Poland
If you want, we'll travel to the moon together, Annet Gelink Gallery, Amsterdam, Netherlands
- 2009
Estatic Reisstance, Grand Art, Mary Kozmary, Kansas City, USA
Niet normal, difference on dislai, Odds and Ends, Beurs van Berlage, Amsterdam, Netherlands
Who is afraid of the artist?, Palais des Arts de Dinard, Dinard, France
Architecture & Memory, British Film Institute, London, Great Britain

Earth: Art of Changing World, Kings of the Hill, Royal Academy of Arts, London, Great Britain
Silent, a Declaration, Trembling Time, Hiroshima City Museum of Contemporary Art, Hiroshima, Japan
The Symbolic Efficiency of the Frame, Mary Kozmary, International Contemporary Art, Biannual, Tirana, Albania
Acting Out: Social Experiment in Video, Wild Seed, ICA, Boston, USA
Hugging & Wrestling, Trembling Time, Museum of Contemporary Art Cleveland, Cleveland, USA
Pacific Meridian, a Declaration, Vladivostok International Film Festival for Asian Pacific Countries, Vladivostok, Russia
Monument to transformation, Mary Kozmary organized by transit, Prag, Tschech Republic
Places To Be. New York-Shanghai-Tel Aviv-Texas-Zagreb
The Missing negatives of the Sonnenfeld Collection, Annet Gelink Gallery, Amsterdam, Netherlands
The 11th presentation of Le mois de la Photo a Montréal 2009, Summercamp, Cariliforni, USA
Transitland. Video art from Central and Eastern Europe 1989-2009, Mary Koszmary, organized by InterSpace, Sofia, transmediale, Berlin and Ludwig Museum, Budapest
Troubles aux frontiers, Galerie Marian Goodman, New York, USA
a Declaration, Paris, France
Pop Up!, Ludwig Forum Summer Camp, Aachen, Germany
Promised Land, Trembling Time, When Adar Enters, Gemak, Gemeente museum Den Haag, Netherlands
Anabasis, Rituals of Homecoming, Mary Kozmary, Book Art Museum, Lodz, Poland
Building Memory, CAC, Vilnius, Lithuania
Building Memory, Hartware MedienKunstVerein, Dortmund, Germany
Building Memory, Muzeum Sztuki, Łódź, Poland
Building Memory, Herzliya Museum of Contemporary Art, Herzliya, Israel
Building Memory, Goethe Institute, Warsschau, Poland
Play Van Abbe – Part 1: The Game and the Players, Van Abbemuseum, Eindhoven, The Netherlands
Transitland, The Red House Centre for Culture and Debate Sofia, Sofia, Bulgaria
Biennale Contour Mechelen, Sint-Romboutskerhof, Mechelen, Belgium
Auto. Dream and Matter, Centro de Arte Dos de Mayo, Mostoles, Spain
Anabasis. On rituals of homecoming, Ludwik Grohman Villa, Lodz, Poland
Auto, Dream and Matter, LaBoral Centro de Arte, Gijon, Spain
History of violence, Haifa Museum of Art, Haifa, Israel
Stranded Positions, Ausstellungsraum Klingental, Basel, Switzerland

2008 *We Never Looked Better*, The Nahum Goldmann Museum of the Jewish Diaspora, Tel Aviv, Israel
Floating Architectures and Constant Centers: Some Projections, Martin Art Gallery, Muhlenberg Collection, Chew St. Allentown, USA
C.H.O.S.E.N, Wyspa Institute of Art, Gdansk, Poland
'She doesn't think so but she's dressed for the h-bomb', Tate Modern, London, Great Britain
Video Exhibition curated by Erzen Shkololli, Contemporary Art Institute EXIT, Peje, Kosovo
Artist-Citizen, 49th October Salon, Belgrade, Serbia
The Art of State, Joods Historisch Museum, Amsterdam, The Netherlands
The Greenroom: Reconsidering the Documentary and Contemporary Art, CCS Bard Hessel Museum, New York, USA
Impakt EVENT, Utrecht, The Netherlands
H-BOX, Tate Modern, Mary Koszmary, London, Great Britain
Like an Attali Report, but different, Kadist Art Foundation, Paris, France
The Hidden Trace – Jewish Paths through modernity, Felix-Nussbaum-Haus, Osnabrück, Germany
Momentum, a Declaration, Samuel P. Harn Museum of Art, Gainesville, Florida, USA
Another Territory, Messegelände, Moskau, Russia

The Art of the State, a Declaration, Joods Historisch Museum, Amsterdam, Netherlands
World Tale: Mixed Narrations: A Video Parade from Different Points, The Hacettepe University Art Museum, Ankara, Turkey
Like an Attali Report, but different, Mary Koszmary, Kadist Art Foundation, Paris, France
Monument to Transformation, Tranzit, Prag, Czech Republic
Democracy in the Age of Branding, Sheila C. Johnson Design Center of Parsons, The New School for Design in New York, New York, USA
The Object Quality of the Problem: The Space of Israel/Palestine, Henry Moore Foundation, Leeds, Great Britain
Imaginary Coordinates, Spertus Museum, Chicago, USA
Brave New Worlds, Jumex Collection, Mexiko
Territorial Phantom, Montevideo, Amsterdam, The Netherlands
Personal Landscapes - Contemporary Art from Israel, American University Museum, Washington DC, USA
Stutter and Twitch, Justina M. Barnicke Gallery, Toronto, Canada
Video exhibition, kuratiert von Erzen Shkololli, Contemporary Art Institute EXIT, Peje, Kosovo
Les Inquiets - 5 artistes sous la pression de la guerre, Centre Pompidou, Paris, France
Henry Moore Institute, Leeds, Great Britain
H BOX, Centre Pompidou, Paris, Frankreich; Museo de Arte Contemporaneo de Castilla y Leon, Spain, Musee d'Art Moderne Grand-Duc Jean, Luxemburg und Tate London, Great Britain
Deceiving the Enemy, Arteria, Wild Seeds, Bogota, Columbia
Time beyond Border, Van Leer Institute, Mary Koszmary, Jerusalem, Israel
We never looked better, The missing negatives of the Sonnenfeld collection, Museum of the Jewish People, Tel Aviv, Israel

2007	<i>Documenta 12</i> , Kassel, Germany <i>Imaginary Zone</i> , ZKM Seoul Office, Seoul, Korea <i>A Forest and a Tree</i> , Kunsthalle Exnergasse, Vienna, Austria <i>Transforming Memory. The Politics of Images</i> , Art Gallery Nadezda Petrovic, Cacak, Serbia <i>Thermocline of Art-New Asian Waves</i> , ZKM, Karlsruhe, Germany <i>Brave New Worlds</i> , Walker Art Centre, Minneapolis, USA <i>Wherever We Go: Art, Identity, Cultures in Transit</i> , San Francisco Art Institute, San Francisco, USA <i>Um Atlas de Acontecimentos/ An Atlas of Events</i> , The State of the World, Fundacao Calouste Gulbenkian, Lissabon, Portugal <i>Play Safe - Battlefields in the playground</i> , Project Arts Centre, Dublin, Irland <i>Im Auge des Zyklons/In the eye of the storm</i> , Kunstmuseum St. Gallen, Schwizerland <i>Regarding Fear and Hope</i> , Monash University Museum of Art, NZ „Odds and Ends“* <i>War and Cinema</i> , Centre Pompidou, Wild Seeds, Paris, France <i>Dateline Israel: New Photography and Video Art</i> , The Jewish Museum, New York, USA
2006	<i>Demolition</i> , Kerstin Engholm Galerie, Vienna, Austria <i>27. Biennale São Paulo</i> , São Paulo, Brasil <i>Records and Habits. The Time Machine / Images of Space</i> , Tapis Foundation, Barcelona, Spain <i>Israele, arte e vita, 1906-2006</i> , Mailand, Palazzo Reale, Italy <i>Wherever We Go</i> , Spazio Oberdan Mailand, Italy <i>7. Werkleitz Biennale</i> , Halle, Germany <i>INSIDE-OUT. Contemporary Artists from Israel</i> , Museo de arte contemporanea de Vigo, Vigo, Spain <i>Coding:Decoding</i> , Nikolaj, Copenhagen Contemporary Art Center, Sirens' Song, Denmark <i>Gallery Nova</i> , Zagreb, Croatia <i>The Art of Living: Contemporary Works from the Israel Museum</i> , The Contemporary Jewish Museum, San Francisco, USA

Une Vision du Monde - Works from the Lemaitre-collection, La Maison Rouge, Paris, FranCE

- | | |
|------|--|
| 2005 | <p><i>9. Istanbul Biennale</i>, Istanbul, Turkey
 <i>Beograd Nekad I Sad</i>, Galerija Beograd, Belgrad, Serbia und Montenegro
 <i>V. Internationales Kunstfestival Magdeburg</i>, Art Depot, Magdeburg, Germany
 <i>Prix de Rome.NL</i>, Stichting de Appel, Amsterdam Netherlands
 <i>A Forest and a Tree</i>, Yellow Bird Gallery, Newburgh, New York, USA
 <i>Platform Garanti</i>, Istanbul, Turkey
 <i>The Hebrews - 100 years of culture in Israel</i>, The Israel Museum und Martin Gropius Bau, Berlin, Germany
 <i>Reunion</i>, ByArt Projects, Tel Aviv, Israel
 <i>Dorothea von Stetten Kunstpreis</i>, Kunstmuseum Bonn, Bonn, Germany
 <i>Irreducible</i>, CCA Wattis Institute for Contemporary Arts, San Francisco, USA</p> |
| 2004 | <p><i>Onufri 2004 Prize: Chosen Places</i>, National Gallery of Arts, Tirana, Albania
 <i>Time Zones: recent film and video</i>, Tate Modern, London, Great Britain
 <i>Time Depot</i>, Petach Tikva Museum, Petach Tikva, Israel
 <i>Surfacing - Ludwig Museum Budapest</i>, Museum für zeitgenössische Kunst, Budapest, Hungary
 <i>Wherever I am</i>, Modern Art Oxford, Oxford, Great Britain
 <i>Liverpool Biennale, Festival für zeitgenössische Kunst</i>, Liverpool, Great Britain
 <i>Busan Biennale</i>, Point of Contact, Contemporary Art Exhibition, Korea
 <i>The 10 Commandments</i>, Deutsches Hygiene-Museum, Dresden, Germany
 <i>The Mediterraneans</i>, Museum of Modern Art Rome, Rom, Italy
 <i>Lonely Planet</i>, Art Tower Mito, Contemporary Art Center, Ibaraki, Japan
 <i>Quicksand</i>, De Appel Foundation, Amsterdam, Netherlands
 <i>Liverpool Biennale</i>, Liverpool, Great Britain
 <i>When Adar Enters and Ad De'lo Yoda</i>, Budapest, Hungary</p> |
| 2003 | <p><i>Witte De With</i>, Rotterdam, Netherlands
 <i>Wonderyears - New Reflections on Shoah and Nazism in Israel</i>, Neue Gesellschaft für Bildende Kunst, Berlin, Germany
 <i>Territories, King of the Hill</i>, KW-Berlin, Institute for Contemporary Art, Berlin, Germany
 <i>Vane, After-Life</i>, Newcastle upon Tyne, Great Britain
 <i>Overbeck-Gesellschaft</i>, Lübeck Kunstverein, Lübeck, Germany
 <i>The Promise, The Land</i>, O.K Offenes Kulturhaus Oberösterreich, Linz, Austria
 <i>Sheffield Festival of Contemporary Art</i>, Sheffield, Great Britain
 <i>Kaap Helder</i>, Oude Rijkswerv Willemsoord, Den Helder, Netherlands
 <i>Galerie der Stadt Schwaz</i>, Schwaz /Tirol, Austria
 <i>M_ARC-Art and War Graz</i>, Neue Galerie am Landesmuseum Joanneum, Graz, Austria</p> |
| 2002 | <p><i>Rendez-Vous</i>, Musee d'Art Contemporain de Lyon, Lyon, France
 <i>What? A tale in free images</i>, Brugge Culture Capital of Europe, Brügge, Belgium
 <i>Say Hello Wave Goodbye</i>, Galerie Hohenlohe & Kalb, Vienna, Austria
 <i>Manifesta 4, Europäische Biennale für zeitgenössische Kunst</i>, Frankfurt am Main, Germany
 <i>Tele-Journeys</i>, MIT List Visual Center, Cambridge, USA
 <i>4. Gwangju Biennale</i>, Gwangju, Korea
 <i>Non-linear Editing</i>, De Paviljoens, Almere, Netherlands</p> |
| 2001 | <p><i>In the Meantime</i>, De Appel, Amsterdam, Netherlands
 <i>Neue Welt</i>, Frankfurter Kunstverein, Frankfurt am Main, Germany
 <i>2e Sybren Hellinga Kunstprijs 2001</i>, Kunsthuis SYB, Beetsterzwaag, Netherlands
 <i>Open Ateliers</i>, Rijksakademie van beeldende kunsten, Amsterdam, Netherlands</p> |
| 2000 | <p><i>Greater New York</i>, PS1, New York, USA
 <i>Open Ateliers</i>, Rijksakademie van beeldende kunsten, Amsterdam, Netherlands
 <i>Reflex Ensemble in Musical Dialogues</i>, Center for the Arts, Tel Aviv, Israel
 <i>Borochov Gallery</i>, Tel Aviv, Israel</p> |

1996 *B.F.A project*, Bezalel academy of arts and design, Jerusalem, Israel

Film / Video Festivals

- 2016 KW Institute for Contemporary Art, Berlin, Germany
True Finn, Tensta Konsthall, Stockholm, Sweden
And Europe Will Be Stunned, Goethe-Institute New Delhi, India
- 2015 *And Europe Will Be Stunned*, The Rough Law of Gardens, Kunstmuseum Bochum, Germany
And Europe Will Be Stunned, NN contemporary art, Northampton, Great Britain
Inferno, Valletta International Visual Arts Festival, Malta
And Europe Will Be Stunned, Academy of Fine Arts Vienna, Austria
Inferno, Kino der Kunst, Munich, Germany
Inferno, Mayerson Concert Hall / The Dallas Museum of Art, Dallas, USA
Inferno, Armory Show, New York, USA
True Finn, RISD, Providence, USA
Kings of the Hill, Centre Pompidou, Paris, France
Pardes (Orchard), Moscow Film Festival, Russia
Inferno, FACTS & FICTION, Lenbach Haus, Munich, Germany
Inferno, Moderna Museet Malmö, Sweden
- 2014 Paradise Built in Hell, Kunstverein Hamburg, Germany
New Horizons, International Film Festival, Wrocław, Poland
VIFF Pacific Meridian, Vladivostok, Russia
Inferno, International Film Festival Rotterdam, The Netherlands
Inferno, 64th Berlinale, Forum Expanded, Berlin, Germany
Inferno, 19th Biennale, Sydney, Australia
Inferno, 31st Sao Paolo Biennial, São Paulo, Brazil
Internationale Kurzfilmtage Winterthur, Winterthur, Switzerland
University of Pennsylvania, USA
- 2013 *Culture Club, Film Screening with Yael Bartana*, Carnegie Museum of Art, Pittsburgh, USA
and Europe will be stunned, Miami Art Museum, Miami
- 2012 *Taste It !*, Mumok Kino, Museum Moderner Kunst Stiftung Ludwig Wien, Vienna, Austria
and Europe will be stunned, Artangel, Hornsey Town Hall, London, UK
and Europe will be stunned, Belluard Bollwerk International, Fribourg, CH
Zamach, International Film Festival Rotterdam, NL
Conversation with Contemporary artists, Guggenheim Museum, New York, US
- 2011 *You could be lucky*, Sommerfilmnacht 2011, Filmbar Museum Ludwig.
Artist Film & Video, National Centre for Contemporary Arts (NCCA), Moskau, Russia
Yael Bartana: A Declaration, Gene Siskel Film Center, Chicago, Illinois, USA
57. Internationale Kurzfilmtage Oberhausen, Germany
- 2010 *56. Internationale Kurzfilmtage Oberhausen*, Germany
Mur / Wieza, Kasseler Documentary Film – Videofest Kassel, D
Steirischer Herbst Festival, Graz, Mary Koszmary, AT
And the Moral of the Story is... Witt de With, Center for contemporary art, Rotterdam, NL
Mur / Wieza, 56th International Kuszfilmtage Oberhausen, D
Trembling Time, Dawn 2010, San Francisco, US
- 2009 *55. Internationale Kurzfilmtage Oberhausen*, Germany

2008	<i>54th Internationale Kurzfilmtage Oberhausen</i> , Germany Summercamp, <i>37th International Film Festival Rotterdam</i> , NL <i>Festival Confronting Cultures, Israël op het podium</i> , Amsterdam, NL
2007	<i>36. Internationales Film Festival Rotterdam</i> , Netherlands, A Declaration <i>Exposition insulaires</i> , Soiree de projection video et lecture, „A Declaration”, Credac, Ivry-sur Seine, Paris, France <i>35e Festival International du Film de La Rochelle</i> , Rochelle, France
2006	<i>52. Internationale Kurzfilmtage Oberhausen</i> , Germany
2004	<i>Le Printemps de Septembre</i> , Teletoulouse, „Kings of the Hill”, Toulouse, France <i>Transmediale 2004</i> , Festival für Kunst und digitale Kultur, Berlin, Germany <i>33. Internationales Film Festival Rotterdam</i> , Netherlands
2003	<i>Transmediale 2003</i> , Festival für Kunst und digitale Kultur, Berlin, Germany <i>Impakt Festival</i> , Utrecht, Netherlands <i>Borderlines</i> , Antwerpen, Belgium <i>La grande Halle de la Villette</i> , „Nuit Blanche”, Paris, France <i>Kasseler Dokumentarfilm und Videofest</i> , Kassel, Germany <i>Theater Festival at the Singel</i> , Antwerpen, Belgium <i>Uitmarkt</i> , Balie, Amsterdam, Netherlands <i>Festival „Bandits Images”</i> , Bourges, France <i>NEMO festival</i> , Paris, France <i>Macau Art Festival</i> , Macau, China <i>FACT</i> , Liverpool, Great Britain <i>Vidéochroniques</i> , Rennes, France
2002	<i>Video Zone</i> , The 1 st biennale for video, Tel Aviv, Israel <i>Nuits Blanche</i> , Paris, France <i>Videotage</i> , Microwave International Media Art Festival, Hong Kong, China <i>Cinematexas</i> , International Short Film Festival, department of radio-tv-film, International Competition Program, Austin, Texas, USA <i>VIPER Basel 2002</i> , International Competition Film/Video Programme, Basel, Switzerland <i>„Cite des Ondes”</i> , 5th International Manifestation of Video and Electronic Arts of Montreal, Canada <i>48 International Short Film Festival Oberhausen</i> , Oberhausen, Germany <i>4th International Festival of Film and New Media</i> , „e-phos”, Athens, Greece <i>Media Forum 2002</i> , XXIV Moscow International Film Festival, Moscow, Russia <i>31st International Film Festival Rotterdam</i> , Rotterdam, Netherlands

Publications

2015	<i>Inferno</i> , Petzel Gallery/Capitain Petzel Gallery (ed.), New York/Berlin.
2014	Jacqueline Rose, <i>Women in Dark Times</i> , Bloomsbury Publishing PLC, London. <i>Two Minutes of Standstill. A Collective Performance by Yael Bartana</i> , Florian Malzacher/Stefanie Wenner (ed.), Impulse Biennale 2013, Steinberg Press, Wuppertal.
2013	<i>And Europe will be stunned</i> , Australian Center for Contemporary Art, (ed.), Australia.
2012	<i>And Europe will be stunned</i> , Ausstellungskatalog, Artangel, Ikon, Louisiana. Museum of Modern Art, (Humlebæk), Museum of Modern Art (Warschau), Van Abbemuseum (Eindhoven).
2011	<i>Vergangenes Begehren Past Desire</i> , Galerie im Taxipalais, Galerie im Taxipalais (ed.), Bielefeld. <i>Awasowski - Maler des Meeres</i> , Bank Austria Kunstforum, Ingried Brugger / Lisa Kreil (ed.), Vienna, p. 47-48.

- If you want, we'll Travel to the Moon Together*, Ausstellungskatalog, Documenta 12.
52nd October Salon, Ausstellungskatalog, The Belgrade Cultural Center, p. 52-54.
A Cook Book for Political Imagination, Ausstellungskatalog, (ed.) Sternberg Press
Terra Igognita, Ausstellungskatalog, Icheon & Art Center.
...and Europe will be stunned, Australian Center for Contemporary Art.
- 2010 *Yael Bartana- and Europe will be stunned*, Ausstellungskatalog von Revolver Publishing, Moderna Museet, Malmö.
Kolorowanka- coloring book (for age 4-9), Museum of modern Art, Warsaw.
art&film curated by_vienna, Ausstellungskatalog, ARGE curated by_vienna (Hrsg.), Verlag für moderne Kunst Nürnberg, Wien.
Shockworkers of the Mobile Image, Catalogue of the 1st Ural Industrial Biennial Contemporary Art, Ekateringburg (p. 103-105).
- 2008 *Yael Bartana. Short Memory*, Ausstellungskatalog, The Center for Contemporary Art, Tel Aviv.
Scenes du Sud, Mediterranee, Orientale, exhibition catalogue, Carre d'Art – Musée d'art Contemporain de Nîmes.
Maja Stankovic (ed.) Artist-Citizen, Exhibition catalogue, 49th October Salon, The Belgrade Cultural Centre (p. 68-69).
Imaginary Coordinates, exhibition catalogue, Spertus Museum, Chicago (p.35-36).
Short Memory, P.S.1. Exhibition Catalogue, New York, US.
- 2007 *Yael Bartana. In the army I was an outstanding soldier*, March, fondazione per l'arte contemporanea.
Regarding Fear and Hope, Ausstellungskatalog, Monash University of Art.
Um Atlas de Acontecimentos/An Atlas of Events, Ausstellungskatalog „The State of the world“, Fundação Calouste Gulbenkian.
Yael Bartana, Ausstellungskatalog, Kunsthalle Hamburg, Hamburg „Dateline: Israel“
New photography and video art, Ausstellungskatalog, Yale University Press in Zusammenarbeit mit dem Jüdischen Museum.
Im Auge des Zyklons/In the eye of the storm, Ausstellungskatalog, Kunstmuseum St.Gallen.
Documenta Kassel, exhibition catalogue, Kassel, (p.218).
Brave New Worlds, exhibition catalogue, Walker Art Center.
- 2006 *Yael Bartana*, Ausstellungskatalog, Van Abbemuseum, Eindhoven.
Wherever we go / Ovunque andiamo, Spazio Oberdan, Milano.
- 2005 *PRIX DE ROME.NL 2005*, Amsterdam.
Die Neuen Hebreer. 100 Jahre Kunst in Israel, Doreet LeVotte Harten / Yigal Zalmona (ed.), Martin Gropius Bau, Berlin.
Wherever I Am - Yael Bartana, Emily Jacir, Lee Miller, Ausstellungskatalog, Modern Art Oxford, Essays von Linda Grant und Galit Eilat, p. 9-27.
- 2004 *Time Zones: recent film and video*, Ausstellungskatalog, Tate Modern, London.
Kav/Hameorer, magazine for literature and art magazine, N. 16-18, Winter Tel Aviv, p. 16-20.
Die Zehn Gebote, Ausstellungskatalog, Deutsche Hygiene Museum, Dresden, p. 115.
Quicksand, Ausstellungskatalog, De Appel Foundation Amsterdam.
Lonely Planet, Ausstellungskatalog, Art Tower Mito, Ibaraki, Japan.
- 2003 Charles Esche, *Cream 3 - Contemporary Art in Culture*, Phaidon, New York, p. 56-59.
Territories, Ausstellungskatalog, KW- Institute for Contemporary Art Berlin.
Peter Weibel, *_MARS, Kunst und Krieg*, Neue Galerie Graz am Landesmuseum Joanneum, Hatje Cantz, Frankfurt.
Thomas Edlinger, Stella Rollig und Roland Schöny, *The Promise, The Land. Jewish-Israeli Artists in Relation to Politics and Society*, O.K. Zentrum für Gegenwartskunst, Linz.

2002 *Manifesta 4*, Hatje Cantz Verlag, Frankfurt, p. 170-171.

Articles (selection)

- 2016
Laura Selz, *Kunstmagazin "Aviv": Israelisch-deutsche Hipster-Allianz*, in: www.spiegel.de, 27.05.2016.
Judith Gura, *Collectors Kathy and Keith Sachs: Surrounded by Masterworks*, in: www.blouinartinfo.com, 26.06.2016.
Nicola Trezzi, *Are the Art World's 'Peripheries' Becoming the New Centers? Western museums are expanding their acquisition strategies*, in: news.artnet.com, 29.06.2016.
Tara Pardo, *Chance to see the artworks bought with £1m fund*, in: www.bristolpost.co.uk, 22.04.2016.
- 2015
Kirsty Bell, *Yael Bartana*, in: *Art Agenda*, 25.02.2015.
Noelle Bodick, *Fire or Ice: Yael Bartana Films Screen at Petzel*, in: *Blouin Artinfo*, January 2015.
Sara Roffino, *Yael Bartana in conversation with Sara Roffino*, in: *The Brooklyn Rail*, 02/2015, p. 13–15.
Marisa Fox-Bevilacqua, *Artist Yael Bartana taps into the zeitgeist of the Jewish Diaspora*, in: *Haaretz*, 10.02.2015.
Unknown, *Yael Bartana*, in: *ArtReview*, 03/2015, Vol. 67/N. 2, p. 138–139.
- 2014
Jeanne Prisse, *Inferno – Yael Bartana*, in: *De Volkskrant*, 01/2014.
Bryan Granger, *Yael Bartana at Pérez Art Museum Miami*, in: *Daily Serving*, 01/2014.
Alexander Forbes, *Yael Bartana's Brazilian Inferno*, in: *Blouin Artinfo*, 03/2014.
Anna Carey, *Women on the verge of a tumultuous showdown: Women in Dark Times, by Jacqueline Rose*, in: www.irishtimes.com, 11.10.2014.
Damion Julien-Rohman, *A different take on the Middle East at the ASUArt Museum*, in: www.statepress.com, 18.09.2014.
Rachel Cooke, *Women in Dark Times review. A wilfully obtuse feminist study*, in: www.theguardian.com, 21.09.2014.
Juno Schaser, *"Shifting Sands" video exhibit explores zones of conflict in Middle East*, in: asunews.asu.edu/20140911-shifting-sands-exhibition, 11.09.2014.
Daniel Rabetti, *Biennial's bad apple*, in: jpost.com/Blogs/Brazilian-Coffee/Biennials-Bad-Apple-375196, 12.09.2014.
Shany Littman, *Artists repudiate Israeli sponsorship of Sao Paulo exhibition*, in: www.haaretz.com, 01.09.2014.
Jackie McGlone, *Learning a feminist lesson from the life of Marilyn Monroe*, in: www.heraldscotland.com, 06.09.2014.
Alan Wolfe, *Giving the Diaspora Its Due*, in: chronicle.com, 08.09.2014.
Aesthetica Magazine Blog, *Interview with Artist Yael Bartana*, in: aestheticamagazine.com, 26.08.2014.
Frances Wilson, *Women in Dark Times by Jacqueline Rose, review: 'rigorously argued'. A breathtaking new book calls for an explosive kind of feminism*, in: telegraph.co.uk, 26.08.2014.
Galia Yahav, *The best art exhibitions around the world in 2015*, in: haaretz.com, 26.08.2014.
Unknown, *Uma Pequena Festa*, in: clevelandjewishnews.com, 01.08.2014.
Laura DeMarco, *Maltz Museum of Jewish Heritage to host rare film by Israeli artist Yael Bartana*, in: cleveland.com, 15.07.2014.
Unknown, *Maltz Museum of Jewish Heritage to host rare film by Israeli artist Yael Bartana*, in: cleveland.icito.com, 15.07.2014.
Jeff Piorkowski, *'Inferno' exhibit at Beachwood's Maltz Museum sure to raise burning questions, spark debate*, in: www.cleveland.com, 13.07.2014.
Unknown, *Uma Pequena Festa (Yael Bartana: Inferno Opening Party), Maltz Museum of Jewish Heritage July 17*, in: barenewswire.org, 10.07.2014.
M-Cubed, *Yael Bartana: Inferno Opening*, in: now-events.net, 17.07.2014.
Unknown, *'Yael Bartana: Inferno' to screen at Maltz Museum*, in: [www.clevelandjewishnews.com](http://clevelandjewishnews.com), 08.07.2014.

- Gareth Harris, *The Art Market: Winning a Warhol at a click*, in: www.ft.com, 28.03.2014.
- Calvin Wilson, 'In the Aftermath of Trauma' chronicles turmoil around the world, in: www.stltoday.com, 09.02.2014.
- Bryan Granger, *Yael Bartana at Pérez Art Museum Miami*, in: dailyserving.com 22.01.2014.
- Heather Diack, *Yael Bartana. Pérez Art Museum Miami*, in: artforum.com.
- 2013**
- Adam Reinherz, Israeli artist tackles conflicting question in film trilogy, in: thejewishchronicle.net/view/full_story/24130017/article-Israeli-artist-tackles-conflicting-question-in-film-trilogy-?instance=lead_story_left_column
- Yael Bartana And Europe will be stunned*, in: www.nyartbeat.com/event/2013/DF80.
- Yael Bartana-Wenn Ihr wollt, ist es kein Traum*, in: Kunstforum International Bd.220 März-April, p.338-339.
- Future Fictions*, Frieze (June, July, August, pp. 191-198).
- Layer upon Layer of Absences: The Films of Yael Bartana* by E.C. Woodley, Border Crossings (March, p. 66-71).
- Let My People Go—Back to Poland* by Robin Cembalest, ARTnews (18 April)
- Murdered Jews, Lost Homeland Frame Israeli's Utopian Film* by Katya Kazakina, Bloomberg Businessweek (10 April).
- Return: An Interview with Yael Bartana* by Tracy Zwick, Art in America (4 April)
- Top five shows: Apr 11-17, 2013* by Halle Howard, Time Out New York (April)
- Yael Bartana: And Europe Will Be Stunned* by Robert Smith, The New York Times (19 April).
- Yael Bartana: 'And Europe Will Be Stunned' at Petzel Gallery* by Will Heinrich, The New York Observer (17 April).
- Yael Bartana's 'And Europe Will Be Stunned' Stuns At Petzel Gallery* by Frank Priscilla (15 April).
- 2012**
- Yael Bartana: And Europe will be stunned, Hornsey Town Hall Review*, in: <http://www.standard.co.uk/arts/visual-arts/yael-bartana-and-europe-will-be-stunned-hornsey-town-hall--review-7784560.html>.
- The missing negatives of Sonnenfeld Collection*, in: <http://www.outset.org.uk/projects/yael-bartana-the-missing-negatives-of-the-sonnenfeld-collection/>.
- The big what if*, in: Quelle: http://www.cogo-news.eu/news_The-big-what-if_1971.html.
- The Berlin Biennial Will Convene a Congress of the Expelled* by Zoe Larkins, Art in America (23 April).
- Politics of Space and Belonging and the Return of Space* by Sasha Crasnow, Hyperallergic, Brooklyn (2 January).
- Agnieszka Le Nart, *Yael Bartana readies her polish Trilogy for the Berlin Biennale*, in: http://www.culture.pl/web/english/resources-visual-arts-full-page/-/eo_event_asset_publisher/eAN5/content/yael-bartana-readies-her-polish-trilogy-for-the-berlin-biennale.
- Sophia Farmer Review: *Yael Bartana at the AGO*, in: <http://acentricreview.wordpress.com/2012/03/23/review-yael-bartana-at-the-ago/>.
- Werner Fleicher, *Bewegungskunst und ihre „Lösungen“(II)*, in: <http://lizaswelt.net/2012/04/06/bewegungskunst-ii/>.
- Yael Bartana...and Europe will be stunned@ Art Gallery of Ontario*, in: <http://theafproject.com/art-in-canada-yael-bartana-and-europe-will-be-stunned-art-gallery-of-ontario/>.
- 2011**
- Christian Höller, *Come together* in: Texte zur Kunst, Dezember 2011, Heft 84, S. 190-194.
- Duchy, Krytyka Polityczna*, Ausgabe 26
- Onajide Shabaka, *Art Video: Public Screening*, in: <http://miamiartexchange.com>, 18/11/2011.
- Laura Rico, *Double debut*, in: <http://www.uci.edu>, 03.11.2011.
- Terry Fairman, *Politics play prominently at the 54th Venice Biennale*, in: <http://arthreat.net>, 24.10.2011.

Laura Allsop, *Taking time out in happening Tel Aviv*, in: <http://edition.cnn.com>, 24/10/2011.

Paco Barragán, *You Are All Individuals!*, in: <http://artpulsemagazine.com>.

Doris von Drathen, *Die Gründung des Movements vollzieht sich im Kopf*, in: Kunstforum, Bd. 210, August-September 2011, S. 256-261.

Joshua Simon, *Yael Bartana: ... and Europe will be stunned*, in: <http://www.domusweb.it>, 07.08.2011.

Daniel Boese/ Jan Brykczynski, *Propaganda für Polen*, in: Art – Das Kunstmagazin, Ausgabe: 06 / 2011, S. 56-59.

Carol Zemel, *The End(s) of Irony*, in: <http://www.forward.com>, 15.06.2011.

Anthony Downey, *What's an Israeli artist doing in the Venice Biennale's Polish Pavilion?*, in: Art Review:, Issue 51, Summer 2011, S. 92-97.

Max Glauner, *Der Kunst eine Bühne*, in: <http://www.freitag.de>, 11.06.2011.

Siegmund Kopitzki, *Kulturarbeit wie aus dem Bilderbuch*, in: <http://www.suedkurier.de>, 11.06.2011.

54th Kunstbiennale, in: <http://www.kultiversum.de>, 10.06.2011.

Konrad Tobler, *Die Wiederkehr des Politischen*, in: <http://www.tagesanzeiger.ch>, 06.06.2011.

Sabine B. Vogel, *Venedig: Goldener Löwe für Schlingensief-Pavillon*, in: www.diepresse.com, 04.06.2011.

Georg Imdahl, *Zu weit zurück nach vorn*, in: www.fr-online.de, 03.06.2011.

Andrea Schurian, *Venedigs Giardini: Themenpark der Kunst*, in: www.derstandard.at, 03.06.2011.

Tim Sommer, Ralf Schlüter, Ute Thon, *Oligarch trifft Weltenretter*, in: www.art-magazin.de, 03.06.2011.

Marie-Luise Knott, *Die Geister sind noch da*, in: www.perlentaucher.de, 03.06.2011.

Nicola Kuhn, *Die politischste Biennale seit langem*, in: www.dertagespiegel.de, 02.06.2011.

Joachim Lange, *Die Kunst sich einzumischen*, in: www.wienerzeitung.at, 02.06.2011.

Karin Schulze, *Buntes, Nacktes und Abstruses*, in: <http://www.spiegel.de>, 02.06.2011.

Taschen, Höhlen und Basare, in: www.kleinezeitung.at, 02.06.2011.

Auf die Plätze..., in Monopol, Juni 2011, S. 43.

Yael Bartana to represent Poland at the Venice Biennial, in: <http://www.polishmarket.com.pl/document>, 04.05.2011.

Berlin Biennale, in: <http://www.artfacts.net>, 28.03.2011.

7. Berlin-Biennale von 28. April bis 1. Juli 2012, in: <http://www.tagesspiegel.de>, 28.03.2011.

Berlin Biennale vom 28. April bis 1. Juli 2012, in: <http://www.monopol-magazin.de>, 28.03.2011.

Berlin Biennale dates announced, Yael Bartana participates, in: <http://www.artreview.com>, 28.03.2011.

Kowalski trifft Schmidt. Deutsch-polnisches Journal, in: <http://www.tv14.de>, 21.03.2011.

Yael Bartana & Sebastian Cichocki, in: Camera Austria International, 113/2011, S. 23-34.

Bert Rebhandl, *Die dunkle Materie der Berlinale*, in: <http://www.faz.net>, 18.02.2011.

Yael Bartana. Entartete Kunst Lebt, in: <http://www.berlinale.de>.

Johannes Wendland, *Two Works 2000-2010. Filmkunst aus Israel*, in: <http://www.zitty.de>, 3/2011.

Bert Rebhandl, *Forum Expanded. Auch mal in die Nische gehen!*, in: <http://www.berlinonline.de>, 10.02.2011.

Dominikus Müller, *Dominikus Müller schaut sich in den Galerien von Berlin um*, in: <http://www.taz.de>, 09.02.2011.

A Kibbutz in Warsaw? by Blake Gopnik, The Daily Beast (3 July).

Anachronism, absence, provocation at the Venice Biennale by Kaelen WilsonGoldie, The Daily Star (20 July).

Die Gründung des Mouvements Vollzieht Such im Kopf, Kunstforum.

Germany is your America by Key Johnson, New York Times (28 October).

Kijke, Kwade nachtmerrie by Rudi Fuchs, Groene Amsterdammer.

Out of Place, Lora Reynolds Gallery Austin by Kate Green Art Lies, A Issue 67,

- Contemporary Art Journal.
Reflecting on Arts Paradoxes by Robert Nelson, The Age (28 December).
The Venice Biennale's balance of power, The Guardian.
Venice Biennale: Yael Bartana by Rebecca Lewin, This is Tomorrow (1 July).
We will be strong in our Weakness, Berlinale Forum.
When art becomes real by Nina Folkersma, Fanatismo.
Yael Bartana at the Polish Pavilion for the 2011 Venice Biennale, Polish Culture.
Yael Bartana: Can art help build a brave new world? by Anthony Downey, Art Review (Issue 51).
Yael Bartana by John Arthur Peetz, Artforum (9 July).
Yael Bartana by Thea Liberty Nohols, Art 21.
54th Venice Biennale: Yael Bartana, Art in Asia.
- 2010
Premiere in Venedig, in: <http://www.il-israel.org/nl/101226/>, 26.12.2010.
Venedig-Biennale: Israelin vertritt Polen, in: <http://www.art-magazin.de>, 23.12.2010.
Yael Bartana at the Polish Pavilion for the 2011 Venice Biennale, in: <http://www.culture.pl>
Elisa Paltrinieri, *Breaking News. Fotografia contemporanea da Africa e Medio Oriente in mostra a Modena*, in: <http://www.cultframe.com>, 12/2010.
Kolja Reichert, *Zur Lage der Region: Eine Überblicksschau zu Israels Videokunst in Haifa*, in: Monopol, 11/2010, S. 107.
Raimar Stange, *Docufiction*, in: Spike, Nr. 25, Herbst 2010, S. 74-83.
Raphael Bonitz, *Eine spannende Begegnung ist der offene Garten*, in: www.neue-oz.de, 14.06.2010.
Der offene Garten, in: www.neue-oz.de, 10.06.2010.
Vera Kriebel, *Videokunst: Internationale Ausstellung Building Memory eröffnet*, in: <http://multimedia-kunst.suite101.de>, 29.05.2010.
Volkmar Draeger, *Sprache als Gefängnis*, in: Neues Deutschland, 26.05.2010, S.10.
Artes-Mundi-Preis geht an Yael Bartana, in: www.art-magazin.de, 20.05.2010.
Israeli Yael Bartana is Artes Mundi 4 winner, in: <http://news.bbc.co.uk>, 19.05.2010.
Polski Express III – The Promised City: Theaterfestival in Berlin, in: <http://www.blaetterrauschen.de>, 19.05.2010.
Architekturen der Erinnerung, in: www.port01.com, 10.05.2010.
Dominikus Müller, *Der Riss durchs Museum*, in: www.artnet.de, 12. März 2010.
Harry Bear, *Kurzes aus allen fünf Kontinenten. Die Wettbewerbe der 56. Kurzfilmtage Oberhausen stehen*, in: filmzeitung.de, 18.03.2010.
Yael Bartana's Polish Trilogy, Art Review (April).
Kijken, swade nachtmerrie by Rudi Fuchs, De Groene Amsterdamer, (07-01, p. 49)
Klat Magazine (n. 4).
- 2009
Ekkehard Knörer, *Notizen aus den USA, lose Folge. Eins: Yael Bartanas Video 'Summer Camp' im P.S.1, New York*, in: <http://www.cargo-film.de>, 23.02.2009.
Hogere Macht by Kim Bos, Vrij Nederland, (n. 34, p.17).
Oorlog en terreur... by Evelien Baks, AD, (12 January).
Rituelen tonen absurditeit van het dagelijks leven by Hans den Hartog Jager, NRC, Handelsblad (16 January).
Yael Bartana by Joshua Decter, Artforum, (April, p. 176-177).
State of Metaphor by Mazria Katz, Aapmagazine, (Autumn, p. 111-115).
- 2008
Politics or Protest?, John Haber, <http://www.habearts.com/polifa08.htm>.
Galerien in Wien: Palästinenser in isrealischen Rollen, Nicole Scheyerer, in: Die Presse, 12.12.2008.
Einmal Propaganda und retour, Nichole Scheyerer, in Falter, 47/08, 20.08.2008.
Differenzierte Distanznahme, in derStandard, 20.11.2008.
30 Jahre Beth Hatefutsoth, Felice Naomi Wonnenberg, November 2008, www.david.juden.at/kulturzeitschrift/76-80/79-wonnenberg.htm.
Häusbauer in kritischer Mission, Nicole Scheyerer, in Falter, 45/08, 06.11.2008.
We Never Looked Better. Contemporary artists and the photography collection of the late Herbert and Leni Sonnenfeld, November 2008, <http://www.bh.org.il/Exhibitions/Tov/index.aspx>.

- 2007 *Top 5 Nederland*, Rutger Ponzen, in: De Volkskrant, 27. Dezember, Kunstbijlage, S.4.
Bartara gebruikt Israëlische propagandachthes voor Palestina Rutger Pontzen in: De Volkskrant, 12.09.2007.
Snap judgements of Israel, more than words can say, in: New York Times, 14.04.2008.
Der Finstre Himmel über der Wüste by Ralff Hanselle, Monopol, (n. 12, December, p. 106-107).
- 2006 Jens Ashtoff, *Yael Bartana*, in: Flash Art, Oktober 2006, S. 123.
Jens Ashtoff, *Yael Bartana im Kunstverein*, in: Kunst Bulletin, 7/8, 2006, S. 61.
Artforum, Oktober 2006, S. 278.
Community Service. Frieze, Oktober 2006, S. 37-40.
Voorkeur beeldende kunst, NRC Handelsblad, 2.03.2006.
Ruimte voor frisse politieke kunst en rustige observaties, in: De Volkskrant, von Sacha Bronwasser, 2802.2006, S. 19.
Macho's in four wheel drives, in: NRC Handelsblad, von Janneke Wesseling, 24.02.2006.
En...profile, 8 Weekly, Yearl Bartana en Wilhelm Sasnal, schilderijen en films, by Freek Lomme, (20 March).
- 2005 *Future Greats*, in: Art Review, Dezember.
Lonnie van Brummelen wint Prix de Rome, in: De Volkskrant, 01.07.2005.
Prix de Rome moet naar Bartana, in: De Volkskrant, 04.06.2005.
De nieuwe Prix is voor Bartana, in: Het Parool, 11.06.2005.
- 2004 *London: Tate Modern. Time Zones: Recent Filma and Video*, in: Contemporary, Heft 70, S. 58-59.
Tussen massa en individu, in: De Volkskrant, von Marina de Vries, 07.09.2004, Kunst Bijlage, S. 10-11.
Was Will Europa?, In: Flash Art, Juli/September, Vol.XXXVII, S. 98-99.
What's the difference, in: Frieze, Heft 84, Mai 2004, S. 72-77.
The six wannabees as a soccer team, in: Tubelight, Heft 32, S. 09.
Quicksand engulfs and disorients, Amsterdam Weekly, 5.-11.05.2004.
Vrij Nederland, 24.04.2004.
Plaagstootjes van jonge curatoren, De Volkskrant, 8.04.2004.
Click opera, 14. März, 2004, www.livejournal.com.
Art Review, Dezember/Januar 2004 *Yael Bartana*, S. 102.
- 2003 Claudia Aigner, *Der Umweg ist das Ziel*, in: Wiener Zeitung, 01./02.08.
Andrea Winklbauer, *Das große Krabbeln*, in: artmagazine.com, 23.07.2003.
Sabine Vogel, *Yael Bartana*, in: artforum.com, 15.07.2003.
Muster der Ignoranz, in: Der Standard, 07.07. 2003.
Nähe und Distanz, in: Profile, Nr. 28, 07.07.2003, S. 35.
Dorothee Richter, *Remapping the Region*, in: Die Springerin, Sommer 03, S. 34-36.
Flash Art, Januar/Februar 2003, S. 62, 63.
Peter Holm, *Knapp formulerte Kunstkonzepte*, in: Kieler Nachrichten, 22.01.2003.
Junge Kunst transkulurell, in: Lübecker Stadtzeitung, 21.01.2003.
Heimat, von außen gesehen, in: Lübecker Nachrichten, 18.01.2003.
- 2002 *Manifesta 4*, in: Art Monthly, Juli/August 2002.
Künstler-Portraits – Yael Bartana, in: Frankfurter Rundschau, 03.06.2002.
Kate Bush, *Manifesta 4*, in: Art Forum.
Angela Rosenberg, *Spotlight—Manifesta 4*, in: Flash Art, in: Flash Art, Heft 225, Juli/September 2002.
Sandra Heerma van Voss, *Sinaasappelbron aan de Main-oever*, in: NRC Handelsblad.
Jacquine van Elsberg, *Bibberen, beven, rillen, en sidderen in trillende tijd*, in: Skrien
Verena Kuni, *Manifesta 4*, in: Frieze, Heft 69, September, S. 104.
Yael Bartana, Self portrait, in: Tema Celeste, Nr. 91, Mai/Juni 2002.
Künstler-Portraits – Yael Bartana, Frankfurter Rundschau (3 July).

Manifesta 4 by Kate Bush, Artforum.

- 2001 Hans den Hartog Jager, *Keelzangers en een dood paard in Open Ateliers*, in: NRC Handelsblad.
Esma Moukhtar, *Boodschappen in een trillingslaag*, in: de Volkskrant, Niederlande.
Alex Mar, *In the MeanTime...*, in: Metropolis M, NL, Sonderheft Sommer 2001, S .48.
Paola van de Velde, *Marsmuziek en een leger van naalden. Amsterdamse*.
Rijkakademie houdt Open Ateliers, in: De Telegraaf.
Geluid, veel geluid in Open Ateliers, de Volkskrant.
Jennifer Tee serveert tart. Rijksakademiestudenten hebben overduidelijk lol in hun werk by Paola van de Velde, De Telegraaf.
Liever een camera dan verf en kwast by Marina de Vries, Het Parool.
Rijkakademie houdt Open Ateliers by Paola van de Velde, De Telegraaf.
- 2000 Paola van de Velde, *Jennifer Tee serveert taart. Rijksakademie – studenten hebben overduidelijk lol in hun werk*, in: De Telegraaf.
Geluid, veel geluid in Open Ateliers, de Volkskrant.
Jhim Lamoree, *Veel installaties en een enkel schilderij of beeld*, in: Het Parool.
Marina de Vries, *Liever een camera dan verf en kwast*, in: Het Parool.

TV-Contributions

- 21.06.2011 *Brisanter polnischer Pavillon in Venedig*, Kulturjournal, oe1.
06.06.2011 *WDR 2 Die Kritiker - Kunstbiennale Venedig 2011*, wdr2
04.06.2011 *Kultur heute - Lächeln des Pathos mit Aufklärungscharakter*, Deutschlandfunk
20.03.2011 Beitrag in: <http://radioeins.w3.rbb-online.de>, *Kowalski trifft Schmidt: Provokation*.
03.04.2011 *Kowalski trifft Schmidt. Deutsch-polnisches Journal*, tv14
30.05.2010 Gerd Brendl, *FAZIT: Berlin, HAU: Festival Polski Express III – The Promised City – Zwischenbilanz*, Deutschlandradio
24.04.2010 Beitrag in: *Kulturzeit, Wir sprechen mit ... Künstlern und Intellektuellen aus Polen*, 3sat

Collections

- Centre Pompidou, Paris, France
Gemeentemuseum Den Haag, Den Haag, The Netherlands
Guggenheim Museum, New York City, USA
Jewish Museum New York, New York City, USA
Kadist Art Foundation, Paris, France
Louisiana Museum of Modern Art, Humlebaek, Denmark
Museum Boijmans van Beuningen, Rotterdam, The Netherlands
Museum de Paviljoens, Almere, The Netherlands
Museum of Modern Art, New York City, USA
Museum of Modern Art, Warsaw, Poland
Museum St. Gallen, St. Gallen, Switzerland
Philadelphia Museum of Art, Philadelphia, USA
Pinakothek München, Munich, Germany
Solomon R. Guggenheim Museum, New York City, USA
Stedelijk Museum, Amsterdam, The Netherlands
Stiftung Kunstmuseum Stuttgart, Stuttgart, Germany
Tate Modern, London, Great Britain
Tel Aviv Museum of Art, Tel Aviv, Israel
The Israel Museum, Jerusalem, Israel
The National Gallery of Canada, Ottawa, Canada
Van Abbemuseum, Eindhoven, The Netherlands
Walker Art Center, Minneapolis, USA

