

wilfredo prieto

Sancti- Spiritus, Cuba, 1978

lives and works in New York and Cuba

education & residencies

- 2007 Le Grand Café Residency Programme at St. Nazaire, France.
- 2005 Kadist Art Foundation Residency at Paris.
- 1999 Galeria DUPP, Instituto Superior de Arte (ISA) at Havana.
- 1998 Instituto Superior de Arte (ISA), Havana.
- 1992 Professional School of Fine Arts, Trinidad, Cuba.

grants & awards

- 2013 Internship of Plastic Arts awarded by Fundación Botín, Santander, Spain.
- 2011 Shortlisted for International Art Prize, Diputació de Castelló, Spain.
- 2010 Shortlisted for Future Generation Art Prize 2010, Kiev, Ukraine.
- 2008 The Cartier Foundation Award, with residency in Gasworks, London.
F Award, Buenos Aires, Argentina.
Creación Norte 08 Award, Zaragoza, Spain.
- 2006 John Simon Guggenheim Fellowship, New York.
- 2005 Artistic residency at Kadist Art Foundation, Paris.
- 2000 Award to the best curatorship 2000, Galería Habana, DUPP, Havana.
The 2000 UNESCO Prize for the Promotion of the Arts, VII Havana Biennial,
DUPP, Havana.

solo exhibitions

- 2021 *Fake news.* kurimanzutto, Mexico City.
- 2019 *Chiudere un occhio.* Fondazione Morra Greco, Naples, Italy.
Chinese Whispers. Meessen De Clerq, Bussels.
Ana Mendieta, Tropic-Ana. NoguerasBlanchard, Barcelona.
Fake News. Galería Habana, Cuba.
- 2018 *Houses without people, people without houses.* Annet Gelink Gallery, Amsterdam.
Thank you, gracias (with Ariel Schlesinger). NoguerasBlanchard, Barcelona.
Dans la rue Saint-Gilles. Brownstone Foundation, Paris.
- 2017 *Wilfredo Prieto - En la mente De Dios (In the mind of God).*
NoguerasBlanchard, Barcelona.
Batatas-Pedras. Mendes Wood DM, São Paulo.
Swan bones. Massimo Minini, Brescia, Italy.
- 2016 *You can't make a revolution with silk gloves.* kurimanzutto, Mexico City.
Substance. Bank Vault Gallery, Hong Kong.
- 2015 *Error de sistema.* Museo de Arte Contemporáneo del Zulia, Maracaibo, Venezuela.
Wilfredo Prieto: Ping pong grid. Museo Nacional de Cuba, Havana.
- 2014 *Speaking Badly about Stones.* S.M.A.K, Ghent, Belgium.
Wilfredo Prieto, The View of the Garden of Helene Hollandt. Kunsthalle Braunschweig, Germany.
Hiding Wood in Trees: Wilfredo Prieto and Ariel Schlesinger. CCA Tel Aviv, Israel.
- 2013 *A coffee made by Di.* Nogueras Blanchard, Barcelona.
An illuminated rock, an unilluminated rock. Nogueras Blanchard, Barcelona.
- 2012 *Leaving something to chance.* Sala de Arte Público Siqueiros, Mexico City.
Balancing the curve. HangarBicocca, Milan, Italy.
- 2011 *The Emperor's New Clothes.* Annet Gelink Gallery, Amsterdam.
Constructivist and deconstructivist meadow as viewed from a home sofa with your feet on the table. Spirito Due, Complesso Monumentale Santo Spirito in Sassia, Rome.

kurimanzutto

Wilfredo Prieto, Pradera constructivista y deconstructivista vista desde el sofá de la casa con los pies sobre la mesa. Praxis, ARTIUM, Victoria.

Tied up to the table leg. Centro de Arte 2 de Mayo (CA2M), Madrid.

Left/Right. Museo de Arte Contemporáneo de Vigo (MARCO), Spain.

Landscape with the fall of Icarus. Kunsthalle Lissabon, Lisbon.

2010 *Black, matte, dry.* NoguerasBlanchard, Barcelona.

2009 *I Am Making Art. Wilfredo Prieto & Ignacio Uriarte,* Taka Ishii Gallery, Tokyo.

2008 *Mountain.* S.M.A.K. Ghent, Belgium.

Nude. Galerie Martin Van Zomeren, Amsterdam.

2007 *Untitled (Red Carpet).* NoguerasBlanchard, Barcelona.

A moment of silence. Artists Web Projects, Dia Art Foundation, New York.

Walking the dog and eating shit. Lennon Park, Havana.

2006 *Grease, Soap and Banana.* Santa Clara's convent, Havana.

Mute. McMaster Museum of Art, Hamilton, Canada.

Dead angles. Kadist Art Foundation, Paris.

2005 *Much ado about nothing II.* MUSAC, León, Spain.

2004 *Untitled (White Library).* NoguerasBlanchard, Barcelona.

Speech. Galerie Martin Van Zomeren, Amsterdam.

2003 *Much ado about nothing I.* Galería Habana, Havana.

2001 *Matriuska.* Centre for Development of Visual Arts, Havana.

group exhibitions

2021 *Siembra.* Kurimanzutto, Mexico City.

2019 XIII Havana Biennal.

Landlord Colors: On art, Economy, and Materiality. Cranbrook Art Museum, Michigan, United States.

Presque Rien. Galerie Geukens & De Vil, Antwerp, Belgium.

Le supermarché des images. Jeu du pomme, Paris.

2018 *TRUST,* in collaboration with S.M.A.K. Les Brasseurs, Liège, Belgium.

- 2017 *Adiós Utopia: Dreams and Deceptions in Cuban Art Since 1950.* Walker Art Center, Minneapolis, United States.
Vida Quieta. Centro de Desarrollo de las Artes Visuales, Havana.
Art x Cuba. Contemporary Perspectives since 1989. Ludwig Forum, Aachen, Germany.
No siempre que estuvimos / estuvimos. Casa Museo Lope de Vega, Madrid.
57th Venice Biennale.
South-South: Let me begin again. Goodman Gallery, Cape Town, South Africa.
- 2016 Setouchi Triennale 2016, Japan.
Cuba. Tatua're La Storia. PAC Padiglione d'Arte Contemporanea, Milan.
Under the Same Sun: Art from Latin America Today. South London Gallery, London.
Gestos minims d'incidència màxima. Parada Zero, Barcelona.
WATCHDOG-LAPDOG-PLAYDOG. NoguerasBlanchard, Barcelona.
Transhumance. Beyond Cuban Horizons. Fondation CAB, Brussels.
Nano-. Centro de Desarrollo de las Artes Visuales, Havana.
Mistaken Impressions. Root Division Gallery, San Francisco.
WHITE CUBE... LITERALLY. Gallery Isabelle van den Eynde, Dubai, United Arab Emirates.
- 2015 *Daniel Buren, Sam Lewitt, Wilfredo Prieto, Charles Ray, Pamela Rosenkranz, Joe Zorrilla.* Hannah Hoffman Gallery, Los Angeles.
A.N.T.H.R.O.P.O.C.E.N.E. Meessen De Clercq Gallery, Brussels.
WAR II. MOSTYN, Wales, United Kingdom.
After Bretton. De Nederlandsche Bank, Amsterdam.
Imperceptibly and Slowly Opening. Sector 2337, Chicago.
Another Part of the New World. Moscow Museum of Modern Art.
The Metabolic Age. MALBA, Buenos Aires.
The Lulennial: A Slight Gestuary. Lulu, Mexico City.
Ocho mesas: entre el instante y el gesto pictórico. La Tallera, Cuernavaca, Mexico.
Catch 22. Y-Gallery, New York.
Back to the Future. Annet Gelink Gallery, Amsterdam.
Itinerarios XXI. Fundación Botín, Santander, Spain.
Une histoire, art, architecture et design, des années 80 à aujourd'hui. Centre Pompidou, Paris.

- Under the Same Sun: Art from Latin America Today.* Museo Jumex, Mexico City.
XII Havana Biennial.
- 2014 *Collective Collection.* BBC Centre d'Art, Toulouse, France.
A Story: Art, architecture and design from 1989 until now. Centre Pompidou, Paris.
Some Artists' Artists. Marian Goodman Gallery, New York.
Double sens. Centre d'Art la Panera, Lleida, Spain.
Under the Same Sun: Art from Latin America Today. Solomon R. Guggenheim Museum, New York.
Chapter III. Manifesto. Art today, facing the doubts. Fabra Coats Centre d'Art Contemporani, Barcelona.
Permission to be Global. Prácticas Globales. Museum of Fine Arts, Boston.
SLAPSTICK! The Art of Comedy. LENTOS Kunstmuseum, Linz, Austria.
About sculpture #1. Rolando Anselmi, Berlin.
Para quebrar los muros. Un proyecto de intervención. Museo Nacional de Bellas Artes, Havana.
Aujourd'hui. Centre Pompidou, Paris.
Slow Future. CCA Warsaw, Poland.
Ibi Et Nunc: sobre paradojas democráticas. Fabra I Coats, Barcelona.
Une histoire, art, architecture et design, des années 80 à aujourd'hui. Centre Pompidou, Paris.
SMALL Rome (curated by Adam Carr). Frutta, Rome.
Nuit Blanche. Toronto.
Para quebrar los muros. Un proyecto de intervención. Museo Nacional de Bellas Artes, Havana.
- 2013 *Permission to be Global. Latin American Art.* CIFO Art Space, Miami.
Spanish Lessons, a project by Gabriel Orozco. Marian Goodman, New York.
Dilated Biography: Contemporary Cuban Narratives. School of the Museum of Fine Arts, Boston.
Gracia Divina. El humor como estrategia artística. Sala Gasco de Santiago de Chile.
Mixed Message Media. Gladstone Gallery, New York.
Emergency Pavilion: Rebuilding Utopia. Collateral event of the 55th International Art Exhibition—Venice Biennale.
Right to the City. Stedelijk Museum, Amsterdam.

Jetztzeit (el tiempo del ahora) + La espalda del ángel. Centre d'art la Panera, Lleida, Spain.

Nessun Oggetto e' Innocente. FRAC Corse, France.

Opinione Latina. Francesca Minini, Milano.

Open spaces / secret places. Museum der Moderne Salzburg Mönchsberg (MdM), Vienna.

Objects in Mirror are closer than they appear. Galería Isabel Hurley, Málaga, Spain.

For my eyes only. VJP Collection, UGM Maribor Art Gallery, Slovenia.

2012

XI Havana Biennial.

Detective. Galerie Andreas Huber, Vienna.

When Attitudes Became Form Become Attitudes. CCA Wattis Institute for Contemporary Art, San Francisco.

Objects in Mirror are closer than they appear. Asnova Architects, Utrecht, The Netherlands.

Primer acto: Inauguración, curated by Andrea Torreblanca. Museo Tamayo, Mexico City.

Now Here is also Nowhere. Henry Art Gallery, Seattle, United States.

Salvajes. Digesting Europe Piece by Piece. Traneudstillingen, Hellerup, Denmark.

Hacer el fracaso. Casa Encendida, Madrid.

Keeping up Appearances. Nassauischer Kunstverein (NKV), Wiesbaden, Germany.

Collection V. CA2M Fund Selection, CA2M, Madrid.

Los impolíticos. Espacio de Arte Contemporáneo, Montevideo, Uruguay.

Copa América: Videoarte latino-americana contemporánea. Paço das Artes, São Paulo.

2011

Cities and Things That Matter. Lombard Fried Projects, New York.

Bananas is my Business: The South American Way. Carmen Miranda Museum, Rio de Janeiro.

12th Istanbul Biennial.

54th Venice Biennale.

Future Generation- Art Prize @ Venice. Palazzo Papadopoli, Venice.

Dublin Contemporary 2011.

A Museum That is Not. Times Museum, Guangzhou, China.

11e Biennale du Lyon, France.

- barely there.* Museum of Contemporary Art Detroit (MOCAD), United States.
- Yokohama Triennale 2011*, Japan.
- Crisisss. América Latina, arte y confrontación 1919-2010*. Palacio de Bellas Artes, México City.
- XI Bienal Internacional de Cuenca, Ecuador.
- 2010 *Law of the Jungle*. Lehmann Maupin, New York.
Nuit Blanche. Place du Trocadéro, Paris.
During Office Hours. VGF, Berlin.
De frente al sol, Galerie Martin Janda, Vienna.
Future Generation Art Prize, Pinchuk Art Center, Kiev, Ukraine.
29th Sao Paulo Biennale.
12th Venice Architecture Biennale.
Panamericana, kurimanzutto, Mexico City.
I'm Not Here. An Exhibition Without Francis Alÿs, De Appel Boys' School, Amsterdam.
Before Everything. CA2M, Centro de Arte Dos de Mayo, Madrid.
Exhibition, Exhibition. Castello di Rivoli, Turin, Italy.
Electrified 02. Hacking Public Space. S.M.A.K., Ghent, Belgium.
Cosas que sólo un artista puede hacer. MARCO, Vigo; MEIAC, Badajoz, Spain.
Pra Começo de Século. O Museu de Arte Contemporânea (MAC) do Centro Dragão do Mar de Arte e Cultura, Fortaleza, Brazil.
GALLERY, GALERIE, GALLERIA. Norma Mangione Gallery, Turin, Italy.
- 2009 *Los Impolíticos*. Palazzo delle Arti, Naples, Italy.
Ordinary Revolutions. Museum Morsbroich, Leverkusen, Germany.
Jafre Biennial, Spain.
Thessaloniki Biennial, Greece.
Stowaways. CCA Wattis Institute for Contemporary Arts, San Francisco.
Directions. Apalazzo Gallery, Brescia, Italy.
A la vuelta de la esquina. Casa Encendida, Madrid.
Lisson presents 4. Lisson Gallery, London.
Hypocrisy: The Sitespecificity of Morality. National Museum of Art, Architecture and Design, Oslo.
II Biennale Cuvée. Linz, Austria.
Broken thorn, sweet blackberry. Sikkema Jenkins & CO, New York.

X Havana Biennial.

- 2008 *Objects of Value*. Miami Art Museum, United States.
 Fuck You Human. Maribel López Gallery, Berlin.
 Arte, Prezzo e Valore. Arte contemporanea e mercato, La Fondazione Palazzo Strozzi, Florence, Italy.
 Die Bibliothek. Galerie für Zeitgenössische Kunst, Leipzig, Germany.
 Sin remedio. Galería Alcuadrado, Bogota, Colombia.
 That's Not How I Remember It. Anna Helwing, Los Angeles.
 Mondo e Terra. La collezione del FRAC Corsica. Museo d'Arte Provincia di Nuoro, Italy.
 That Was Then... This is Now. PSI MoMA, New York.
 The Disobedients. Annet Gelink, Amsterdam.
 States of Exchange: Artists from Cuba. Iniva, London.
 Greenwashing. Environment: perils, promises and perplexities. Fondazione Sandretto Re Rebaudengo, Turin, Italy.
- 2007 *Time after time*. Galica Gallery, Milan.
 52th Venice Biennale.
 Arts al Palau. Palau Ducal de Gandía, Spain.
 Cintas Foundation Award Finalists. Frost Art Museum, Miami.
 Extraordinary Rendition. Nogueras Blanchard, Barcelona.
 Errore di sistema-System error. Palazzo delle Papesse, Siena, Italy.
 Artists Books: Transgressions/Excess. Space Other Gallery, Boston.
 Zero. San Francisco de Asís Convent, Havana.
- 2006 *Cluster*. Participant inc., New York; El particular, Mexico City; Art 2102, Los Angeles; Four, Dublin.
 1st Singapore Biennial.
 Untitled (crane), Madrid Abierto, Madrid.
 FIAC outdoor exhibition. Jardin des Tuileries, Paris.
- 2005 *The Hours, Visual Arts from Contemporary Latin America*, Irish Museum of Modern Art, Dublin.
- 2004 *Island Nations Arte Nuevo de Cuba. La República Dominicana, Puerto Rico y la diáspora*. Rhode Island School of Design Museum, Providence, United States.
 Just on Time. Galeria Habana.

Cordially invited, 7 episodes on (ex)changing Europe. BAK, Utrecht, The Netherlands.

- 2003 *Stretch.* The Power Plant Contemporary Art Gallery, Toronto.
Double seduction. INJUVE, Madrid.
Common Sense. Galería Habana.
VIII Havana Biennial.
- 2002 *Identity.* Santa Clara's convent, Nicolás Guillén Foundation, Havana.
III Estandarte International Biennial. Tijuana Cultural Centre, Mexico.
Latinamerican Memorial. Parallel exhibition to the XXV Bienal de São Paulo.
- 2001 *III National Salon of Contemporary Cuban Art.* Havana.
Cuba contemporánea (as part of DUPP Gallery). Goias Contemporary Art Museum, Brazil.
Hello Cuba, Breaking Barriers: Contemporary Cuban Art (as part of DUPP Gallery). The Mary Brogan Museum of Art and Science, Tallahassee, United States.
Salón Provincial Oscar F. M. Galería Oscar F. M., Sancti-Spíritus, Cuba.
- 2000 VII Havana Biennial.
Watamula, International Artists Workshop. Curazao.
Con un pensar abstraído. Galería Habana, Havana.
- 1999 *II Performance Festival Ana Mendieta,* Cuban Pavillion, Havana.

bibliography (by the artist)

- 2017 Prieto, Wilfredo. *WP.* Brescia: Galleria Massimo Minini, 2017.
- 2015 Prieto, Wilfredo. *Loophole.* Amsterdam: Annet Gelink Gallery, 2015.
- 2014 Verhoeven, Thibaut (ed.). *Wilfredo Prieto: Works 1995 – 2012.* Italy: Mousse Publishing, Milan S.M.A.K., Ghent Kunstverein Braunschweig, 2014.
- 2013 Prieto, Wilfredo. *Wilfredo Prieto. Eighty-nine Drawings.* Nogueras Blanchard Gallery, Annet Gelink Gallery, 2013.
- 2011 Ferran, Barenblit. *Wilfredo Prieto. Amarrado a la pata de la Mesa.* Madrid: Centro de Arte Dos de Mayo, 2011.

bibliography

- 2018 Royer, Elodie. KADIST: A Distinct Itinerary in Space and Time. Paris / San Francisco: KADIST, 2018.
- 2012 Ramírez, Areli. *Primer Acto/First Act*. Mexico City: Instituto Nacional de Bellas Artes, 2012.
- 2010 *Panamericana*. Mexico City: kurimanzutto, 2010.

press

- 2019 _____. "Wilfredo Prieto at Fondazione Morra Greco". *Contemporary Art Daily*, October 18, 2019.
Rey Yero, Luis. "Los desafíos de un proyecto". *La Jiribilla*, April 30, 2019.
Martínez, Nicole. "Cuban artist buils a long and winding journey to nowhere", *The Art Newspaper*, June 3, 2019.
- 2018 Preece, Robert. "Caviar and Excrement. A conversation with Wilfredo Prieto". *Sculpture*, May, 2018.
- 2017 Birbraggher-Rozencwaig, Francine. "Sueños y engaños en el arte cubano desde 1959". *ArtNexus*, June - August, 2017.
Mosquera, Gerardo. "El coleccionismo de arte en un mundo global (y otras dificultades)". *ArtNexus*, June - August, 2017.
Jiménez, Carlos. "Venecia 2017, una bienal de manual". *ArtNexus*, June - August, 2017.
- 2016 _____. "kurimanzutto. Mexico City. You can't make a revolution with silk gloves". *Glass is more*, 2016.
HERNÁNDEZ, Aline. "Entrevista Wilfredo Prieto", *Gas TV*, May, 2016.
ZAMBRANO, Lourdes. "Evoca Prieto a Stalin", *Reforma*, May, 2016.
ZAMBRANO, Lourdes. "Expondrá Wilfredo Prieto en kurimanzutto" *Reforma*, May, 2016.
_____. "Agenda #ArcaTimeOut del 1 al 15 de julio de 2016", *Time Out México | Youtube*, June, 2016.
_____. "Cuba. Tatuar la storia #24 Wilfredo Prieto", *PAC*, June, 2016.

- _____. "Las Becas de Artes Plásticas y de Comisariado de la Fundación Botín ya tienen ganadores", *Más de arte*, June, 2016.
- _____. "Wilfredo Prieto", *Art Addict*, June, 2016.
- _____. "Wilfredo Prieto | You Can't Make a Revolution with Silk Gloves", *Art Matter Magazine*, June, 2016.
- COPPEL, Eugenia. "El gran arte de una pequeña isla", *Esquire*, June, 2016.
- DE LLANO, Pablo. "Un pelo negro guiando al pueblo", *El País*, June, 2016.
- GARCÍA HERNÁNDEZ, Roberto "Reflexión sobre lo invisible", *Gatopardo*, June, 2016.
- HERNÁNDEZ, Edgar Alejandro. "La galería se volvió el taller de Wilfredo Prieto" *Excélsior*, June, 2016.
- PANDO, Felipe. "Gestos del arte", *L'Officiel*, June, 2016.
- SARJO, Prem. "no se puede hacer una revolución con guantes de seda. Wilfredo Prieto", *Rotunda Magazine*, June, 2016.
- SCASCIAMACCHIA, Francesco. "Wilfredo Prieto kurimanzutto / Mexico City", *Flash Art*, June, 2016.
- _____. "No se puede hacer una revolución con guantes de seda", *Terremoto*, July, 2016.
- _____. "Wilfredo Prieto: No se puede hacer una revolución con guantes de seda", *Artishock*, July, 2016.
- MOODY, Leslie. "Art in a social universe: Wilfredo Prieto in Conversation with Leslie Moody Castro", *Art Critical*, July, 2016.
- OJEDA, Aylet. "Wilfredo Prieto | El tres va por la izquierda", *Tuyo más yo*, July, 2016.
- PACHECO, Jesús. "Odio al pedestal: entrevista con Wilfredo Prieto", *Frente*, July, 2016.
- SÁNCHEZ, Sandra. "El objeto cotidiano como escultura. Entrevista a Wilfredo Prieto", *Guías DF*, July, 2016.
- HOUTEN, Devon Van. "Opposite Ways of Making Nothing, with Anish Kapoor and Wilfredo Prieto", *Hyperallergic*, August, 2016.
- MOCTEZUMA, Luz María. "La poesía de Wilfredo Prieto, Tania Bruguera y José Yaque", *Vogue*, August, 2016.
- ORTEGA, Josefa. "Wilfredo Prieto – kurimanzutto", *ArtNexus*", September - November, 2016.
- 2015 BANAI, Nuit. "Wilfredo Prieto and Ariel Schlesinger" *ArtForum*, April, 2015.
- 2014 _____. "Wilfredo Prieto (Interview)." *Elephant*, Issue 19, Summer, 2014.

- LAZO, Direlia. "Wilfredo Prieto in the Line of Sight." *Art on Cuba*, No. 3, July - September, 2014.
- 2013 Lazo, Direlia. "Wilfredo Prieto. Hangar Bicocca." *ArtNexus*, No. 89, 2013.
_____. "Lo mejor de 2012." *Código*, Issue 72, December, 2012.
- 2012 BARNAS, María. "Wilfredo Prieto laat huizen huilen. Zijn zoute tranen maken een grilige oever van verdriet." *Vrij Nederland*, January 14, 2012.
ALESSI, Chiara. "Wilfredo Prieto: Balancing the curve". *Art-Domus*, August, 2012.
MOSQUERA, Gerardo. "A one liner philosopher". *Art in America*, September, 2012.
Porrero, Ricardo. "Arqueología cotidiana: Entrevista a Wilfredo Prieto." *Código*, October 30, 2012.
- 2011 BARDIER, Laura. "Wilfredo Prieto and the Work of Art as a Direct Gesture". *Literature and Arts of the Americas*, Issue 82, Vol. 44, No.1, 2011.
HERNÁNDEZ, Erena. "Ser y nada". *Atlántica Magazine of Art and Thought*, Centro Atlántico de Arte Moderno, No. 48/49, 2011.
GUERRERO, Inti. "A question of choosing". *Metropolis*, October - November, 2011.
Braat, Manon. "Wilfredo Prieto." *Kunstbeeld*, December 8, 2011.
McGarry, Kevin. "Quiet Riot: The Art of Wilfredo Prieto." *The New York Times*, December 8, 2011.
LAUWAERT, Maaike. "Wilfredo Prieto s 'The Emperor's New Clothes'." *Art Agenda*, December 9, 2011.
WULLEMS, Floor. "Vijf dagen circus op de kunstbeurs van Miami." *NRC Handelsblad*, December 10, 2011.
BOZZI, Nicola. "Materials and what they have to say: An interview with WILFREDO Prieto." *Art Slant Worldwide online*, December 27, 2011.
- 2009 LEQUEUX, Emmanuelle. "Mine de rien". *Beaux Arts*, February, 2009
Porrero, Ricardo. "Arqueología cotidiana". *Código*, April, 2009.
- 2008 NAVARRO FERNÁNDEZ, Wendy. "Wilfredo Prieto". *ArtNexus*, No. 68, Vol. 7, 2008.
SÁNCHEZ, Mónica. "States of Exchange: Artists from Cuba". *ArtNexus*, No. 69, 2008.

- MOSQUERA, Gerardo. "Wilfredo Prieto: The Tension of the Image". *ArtNexus*, No. 69, 2008.
- PERÁN, Martí. "Wilfredo Prieto". *Art Forum*, March, 2008.
- BATES, Stephen. *The Guardian*, May 8, 2008.
- HOPPER, Mark. "Catch of the day: Jumping frog". *The Guardian*, May 8, 2008.
- TERRIEN, David. "All That Glitters". *Art Review*, Issue 26, October, 2008.
- 2007 LÓPEZ ARBOLAY, Dalila. "Les intuitions illogiques de Wilfredo Prieto".
Parachute 125, La Habana, January – March, 2007.
- ANDREWS, Max. "Wilfredo Prieto. At lot noise and not many nuts: dysfunction and barbed humour". *Frieze*, October, 2007.
- DÍAZ-GUARDIOLA, Javier. "Interview with Wilfredo Prieto". *ABDC*, October, 2007.
- 2006 BARRIENDOS, Joaquín. "La ciudad latinoamericana como reflexión estética". *Lars*, No.5, 2006.
- BARRIENDOS, Joaquín. "The IX Biennial of Havana". *FlashArt*, No. 248, May - June, 2006.
- ANAÏD, Demir. "Jardin des Tuileries". *Journal des Arts*, October 28, 2006.
- 2005 CASTILLO, Hector Antón. "Wilfredo Prieto". *ArtNexus*, No. 58 Vol.4, 2005.
- PORCEL, Violant. "Los libros deshabitados". *La Vanguardia*, January, 2005.
- OLIVER, Conxita. "El qüestionament de la cultura". *AVUI*, No. 9837, February, 2005.
- PERAN, Martí. "Wilfredo Prieto". *Exit Express*, No. 9, February, 2005.
- MOLINA, Ángela. "Biblioteques i camins que es bifurquen". *El País*, January, 2005.
- 2004 BENÍTEZ DUEÑAS, Issa. "ARCO 2004". *ArtNexus*, No. 53.
- HERZBERG, Julia. *ArtNexus*, No. 52, 2004.
- NOCEDA, José Manuel. "Un texto infinito". *Atlántica*, No. 37, 2004.
- RODRÍGUEZ ENRÍQUEZ, Hilda María. "Palo porque boga y palo porque no boga. Giros en la octava bienal". *Artecubano*, Dossier No. 1, 2004.
- SALGADO, Gabriela. "8th Havana Biennial: The Bittersweet Taste of Utopia". *FlashArt*, January - February, 2004.
- RATTEMAYER, Christian. "VIII Bienal de Habana". *Artforum*, Vol. XLII, No. 6, February, 2004.
- PAPARARO, Jenifer y DEMKIW, Jains. "Two perspectives on two collaborations". *C Magazine*, Winter, 2004.

- 2003 GOPNIK, Blake. "La Havana, an Air of Possibility". *The Washington Post*, November 16, 2003.
- ANTÓN CASTILLO, Héctor. "El sediento sueña que bebe". *La Jiribilla*, April, 2003.
- MOSQUERA, Gerardo. "Del arte latinoamericano al arte desde América Latina". *ArtNexus*, No. 48, April, 2003.
- MARX, Gary. "Havana, Chicago". *Tribune*, November 20, 2003.