

ALBERT POTRONY

CV

RESIDENCIES

Changing Play, Serpentine Gallery, London.	2016
Triangle Network Fellowship - CCA Lagos, Nigeria, Lagos.	2010
Creative Connections, Whitechapel Gallery, London.	2006
Creative Connections, Whitechapel Gallery, London.	2007

COMMISSIONS

<i>A Gift</i> - Commissioned by Quiet Down There, St Leonards, Bexhill and Hastings.	2018
<i>Play Things</i> - Play environment and film - V&A's Museum of Childhood, London.	2018
<i>Play as radical Practice</i> Toolkit and film - Serpentine Galleries, London.	2017
<i>Walworth Memorial Consultation</i> - LBSouthwark and Contemporary Art Society, London.	2016
<i>Secret Language</i> - Commissioned by Gasworks, London.	2014
<i>The Potential Space</i> - Mental Health Foundation / Anxiety Arts Festival, London.	2014
<i>In Material</i> - Interactive installation - Open Studio, Tate Britain, London.	2013
<i>Tate Other</i> - Performance and film - Worlds Together Conference, Tate Modern, London.	2012
<i>Inside Out</i> - Set design and projections - Polka Theatre, London.	2012

SCREENINGS

<i>Another Utopia</i> Screenings at: Cinema Museum, Bishopsgate Institute, Camden Local Studies and Archives Centre and ArtHouse Crouch End, London.	2015
<i>The Potential Space</i> - Anxiety Arts Festival, Hermitage Moorings, London.	2014
<i>Sanctuaries</i> - Screening of <i>The Potential Space</i> , ORTUS, London.	2014

EXHIBITIONS

<i>A Gift</i> - Coastal Currents Festival, St Leonards on Sea, Bexhill and Hastings.	2018
<i>Cue, Play, Pause</i> , - Swiss Cottage Gallery, London.	2016
<i>Another Utopia</i> - Exhibition at Swiss Cottage Gallery, London.	2015
<i>Faith</i> - Whitstable Museum, Whitstable, Kent.	2013
<i>He Who Hopes</i> - Whitstable Biennale, Whitstable, Kent.	2010
<i>Cut to the Chase</i> - Bargate Monument Gallery, Southampton.	2009
<i>Unnatural Histories</i> - Nunnery Gallery, London (Cat).	2008
<i>Let Me Tell You</i> - Whitechapel Gallery, London.	2008
<i>Projektor</i> - Cafe Gallery Projects London.	2007
<i>Artvaults 2007</i> - Bargate Monument Gallery, Southampton (Cat).	2007
<i>Creekside Open x 2</i> - A.P.T. Gallery, London.	2007
<i>I Want You to Know</i> - Whitechapel Gallery, London.	2006
<i>Alien</i> - Art i Recerca 491, Barcelona.	2004
<i>Copy Individuality</i> - Tonhaus Corso, Berlin (With Silke Hennig).	2003
<i>Alien</i> - Kuenstlerhaus Dortmund, Dortmund (Cat).	2003
<i>So Q2</i> - The Nunnery Gallery, London (Cat).	2002
<i>Abséncias</i> - 44 Art Contemporani, Barcelona.	2001
<i>A Trip to the Sea</i> - Art i Recerca 491, Barcelona.	2000
<i>Eyes & Ears, Ears & Eyes</i> - The Nunnery Gallery, London (Cat).	2000
<i>M'escruiuras una carta?</i> Museu d'Art, Girona (Cat).	2000
<i>3 Artistes = 3 Objectes + 1 Homenatge</i> , Edicions 491, Barcelona.	1999
<i>Històries del Cor</i> , Museu d'Art, Girona (Cat).	1998
Art i Recerca 491, Barcelona.	1998
Evergreen, with Silke Hennig, Bremen.	1998
<i>1a Mostra St Jordi</i> , Aula de Lletres, Barcelona.	1998
<i>Amnesia</i> , Jago Gallery, London.	1997
Art Actual Aula de Lletres, Barcelona.	1997

<i>Whitechapel Open</i> , Whitechapel Art Gallery, London.	1994
Centre Cívic St Andreu, Barcelona.	1992
Espai 83, Museu d'Art, Sabadell.	1991
<i>Premi Miquel Casablanças</i> , Barcelona	1990
<i>VII Mostra d'Art Català Contemporani</i> , Catalonia (Cat).	1990
<i>X Mostra per a Joves, Generalitat de Catalunya</i> , Barcelona.	1990
Galería Theseus, Barcelona.	1989

STUDIES

Fine Art/Sculpture, Escola d'Arts Aplicades i Oficis Artístics de Barcelona.	1991
Postgraduate Programme in Sculpture, St Martins School of Art, London.	1993

SELECTED PARTICIPATORY PROJECTS IN GALLERIES AND MUSEUMS

- 2018** **Chasing Our Tales** - Year-long project with young adults leaving care, commissioned by The Foundling Museum, London.
Deep Time / Louisiana Lunar Station - Participatory project with Danish students and young Red Cross refugees at Louisiana Museum, Denmark.
Play Things - Play environments for the Museum of Childhood exploring ideas of free play, commissioned by V&A's Museum of Childhood, London.
- 2017** **Play Toolkit** - Creative Families SLG - An 11 week project with families experiencing mental health difficulties. A collaboration between the Parental Mental Health team and South London Gallery, London.
Public Playground - Open event to consider the importance of play in public space, commissioned by Serpentine Galleries, London
Elastic Communal Tours and Rules for Games Lab - commissioned by Tate Britain for the Play The Gallery family festival, Tate Britain, London.
Look Both Ways - Building and performative events with foster families commissioned by Virtual School for Tate Exchange, Tate Modern, London.
- 2016** **Imagining Babel** - 6 week project with Latin American families in Southwark, commissioned by Henry Fawcett Primary School, London.
Changing Play - 12 week residency and commission at Portman Early Years Centre, commissioned by Serpentine Galleries, London.
The Secret Museum DIY Film Collective (2016-2018) - 2 week project commissioned by V&A's Museum of Childhood.
esmiespacio / thisismyspace - 6-week project with Latin American Women Rights Service and Espacio Mama commissioned by Tate EY+Families, London.
- 2015** **The Factory of Images** - Interactive installation for Family Day, Whitechapel Gallery.
Make & Do - Three performative events for families and their toddlers, Camden Arts Centre. London
I Hear Home - Six-week project with migrant families in Southwark, commissioned by Gasworks and Henry Fawcett primary school. London
Home / Belonging / Coexistence - Two-week project with young refugees and Danish students, Louisiana Museum, Denmark / Red Cross / Tate's BP Art Exchange, Denmark.
Belonging / Coexistence / Community - Six-day project exploring participatory practices with art students. Kochi-Muziris Biennale, India/ Srishti School of Art/ Tate.
- 2014** **MAP** - Resource for Tate Modern commissioned by Tate's Early Years and Families team.
Belonging - 6-week project with foster families from the LB of Lambeth /Tate's Early Years and Families.
Make Yourself at Home - 6-week project with foster families from the LB of Westminster/ Tate's EarlyYears and Families.
Mysterious Language - A set of cards, five games and a sound and video piece unpicking the processes behind Gasworks' Peer Group intergenerational project.

- 2013** **In Material / Open Studio** - Interactive installation commissioned by Tate's Early Years and Families for the re-opening of Tate Britain.
Meet Art - Resource for Tate Britain commissioned by Tate's Early Years and Families.
Map for Making - Outreach resource for hard to reach families. Tate's Early Years and Families
6 Days to Build the World - 6-week project with 10 LB of Westminster foster families/ Tate's EY and Families
Unknown Kingdom - 6-week project with 10 LB of Lambeth foster families/Tate's Early Years and Families.
Time-Loop - Collaborative partnership in devising the programme for Tate Britain's Largest Family Event.
- 2012** **Tate's BP Art Exchange** - International exchange devising projects and resources, commissioned by Tate Modern's international programme.
Inside Out - A play for Early Years audiences devised from material generated over a one-year collaboration with children from Abbey Children's Centre, Merton and John Lloyd. I designed the production's set and video projections from the material gathered during the project.
- 2011** **Get Down and Party. Together** - Five-day project exploring participatory practices with the Learning Team and artists at Serralves Foundation, Porto.
Peer Group (2011-2014) - Intergenerational project commissioned by Gasworks.
Big + Small - CPDS, Family Days, First Fridays -T commissioned by Tate's Early Years and Families Team.
- 2010** **Exploring Creativity Through Play** - 10-week yearly project with reception children at Tolworth Infants School, Kingston.
Tate Autumn School - Devised and co-lead with Corinne Felgate. for Tate Learning, Tate Modern.
- 2009** **50 Ways to Change the World** - 5-day project exploring society and the environment. Camden Arts Centre.
Turbinegeneration (2009- 2012) - Devising and delivering Tate's international project, project packs and resources.
- 2008** **Even Better Together** - Devising projects for local community groups with Gasworks' Participation Programme, Gasworks, London.
Cherry Garden (Ongoing) - 5-week yearly project with children with severe learning difficulties, complex needs and autism. Cherry Garden School, Bermondsey, London.