

AI WEIWEI

Born in 1957 in Beijing
Lives and works in Cambridge, United Kingdom and Portugal

2015 - 2018 Teaching position, Universität der Künste, Berlin

Education

1982 Parsons School of Design, New York
1978 - 1981 Animation, Beijing Film Academy

Gallery Exhibitions

2020 Me, Myself and I (online exhibition)
 30 YEARS: A SHORT CENTURY (online exhibition)
2017 „Wären Fluss und Meere Tinte…“
2014 AI WEIWEI + Moon - a project by Ai Weiwei and Olafur Eliasson (S)
2010 AI WEIWEI Hurt Feelings (S)

Selected Solo Shows

2023 Making Sense, The Design Museum, London
2022 In Search of Humanity, Albertina modern, Vienna
2021 Rapture, Cordoaria Nacional, Lisbon
 Ai Weiwei, Defend the Nature, National Museum of Modern and Contemporary Art, Seoul
 Trace, Skirball Cultural Center, Los Angeles

Marbre, Porcelaine, Lego, Galerie Max Hetzler, Paris
2019 Ai Weiwei: Bare Life, Mildred Lane Kemper Art Museum at Washington University, St.

Louis, USA
Roots, Lisson Gallery, London

 Ai Weiwei, Neugerriemschneider, Berlin
 Ai Weiwei, Kunstsammlung Nordrhein-Westfalen, K20, K21, Dusseldorf, Germany

Ai Weiwei, MUAC, Museo Universitario Arte Contemporáneo, Mexico City
Ai Weiwei Raiz, Centro Cultural Banco do Brasil, Belo Horizonte, Brazil

2018 Ai Weiwei Unbroken, Gardiner Museum, Toronto, Canada
 Ai Weiwei, Jeffrey Deitch, Los Angeles
 Ai Weiwei, UTA Artist Space, Los Angeles
 Ai Weiwei, Marciano Art Foundation, Los Angeles
 Fan-Tan, The Mucem, Marseille, France
 Gilded Cage, Palazzo Franchetti, Venice
 INOCULATION, Corpartes, Santiago, Chile; OCA, Sao Paulo
2017 INOCULATION, Fundacion Proa, Buenos Aires
 ISelf Collection. The Upset Bucket, Whitechapel Gallery, London
 Ai Weiwei at Meijer Gardens: Natural State, Frederik Meijer Gardens & Sculpture Park,
 Michigan, USA
 #AiWeiwei, Museum of Contemporary Photography, Chicago

 Ai Weiwei. D'Ailleurs c'est toujours les autres, mcb-a, Musée Cantonal des Beaux-Arts,
 Lausanne, Switzerland
 Good Fences Make Good Neighbours, Public Art Fund, New York
 Circle of Animals/Zodiac Heads, The Ringling, Sarasota, Florida, USA
 Ai Weiwei, Sakip Sabanci Museum, Istanbul
 Ai Weiwei, The Contemporary Austin, Austin, Texas, USA
 Soleil Levant, Kunsthal Charlottenborg, Copenhagen
 Maybe, Maybe Not, Israel Museum, Jerusalem
 Trace, Hirshhorn Museum and Sculpture Garden, Washington
 Zodiac Heads, Yorkshire Sculpture Park, West Bretton, United Kingdom
 Law of the Journey, National Gallery, Prague
 Mountains and Seas, Chateau La Coste, Le Put-Sainte-Réparade, France
 Natural State, Meijer Gardens, Grand Rapids, USA
2016 Ai Weiwei 2016: Roots and Branches, Mary Boone Gallery, New York
 Laundromat, Jeffrey Deitch, New York
 Libero, Palazzo Strozzi, Florence, Italy
 Around Ai Weiwei: Photographs 1983-2016, C aentro Italiano per la Fotografia, Turin, Italy
 S.A.C.R.E.D, Cuenca Cathedral, Cuenca, Spain
 Er Xi, Bon Marché, Paris
 Translocation - Transformation, 21er Haus, Vienna
 Fault Line, San Juan Islands Museum of Art, Friday Harbor, Washington
 Ai Weiwei at Cycladic, Museum of Cycladic Art, Athens
 #SafePassage, Foam, Amsterdam
 Exaggeration, Galerie Forsblom, Helsinki

Cubes and Trees, The Heong Gallery, Cambridge, United Kingdom
Circle of Animals/Zodiac Heads, National Gallery, Prague

2015 Andy Warhol | Ai Weiwei, National Gallery of Victoria, Melbourne
Circle of Animals/Zodiac Heads: Gold, Phoenix Art Museum, Phoenix; Portland Art
Museum, Oregon; Palm Springs Art Museum, California, USA

 Ai Weiwei, Royal Academy of Arts, London
 Ai Weiwei, Helsinki Art Museum, Helsinki
 AB Blood Type, Magician Space, Beijing
2014 Ai Weiwei, Galerie Urs Meile, Luzern, Switzerland
 Ai Weiwei, Yorkshire Sculpture Park, United Kingdom
 Ai Weiwei and Richard Long, Lisson Gallery, London
 Beating around the Bush Episode #3, Bonnefantenmuseum, Maastricht, The Netherlands
 Pull of the Moon, Museum of Contemporary Native Arts, Santa Fe, USA

AI WEIWEI + Moon - a project by Ai Weiwei and Olafur Eliasson, Christine Koenig Galerie,
Vienna
According to What?, Brooklyn Museum, New York

 Evidence, Martin-Gropius-Bau, Berlin
2013 According to What?, Pérez Art Museum, Miami, USA
 Ordos, Galleria Continua, Le Moulin, Boissy-le-Châtel, France
 Ai Weiwei: According to What?, Indianapolis Museum of Art - IMA, Indianapolis, USA
 Ai Weiwei, Galeria Pilar, São Paulo
2012 Ai Weiwei, Galleria Continua, San Gimignano, Italy
 Fairytale: A Reader, Galerie Urs Meile, Beijing-Lucerne
 According to What?, Hirshhorn Museum and Sculpture Garden, Washington
 INTERLACING, Jeu de Paume Gallery, Paris

 REBAR - LUCERN, Galerie Urs Meile, Lucerne, Switzerland
 Circle of Animals/Zodiac Heads, Hirshhorn Museum and Sculpture Garden, Washington
 Ai Weiwei - A Living Sculpture/The Box, Pippy Houldsworth Gallery, London
 AI WEIWEI, De Ponte Museum, The Netherlands
 AI WEI WEI, Magasin 3 Stockholm Konsthall, Stockholm
 Taiping Tianguo, A History of Possible Encounters: Ai Weiwei, Frog

King Kwok, Tehching Hsieh and Martin Wong in New York, Para/Site Art Space, Hong
Kong

 SITE Santa Fe, New Mexico, USA
 Ai Weiwei - 81 Wooden Balls, Bergen Kunstmuseum, Bergen, Norway
 Remember Me, doART, Seoul
 Zoo, Musée d’art contemporain de Montréal, Montreal, Canada
 Never Sorry, Friedman Benda Gallery, New York
 Ai Weiwei, New York 1983 - 1993, Enst Museum, Budapest
 Ai Weiwei, Dorottya Gallery, Budapest
 Ai Weiwei, LISSON GALLERY, Milan, Italy

 Perspectives: Ai Weiwei, Freer and Sackler Galleries, The Smithsonian’s Museum of Asia
Art, Washington

2011 Ai Weiwei absent, Taipei Fine Arts Museum, China
 Interlacing, Kunsthaus Graz, Austria
 New York Photographs 1983–1993, Asia Society Museum, New York
 Fairytale - 1001 Chairs, Olyvia Fine Art, London
 Ai Weiwei - Werke aus der Sammlung DKM, Duisburg, Germany
 Ai Weiwei, Kunsthaus Bregenz, Austria
 AI WEIWEI, Lisson Gallery, London
 AI WEIWEI - Sunflower Seeds, Kunsthalle Marcel Duchamp, Cully, Switzerland
 Interlaces, Fotomuseum Winterthur, Switzerland
2010 The Unilever Series: Ai Weiwei, Turbine Hall, Tate Modern, London
 Weiwei, Galerie Urs Meile, Lucerne, Switzerland
 AI WEIWEI Hurt Feelings, Christine König Galerie, Vienna

Dropping the Urn, ceramics 5000 BCE - 2010 CE, Museum of Contemporary Craft,
Portland; Arcadia University Gallery, Glenside USA

 Weiwei, Haines Gallery, San Francisco, USA
 Barely something, Stiftung DKM, Duisburg, Germany
2009 With Milk_find something everybody can use, Mies van der Rohe Pavilion, Barcelona,

Spain
 World Map, Faurschou Gallery, Beijing
 So sorry, Haus der Kunst, Munich, Germany
 According to What?, Mori Art Museum, Tokyo
 Ways Beyond Art, Ivory Press Space, Madrid
 Four Movements, Phillips de Pury, London

Ai Weiwei: New York Photographs 1983-1993, Three Shadows Photography Art Centre,
Beijing

2008 Ai Weiwei, Albion Gallery, London
 Ai Weiwei, Hyundai Gallery, Seoul
 Under Construction, Sherman Contemporary Art Foundation, Campbelltown Arts, Sydney

 Illumination, Mary Boone Gallery, New York
 Go China! Ai Weiwei, Groninger Museum, Groningen, The Netherlands
2007 Galerie Urs Meile, Beijing-Lucerne, Lucerne, Switzerland

 Traveling Landscapes, AedesLand, Berlin
2006 Fragments, Galerie Urs Meile, Beijing-Lucerne, Beijing
2004 Kunsthalle Bern, Switzerland
 Caermersklooster - Provinciaal Centrum voor Kunst en Cultuur, Gent, Belgium
 Robert Miller Gallery, New York
2003 Galerie Urs Meile, Beijing-Lucerne, Lucerne, Switzerland
1988 Old Shoes - Safe Sex, Art Waves Gallery, New York
1982 Asian Foundation, San Francisco, USA

Selected Group Shows

2023 Trace - Formations of Likeness. Fotografie und Video aus The Walther Collection, Haus
 der Kunst, Munich, Germany
2022 Abundant Futures: Works from the TBA21 Collection, Centro Creación Contemporánea de
 Andalucía, Córdoba, Spain
2021 Glasstress Boca Raton 2021, Boca Raton Museum of Art, Boca Raton, FL, USA
 PROOF OF ART, Francisco Carolinum, Linz, Austria
2020 Me, Myself and I (online exhibition), Christine König Galerie, Vienna
 30 YEARS: A SHORT CENTURY (online exhibition), Christine König Galerie, Vienna
 Empathisanten, Stadtgalerie Brixen, Brixen, Italy
2019 how the light gets in, Herbert F. Johnson Museum of Art, Ithaca, USA
 Homeless Souls, Louisiana Museum of Modern Art, Humblebaeck, Denmakr
 Rothko in Lampedusa, Palazzo Querini, Venice, Italy
 Glasstress 2019, Fondazione Berengo Art Space, Venice, Italy
 Minimalism: Space. Light. Object, ArtScience Museum & National Gallery, Singapore
 Chinese Whispers, Recent Art from the Sigg Collection, MAK, Vienna

Art and China after 1989: Theater of the World, San Francisco Museum of Modern Art,
San Francisco

2018 Komödie des Daseins. Kunst und Humor von der Antike bis heute, Kunsthaus Zug,
Switzerland
SUPERPOSITION: Equilibrium & Engagement, 21st Biennale of Sydney, Sydney

 Big Art, Kunsthal Charlottenborg, Copenhagen
 Art and China after 1989: Theater of the World, Guggenheim Museum, Bilbao, Spain
2017 Stage of Being, Voorlinden Museum, Wassenaar, The Netherlands
 Extra Bodies: The Use of the "Other Body" in Contemporary Art, Migros Museum für
 Gegenwartskunst, Zurich
 Age of Terror: Art Since 9/11, Imperial War Museum, London
 Mirror, Fotomuseum FOMU, Antwerp, Belgium
 Animals. Respect / Harmony / Subjugation, MKG, Hamburg, Germany
 Turn it On: China on Film 2000-2017, Guggenheim Museum, New York
 Art and China after 1989: Theater of the World, Guggenheim Museum, New York
 Reenacting History_Collective Actions and Everyday Gestures, National Museum of
 Modern and Contemporary Art, Seoul
 Islands, Constellations and Galapagos, 6th Yokohama Triennale, Yokohama, Japan
 "Wären Fluss und Meere Tinte...", Christine König Galerie, Vienna
 Fragile State, Pinchuk Art Centre, Kyiv
 Glasstress, Palazzo Franchetti, Venice & Berengo Exhibition Space, Murano, Italy
 Primary Structures and Speculative Forms, Art Gallery of New South Wales, Sydney

 Yokohama Triennale 2017, Yokohama, Japan
 Luther and the Avantgarde, Altes Gefängnis, Wittenberg, Germany
2016 Terra provocata, Fondazione del Monte, Bologna, Italy
 East Asian Video Frames, Pori Art Museum, Pori, Finland
 Performing for the Camera, Tate Modern, London
 Daily Formalism, BANK, Shanghai
 Utopias/Heterotopias, Wuzhen International Contemporary Art Exhibition, Wuzhen, China
 Autoportraits: de Rembrandt au selfie, Musée des Beaux-Arts de Lyon, France
 Gardens of the World, Museum Rietberg, Zurich

Facing the World: Self-Portraits Rembrandt to Ai Weiwei, Scottish National Portrait Gallery,
Edinburgh, Scotland

 Post Resettlement, Aedes am Pfefferberg, Berlin
 Wir nennen es Ludwig - Das Museum wird 40!, Museum Ludwig, Cologne, Germany
 The Silent Echo, Archaelogical Site Museum of Baalbek, Baalbek, Lebanon
 Northern Land, Southern Seas, Tang Contemporary, Bangkok
 Kneaded Knowledge - The Language of Ceramics, Kunsthaus Graz, Graz, Austria
 Invisible Threads: Technology and its Discontents, NYU Abu Dhabi Gallery, Abu Dhabi
 Dragons, Stadsmuseum Gent, Gent, Belgium
 Andy Warhol/Ai Weiwei, The Andy Warhol Museum, Pittsburg, USA
 Towards A Larger World, Moderna Museet, Malmö, Sweden
 Illumination, Louisiana Museum of Modern Art, Humlebaek, USA
 Art from Elsewhere, Bristol Museum & Art Gallery, Bristol, United Kingdom
 Black Chamber, Museum of Modern and Contemporary Art, Rijeka, Croatia
 Megacities Asia, Museum of Fine Arts, Boston, USA

Nervous Systems. Quantified Life and the Social Question, Haus der Kulturen der Welt,
Berlin
CERMIX. Art et Céramique de Rodin á Schütte, Cité de la céramique, Sevres, France; La
Maison Rougue, Paris; Bonnefantenmuseum, Maastricht, The Netherlands

2015 A New Dynasty: Created in China, ARoS Arhus Kunstmuseum, Aarhus, Denmark
 A brief history of the future, Louvre, Paris
 Sculpture in the City 2015, London

The M+ Sigg Collection: Chinese art from the 1970s to now, The Whitworth Art Gallery,
Manchester, United Kingdom

 When we share more than ever, MKG, Hamburg, Germany
 Art from Elsewhere, MIMA, Middlesborough, United Kingdom
 28 Chinese, Asian Art Museum, San Francisco

Hamber Hipster Handy, Im Bann des Mobiltefons, Museum für Angewandte Kunst,
Frankfurt, Germany

 Cannibalism? On Appropriation In Art, National Gallery of Art, Warsaw
 Ruptures, Faurschou Foundation, Nordhavn, Denmark
 RARE EARTH, TBA21, Vienna
2014 1+ 1 = 1: When Collections Collide, Montreal Museum of Fine Arts, Montreal, Canada
 Grip friheten! Take Liberty!, The Museum of Contemporary Art Oslo, Oslo

KUB Sammlungsschaufenster-Neuerwerbungen von Ai Weiwei bis Zobernig, Kunsthaus
Bregenz, Austria

 Genius Loci - Spirit of Place, 14th Venice Biennale of Architecture, Venice, Italy
Secret Signs - Calligraphy in Chinese Contemporary Art, Deichtorhallen, Hamburg,
Germany
Damage Control. Art and Destruction since 1950, Kunsthaus, Graz, Austria; Hirshhorn

Museum, Washington; Mudam Luxembourg
 Sessel, Stuhl, Hocker in der Kunst, Galerie im Traklhaus, Salzburg, Austria
2013 DO IT, curated by Hans Ulrich Obrist, Prishtina, Kosovo
 NEW WORKS OF PAINTING, PHOTOGRAPHY, SCULPTURE AND VIDEO, Margulies
 Collection at the Warehouse, Miami, USA
 A few Things that I know from them, TORRI, Paris
 Ink Art: Past as Present in Contemporary China, The Metropolitan Museum of Art,

New York
 Framed, DUDDELL’S, Hong Kong
 Ai Weiwei: Circle of Animals/Zodiac Heads, The Cleveland Museum of Art, Cleveland, USA
 Gwangju Folly II, Gwangju, South Korea

 Ai Weiwei, Romuald Karmakar, Santu Mofokeng, Dayanita Singh, German Pavillon, 55th

Venice Biennale 2013, curated by Susanne Gaensheimer, Venice, Italy
 exercises on democracy, Open Case 303, Athens

New framework: Chinese Avantgarde Photography 1980s-90s, Blindspot Gallery,
Hongkong

 More Real? Art in the Age of Truthiness, Minneapolis Institute of Arts, Minneapolis, USA
 Beg, Borrow and Steal, Palm Springs Art Museum, Palm Springs, USA
 Poetics of Construction, Haines Gallery, San Francisco
2012 SITE Santa Fe, Santa Fe, New Mexico, USA
 Privat, Schirn Kunsthalle, Frankfurt, Germany
 Vienna Art Week 2012: Predicting Memories, Ehemaliges K. K. Telegrafenamt, Vienna
 No Borders, Arnolfini, Bristol, United Kingdom
 Die Kunst der Entschleunigung. Bewegung und Ruhe in der Kunst, Von Caspar David
 Friedrich bis Ai Weiwei, Kunstmuseum Wolfsburg, Wolfsburg, Germany
 Remember Me, Gallery Hyundai, 16 bungee, Seoul, Korea
 Ai Weiwei, Wang Xingwei and Ding Yi, Persona 3, Chambers Fine Art, New York
 1st Kochi Muziris Biennale, Kochi, India
 Real Life Stories, Bergen Kunstmuseum, Bergen, Norway
2011 You All Feel For My Act, Rookies MA Showroom MAMA, Rotterdam, The Netherlands
 4th Moscow Biennale of Contemporary Art, Moscow
2010 Taking a Stance, 8 Critical Attitudes in Chinese and Dutch Architecture and Design, OCAT
 Art & Design Gallery, Shenzhen, China

 Regionale 10, Liezen, Austria
 The Problem of Asia, Chalk Horse, Sydney

 Taking a Stance, 8 Critical Attitudes in Chinese and Dutch Architecture and Design, Today
 Art Museum, Beijing
 Rema(i)nders, Galleria Continua, Beijing
 The State of Things. Brussels / Beijing, National Art Museum, Beijing

 Acconci Studio + Ai Weiwei: A Collaborative Project, Para/Site Art Space, Hong Kong
 Radical Conceptual, Museum of Modern Art, Frankfurt, Germany

 Contemplating the Void, Guggenheim Museum, New York
2009 Beg, Borrow and Steal, Rubell Family Collection, Miami, USA
 Fascination with the Foreign: China - Japan - Europe, The Hetjens Museum, Dusseldorf,
 Germany
 Attitude, Shit-art Center, Zhengzhou, China
 The State of Things. Brussels / Beijing, Bozar Palais des Beaux-Arts, Brussels, Belgium
 Void of Memory, Kimusa of Platform 2009, Seoul
 Fairytale, Herzliya Museum of Contemporary Art, Herzliya, Israel

 The Making of Art, Schirn Kunsthalle, Frankfurt, Germany
 Action - Camera: Beijing Performance Photography, Morris and Helen Belkin Art Gallery,
 Vancouver, Canada
2008 Earthquake, Art Channel, Beijing
 China: Construction / Deconstruction - Chinese Contemporary Art, Museu de Arte de São
 Paolo, São Paolo

Out there: Architecture Beyond Building, 11th International Architecture Biennale, Venice,
Italy

 Liverpool Biennial International 08: Made Up, Tate Liverpool, Liverpool, United Kingdom
 Super Fengshui: UCCA Site Commissions, Ullens Center for Contemporary Art, Beijing
 Branded and on Display. Scottsdale Museum of Contemporary Art, Scottsdale, USA
 Map games: Dynamic of change, Today Art Museum, Beijing
 China Gold - Chinese Contemporary Art, Musée Maillol, Paris
 Interval of Silence, RedStar Gallery, Beijing
 Body Media, Duolun Museum of Modern Art, Shanghai, China
 Delirious Beijing, PKM Gallery, Beijing

 New Vista - The Phenomenon of Post-Tradition in Contemporary Art, White Space Gallery,
Beijing

 Red Aside: Chinese Contemporary Art of the Sigg Collection, Fundacio Joan Miro,
Barcelona, Spain

 The Real Thing. Contemporary Art from China, Institut Valencia d'Art Modern (IVAM),
Valencia, Spain

2007 Sixth Shenzhen Contemporary Sculpture Exhibition A Vista of Perspectives, OCT
Contemporary Art Terminal, Shenzhen, China
EI - Entity Identity - Beijing Series. Western Concepts - Chinese Drafts, Stedelijk Museum
Hertogenbosch, The Netherlands

 Fortunate Objects: Selections from the Ella Fontanals Cisneros Collection, CIFO -
 Cisneros Fontanals Art Foundation, Miami, USA

 China Now, Cobra Museum, Amsterdam, The Netherlands
 Get It Louder, SOHO Shangdu, Beijing

 Mahjong - Chinesische Gegenwartskunst aus der Sammlung Sigg, Museum der Moderne,
Salzburg, Austria

 documenta 12, Kassel, Germany
 Metamorphosis: The Generation of Transformation in Chinese Contemporary Art, Tampere
 Art Museum, Tampere, Finland
 Thermocline of Art. New Asian Waves, ZKM, Karlsruhe, Germany
 China Welcomes you... Desires, Struggles, New Identities, Kunsthaus Graz, Austria
 The Year of the Golden Pig - Contemporary Chinese Art from the Sigg Collection, Lewis
 The Real Thing: Contemporary Art from China, Tate Liverpool, Liverpool, United Kingdom

We are the future, 2nd Moscow Biennial of Contemporary Art, Art Centre Winzavod,
Moscow

2006 Art in Motion – Chinese Contemporary Art meets BMW Art Cars, Museum of
Contemporary Art Shanghai, Shanghai, China

 This Is Not For You - Sculptural Discourses, Thyssen-Bornemisza Art Contemporary,
 Vienna
 Detours. Tactical Approaches to Urbanization in China, Eric Arthur Gallery, Faculty of
 Architecture, Landscape and Design, University of Toronto, Canada
 China now. Faszination einer Weltveränderung, Sammlung Essl, Kunst der Gegenwart,
 Klosterneuburg, Austria

 Mahjong - Chinesische Gegenwartskunst aus der Sammlung Sigg, Hamburger Kunsthalle,
 Hamburg, Germany
 MoCA Envisage / Entry Gate: Chinese Aesthetics of Heterogeneity, Museum of
 Contemporary Art Shanghai, Shanghai, China
 The 5th Asia-Pacific Triennial of Contemporary Art, Queensland Art Gallery, Queensland,
 Australia
 Zones of Contact, 15th Biennial of Sydney, Australia
 Territorial. Ai Weiwei und Serge Spitzer, Museum für Moderne Kunst, Frankfurt, Germany

Altered, Stitched and Gathered, P.S.1 Contemporary Art Center, Long Island City, New
York

 China Power Station I, Serpentine Gallery, London
 Herzog & de Meuron. No 250. Eine Ausstellung, Haus der Kunst, Munich, Germany
 Fill in the Blanks, China Art Archives & Warehouse, Beijing
 Busan Biennial 2006, Busan Museum of Modern Art, Busan, Korea
 Cityscapes 'Beijing Welcomes You'. Ein Stadtmodell von Lu Hao sowie Fotografien von Ai
 Weiwei, Kunsthaus Hamburg, Hamburg, Germany
 A Continuous Dialogue, Galleria Continua, Beijing
 China zwischen Vergangenheit und Zukunft / Between Past and Future - New Photography
 and Video from China, Haus der Kulturen der Welt, Berlin
2005 The 2nd Guangzhou Triennial, Guangdong Museum of Art, Guangzhou, China
 Convergence at E116'/N40, Platform China Contemporary Art Institute, Beijing
 A Strange Heaven - Contemporary Chinese Photography, Tennis Palace Art Museum,
 Helsinki
 Mahjong - Chinesische Gegenwartskunst aus der Sammlung Sigg, Kunstmuseum Bern,
 Bern, Switzerland
 1st Monpellier Biennial of Chinese Contemporary Art, Montpellier, France
 Cina. Prospettive d'Arte Contemporanea / China: As Seen by Contemporary Chinese
 Artists, Provincia di Milano, Spazio Oberdan, Milan, Italy
 Herzog & de Meuron. An Exhibition, Tate Modern, London
 No 250. An Exhibition. Beauty and Waste in the Architecture of Herzog & de Meuron,
 Netherlands Architecture Institute, Rotterdam, The Netherlands
2004 Silknet - Emerging Chinese Artists, Galerie Urs Meile Beijing-Lucerne, Lucerne,

Switzerland
 Piss Off, Museum of New Art, Pontiac, USA
 The 9th International Architecture Exhibition, The Venice Biennial, Venice, Italy
 Misleading Trails, China Art Archives & Warehouse, Beijing
 On the Edge - Contemporary Chinese Photography & Video, Ethan Cohen Fine Arts, New

 York
 Between Past and Future: New Photography and Video from China, International Center of

 Photography, New York
 Modern Style in East Asia, Beijing Tokyo Art Projects, Beijing
 Herzog & de Meuron. No 250. Eine Ausstellung, Schaulager, Basel, Switzerland
2003 New Zone - Chinese Art, Zacheta National Gallery of Art, Warsaw
 A Strange Heaven. Contemporary Chinese Photography, Galerie Rudolfinum, Prague
 Junction. Chinese Contemporary Architecture of Art, Lianyang Architecture Art Museum,

 Shanghai, China
2002 Cement - Marginal Space in Contemporary Art, Chambers Fine Art, New York
 Art from a Changing World, Ludwig Forum for International Art, Henie Onstad Kunstsenter,

 Hoevikodden, Norway

 1st Guangzhou Triennale 2002, Guangdong Museum of Art, Guangzhou, China
2001 Take Part II, Galerie Urs Meile, Beijing-Lucerne, Lucerne, Switzerland
 Tu Mu. Young Chinese Architecture, Aedes Galerie, Berlin
 Take Part I, Galerie Urs Meile, Beijing-Lucerne, Lucerne, Switzerland
2000 Fuck off, EastLink Gallery, Shanghai, China
 Portraits, Figures, Couples and Groups, BizArt, Shanghai, China
 Our Chinese Friends, ACC Galerie; Galerie der Bauhaus-Universität (in collaboration

 with Galerie Urs Meile, Beijing-Lucerne), Weimar, Germany
1999 Innovations Part I, China Art Archives & Warehouse, Beijing
 d'APERTutto, 48th Venice Biennale, Venice, Italy
 Modern Chinese Art Foundation, Caermersklooster - Provinciaal Centrum voor
 Kunst en Cultuur, Ghent, Belgium 
 Concepts, Colors and Passions, China Art Archives & Warehouse, Beijing
1998 Double Kitsch: Painters from China, Max Protetch, New York
1997 A Point of Contact. Korean, Chinese, Japanese Contemporary Art, Daegu Culture and Arts

Center, Daegu, Korea
1996 Begegnung mit China, Ludwig Forum für Internationale Kunst, Aachen, Germany
1995 Configura 2: Dialog der Kulturen, Angermuseum, Galerie am Fischmarkt, Erfurt, Germany
 Change: Chinese Contemporary Art, Goteborg Museum, Gothenburg, Sweden
1993 Chinese Contemporary Art - The Stars: 15 Years, Tokyo Gallery, Tokyo
1989 The Stars: Ten Years, Hanart Gallery, Hong Kong; Hanart Gallery, Taipei, Taiwan; Musée

d'Art Contemporain de Dunkerque, Dunkirk, France; Festival d'Automne de Paris, France
1987 The Star at Harvard: Chinese Dissident Art, Fairbank Center for East Asian Research,

Harvard University, Cambridge, MA, USA
1986 China's New Expression, Municipal Gallery, New York
 Avant-Garde Chinese Art: Beijing/New York, Albany University Art Museum, New York
1980 The Stars, China Art Gallery, Beijing
1979 The Stars, outside the China Art Gallery, Beijing; Huafang Studio, Beihei Park, Beijing

Selected Activities

2020 Puccini gets political, Opera about Hong Kong crisis, Teatro dell’ Opera, Rome
2015 The Fear of Art, 32nd Social Research conference, Vera List Center for Art and Politics,
 The New School, New York
2014 To Be Found, The Bródno Sculpture Park, Museum of Modern Art in Warsaw
2013 Everything is Under Control_curated by Ai Weiwei, CPH:DOX, Copenhagen international

documentary film festival
2010 Digital Activism in China: A discussion with Jack Dorsey (co-founder of Twitter) and

Richard MacManus, The Paley Media Center, New York
International Culture festival Litcologne, talk with Nobel Prize winner Herta Müller, in
Cologne, Germany

2008 Curator of the architecture project Ordos 100
Citizen Investigation project, researching information about the students that died in the
Earthquake in Sichuan on May 12th, 2008

2007 Participation in Documenta 12, Kassel, Germany. For his project “Fairytale” Ai Weiwei
invited 1001 Chinese citizens to Kassel

2003 - 2008 Commissioned to design the Beijing’s 2008 Olympic Stadium together with Herzog &
 de Meuron

2003 Founded the architecture studio FAKE Design, Beijing
2002 Curator of the project Jinhua Architectural Art Park, Jinhua, China
2000 Curator of the exhibition Fuck Off, in Shanghai, together with Feng Boyi
1999 Ai Weiwei moved to Chaochangdi in the northeast of Beijing and built the studio house,

his first architectural project
1997 co-founder and Artistic Director of China Art Archives & Warehouse (CAAW), Beijing
1978 Ai Weiwei is the co-founder of the avant-garde art group the Stars

Architectural Projects

2008 Ordos 100: curator, urban planning, landscape design, Ordos, Inner Mongolia, China
 The Great Pyramid, Dessau, Germany (unrealized)
 The Dog House, Tokyo, Japan (unrealized)
2007 Fairytale 1001 Dormitory: temporary interior installation for the project “Fairytale 1001” at

documenta XII, Kassel, Germany
 241 Caochangdi, Caochangdi, Beijing
 Red Brick Art Galleries, Caochangdi, Beijing
 Naga Interior Design, in collaboration with EXH, Beijing
 Undercover Villa, Ordos, Inner Mongolia, China
 Lage Restaurant, Shanghai, China
 Kerry Center Auction House, Beijing, China
 Art Farm, in collaboration with HHF, New York, USA
 Jiangnanhui, Hangzhou, Zhejiang, China
 Kunming Art Valley, Kunming, Yunnan, China (unrealized)
2006 Three Shadows Photography Art Center, Caochangdi, Beijing
 Tsai Residence, in collaboration with HHF, New York
 Shulang Factory, Yantai, Shandong, China
2005 Jinhua Architectural Art Park: curator of landscape design, Jinhua, Zhejiang, China
 Bian Bian Shopping Street, Jiuzhaigou, Sichuan, China (unrealized)
 Club House of Water Villa, Lijiang, Yunnan, China (unrealized)
 Memorial for Mountain Climbers, Huangshan, Anhui, China (unrealized)
 Courtyard 104 – Galerie Urs Meile, Caochangdi, Beijing
 Tree House, in collaboration with HHF, Lijiang, Yunnan, China
 Cola House, Hangzhou, Zhejiang, China

Qingdao Creative Media Institute of Beijing Film Academy, conjunction with Herzog & De
Meuron, Qingdao, Shandong, China (unrealized)

2004 National Stadium for Beijing’s 2008 Olympics, Beijing
 Landscape Design of Beijing’s 2008 Olympics, Beijing, China (concept design, unrealized)
 Neolithic Pottery Museum, Jinhua Architectural Art Park, Jinhua, Zhejiang, China
 Courtyard 105, Caochangdi, Beijing
 Go Where Restaurant, Beijing, China
 Six Rooms, Nanjing, Jiangsu, China
 Nine Boxes, Beijing, China
 Ya Bar: space design, Beijing, China (constructed, demolished)
2003 Landscape Design of Ai Qing Middle School, Jinhua, Zhejiang, China

Commercial & Cultural Center of Jingdong New District, collaboration with Herzog & De
Meuron, Jinhua, Zhejiang, China (unrealized)

2002 Shanghai University of Visual Art, Shanghai, China (unrealized)

 Landscape Design of Ai Qing Cultural Park, Jinhua, Zhejiang, China
 Landscape Design of Yiwu River Bank, Jinhua, Zhejiang, China
 Anter Automotive Factory, Huaiyin, Jiangsu, China
2001 Landscape Design Commune by the Great Wall, Beijing
 Boao Villa, Haikou, Hainan, China (concept design, unrealized)
 Bar Jia 55, Beijing, China
2000 Landscape Design of Soho Contemporary City, Beijing
 In Between: installation, Soho Contemporary City, Beijing
 China Art Archives and Warehouse, Caochangdi, Beijing
1999 Ai Weiwei Studio, Caochangdi, Beijing

Film Projects

2019 The Rest, A Film by Ai Weiwei
2017 Human Flow
2012 Ai Weiwei: Never Sorry, by Alison Klayman
2003 - 2005 Beijing: The Second Ring and Beijing: The Third Ring

Residencies, Grants + Awards

2019 Frank-Schirrmacher-Preis, Zurich
2017 Bambi
2015 Amnesty International Ambassador of Conscience Award
2012 Vaclav Havel Prize for Creative Dissent
2011 Honorary Academician, Royal Academy of Arts, London
2010 Honorary Doctorate Degree, Faculty of Politics and Social Science, University of Gent,

Belgium
 The Prism of Reason, Kassel Citizen Award
2009 GQ Men of the Year 2009: Moral Courage
2008 Chinese Contemporary Art Award

Selected Collections

Centre Pompidou (Paris), CIFO - Cisneros Fontanals Art Foundation (Miami, USA), De Pont Museum
(Tilburg, The Netherlands), Essl Museum (Klosterneuburg, Austria), Guggenheim Museum (New York),
Hirshhorn Museum and Sculpture Garden (Washington), Los Angeles County Museum of Art (Los
Angeles), Louisiana Museum of Modern Art (Humlebaek, Denmark), Moderna Museet (Stockholm), MoMA
Museum of Modern Art (New York), Museum Dahlem (Berlin), Museum DKM (Duisburg, Germany),
Museum für Asiatische Kunst (Berlin), Museum of Contemporary Art (San Diego, USA), Queensland Art
Gallery (Brisbane, Australia), Rubell Family Collection (Miami, USA), Sigg Collection (Lucerne,
Switzerland), Tate Collection (London), Walther Collection (Neu-Ulm, Germany) and numerous private
collections

Publications

2021 1000 Years of Joys and Sorrows: A Memoir, published by Crown
 IT’S URGENT! A LUMA project curated by Hans Ulrich Obrist, published by Verlag der

Buchhandlung Walther König
2019 Ai Weiwei, with texts by Rembert Hüser, Doris Krystof, Friederike Sigler, Linda Walther,

Falk Wolf, Hans Ulrich Obrist, published by Kunstsammlung Nordrhein-Westfalen and
Prestel, Munich, London, New York

2018 Komödie des Daseins. Kunst und Humor von der Antike bis heute, published by
 Kunsthaus Zug, Switzerland
2017 Ai Weiwei, Trees, published by Lisson Gallery
2014 Ai Weiwei, Evidence, published by Prestel
2013 Ai Weiwei, Romuald Karmakar, Santu Mofokeng, Dayanita Singh, Deutscher Pavillon 2013,

Susanne Gaensheimer, published by gestalten
2011 Ai Weiwei, Interlacing, Urs Stahel & Daniela Jansen, published by Fotomuseum

Winterthur, Jeu de Paume, Steidl
2010 Ai Weiwei: New York 1983 - 1993, published by Three Shadows Photography Art Centre,

Chambers Fine Art
2009 Ai Weiwei, So Sorry, with texts by Ai Weiwei and Mark Siemens, Prestel
 Ai Weiwei, texts by Karen Smith, Hans Ulrich Obrist, Bernard Fiebicher, published by

Phaidon
 Ai Weiwei’s Blog, Writings, Interviews, and Digital Rants, 2006 - 2009, published by The

MIT Press
2007 Ai Weiwei, Works 2004 - 2007, published by JPR Ringier
1997 The Grey Cover Book, published by Ai Weiwei
1995 The White Cover Book, published by Ai Weiwei
1994 The Black Cover Book, published by Ai Weiwei

