
[image: image1][image: image1]

[image: image2][image: image2]

M/M (Paris)

Founded

1992
Paris, France by Michael Amzalag & Mathias Augustyniak.

Studied

Michael Amzalag

1990
Ecole Nationale Supérieure des Arts Décoratifs, Paris.

Mathias Augustyniak

1991
MA Graphic Design & Art Direction,

Royal College of Art, London.

63 words from M/M

« An image never interests us as such. Its relevance lies in the fact that it contains the sum of preceding dialogues, stories, experiences with various interlocutors, and the fact that it induces a questioning of these preexisting values. This it what makes for us a pertinent image. A good image should be in between two others, a previous one and another to come.»

Studio contact

Jane Schwengbeck

anyone@mmparis.com
Commercial representation

Jim Moffat/Patrick Stretch

Art + Commerce

531 West 25th Street, 4th Floor, New York, NY 10001

info@artandcommerce.com
www.artandcommerce.com/mmparis
+1 212 206 0737

Gallery representation

Air de Paris

32, rue Louise Weiss F-75013 Paris

fan@airdeparis.com
www.airdeparis.com
Libby Sellers Gallery

41-42 Berners street, London W1T 3NB

www.libbysellers.com

gallery@libbysellers.com

Facebook

www.facebook.com/mmparis
Twitter

www.twitter.com/mmparisdotcom
Instagram

@mmparisdotcom

Clients (selection)

Adidas

Anna Molinari

Anna Sanders Films

A.P.C.

ARC/Musée d'art moderne de la ville de Paris

Arena Homme Plus

Balenciaga

Bambi Rose

Berlin Biennale

Biennale de Lyon

Bjork

Blumarine

Buchhandlung Walther Koenig

Calvin Klein

Café Etienne Marcel

CDDB Théâtre de Lorient

Celluloid Dreams

Centre Dramatique National Orléans/Loiret/Centre

Centre Pompidou

CNAP

Coty Prestige

Creation Management

Diesel Black Gold

Ellipse Foundation

EMI Music France

Ensad

EuroItalia

Fiac

Flammarion

Frac Champagne Ardenne

Frog

Galerie Bernard Dulon

Galerie Patrick Seguin

Givenchy

Givenchy Parfums

Grande Compagnie

Gianfranco Ferré

Hermès

Hotel Thoumieux

i-D Magazine

IMG Models

Interview Magazine

Jeremy Scott

Jil Sander

Jive/Epic France

Kanye West

Kenzo

Kenzo Parfums

Le Coin du Miroir

Liberty of London

Louis Vuitton

Madonna

Maison Thierry Costes

Maje

Manuella Editions

Marc Jacobs

Martine Sitbon

Mercury

Missoni

Mk2

Moschino

Narciso Rodriguez Parfums

Naïve

One Little Indian Records

Paris Calling

Palais de Tokyo

PCA Architecture

Pearl Union

Pierre Hardy

Pirelli

Pittimagine Discovery Foundation

Pollini

Populism

Presses du Réel

Printemps de Septembre

Purple Fashion Magazine

Quest Management

Roberto Cavalli

Rizzoli

R&Sie/François Roche

Scarlett Production

Schirmer/Mosel

Serpentine Gallery

Siemens Arts Program

Solomon R. Guggenheim Museum

Sony BMG UK Ltd

Sony France

Source Etc

Steidl

Stella McCartney

Stella McCartney Parfums

Sternberg Press

Taschen

Tate Britain

Tate Publishing

The Republic of Desire

Tôt Ou Tard

Universal International Pictures France

V2 Musique

Versace

Virgin Music France

Vitra

Vogue Paris

Walther Koenig

Yves Saint Laurent

Yohji Yamamoto

Zumtobel

Public collections (selection)

Bibliothèque Nationale de France, Réserve des livres rares, Paris

Centre Pompidou, Musée National d’Art Moderne, Paris

Cneai, Chatou

Design Museum, London

Fonds national d’art contemporain, Paris

Guan Shan Yue Art Museum, Shenzhen

Maison du livre et de l’affiche, Chaumont

Miami Museum of Contemporary Art, Miami

MMK, Frankfurt

Museum für Gestaltung, Zürich

Musée d’art moderne de la ville de Paris, Paris

Queensland Gallery of Modern Art, Queensland

Stedelijk Museum, Amsterdam

Tate Modern, London

Vanabbe Museum, Eindhoven

Exhibitions/Monographic

[=] denotes publications

2012
M/M (Paris) The Carpetalogue

libbysellers, London

2011
Un grand serpent chromé

[=]
Silos, Chaumont

2009
Un mot d'amour dans une chambre d'écho

[=]
Akbank Sanat, Istanbul

2008
The Theatre Posters
[=]
ggg — Ginza Graphic Gallery, Tokyo

Just Like An Ant Walking On The Edge Of The Visible
[=]
Drawing Center, New York

Vision tenace

Centre Pompidou, Paris

L’Île au Trésor

[=]
Galerie Air de Paris, Paris

2006
Antigone Under Hypnosis

Paris Calling, V&A, London

Haunch of Venison/Venison of Haunch

[=]
Haunch of Venison, London

2005
Utopia of Flows

Air de Paris/Art Positions, Art Basel, Miami Beach

Zugabe!

Kunstverein, Frankfurt

2004
Antigula
[=]
Ursula Blicke Foundation, Kraichtal

Antigone in Asia

Rocket Gallery, Tokyo

Antigone en Yvelines

cneai, Chatou

2003
Nine posters and a wallpaper

Le Rectangle, Lyon

Icônes, Indices, Symboles

[=]
Festival de Chaumont, Chapelle des Jesuites, Chaumont

M/M goes to Tokyo

Rocket Gallery, Tokyo

1999
M/M

Y-1, Stockholm

1996
M/M, une exposition

Le Consortium, Dijon

Exhibitions/Collaborations

2012
Pretty Much Everything, with Inez van Lamsweerde & Vinoodh Matadin

Dallas Contemporary, Dallas

2011
Liberty, Equality, and Fraternity, with Matali Crasset
 [=]
The Wolfsonian —Florida International University, Miami

2010
Intuitive Gallery Legitime, with Francois Curlet

Galerie Micheline Szwajcer, Brussels

2009
Pretty Much Everything, with Inez van Lamsweerde & Vinoodh Matadin

[=]
Foam_Fotografiemuseum, Amsterdam

Gemini Dressage, with Sarah Morris
[=]
MMK Museum für Moderne Kunst, Frankfurt am Main

2007
Le Pavillon Belge, with Eric Duyckaerts

[=]
Belgian Pavilion, Biennale de Venezia

2006
Celebration Park, with Pierre Huyghe

[=]
Tate Modern, London

[=]
Musée d’Art moderne de la ville de Paris, Paris

2005
The Now People Part Two: Paradise, with Inez van Lamsweerde & Vinoodh Matadin
[=]
Matthew Marks gallery, New York

Translation

The Dakis Joannou Foundation collection in collaboration with M/M (Paris)

[=]
Palais de Tokyo, Paris

Versations/Tetralogia, with Gabriella Fridriksdottir

[=]
Icelandic Pavilion, Biennale de Venezia

2003
Cosmodrome, with Dominique Gonzalez-Foerster & Jay-Jay Johansson

Le Rectangle, Lyon

2001
We Set Off In High Spirit, with Inez van Lamsweerde & Vinoodh Matadin

Matthew Marks gallery, New York.

Le Chateau de Turing, with Pierre Huyghe

[=]
French Pavilion, Biennale de Venezia.

Milneufcentseptantesix, Ready-Made Characters For Our Generation

with Inez van Lamsweerde & Vinoodh Matadin;

[=]
Elac, Espace Lausannois d'Art Contemporain, Lausanne;

Maison Européene de la Photographie, Paris.

Cosmodrome, with Dominique Gonzalez-Foerster & Jay-Jay Johansson;

Le Consortium, Dijon.

Ann Lee in Anzen Zone, with Dominique Gonzalez Foerster

Galerie Jennifer Flay, Paris.

Interludes, with Pierre Huyghe,

Stedelijk Van Abbemuseum, Eindhoven.

Even More Real Than You, with Pierre Huyghe

Marian Goodman Gallery, New York.

2000
One Thousand Pictures Falling From One Thousand Walls, with Philippe Parreno;

Mamco, Geneva.

No Ghost Just A Shell, with Philippe Parreno;

Air de Paris, Paris; Schipper & Krome, Berlin;

1999
About, with Dominique Gonzalez-Foerster, Pierre Huyghe & Philippe Parreno;

D'Apertutto, Italian Pavilion, Biennale de Venezia.

Exhibitions/Group shows

2012
French Touch
[=]
Les Arts Décoratifs, Paris

Politique-Fiction
[=]
Cite du Design, Saint Etienne

Graphic Design: Now In Production

[=]
Cooper-Hewitt, National Design Museum, New York

2011
The Deer

Le Consortium, Dijon

Liberty, Equality, and Fraternity

French Design In The Collection of Fonds National des Arts Plastiques

[=]
The Wolfsonian —Florida International University, Miami

Graphisme au Centre, Pompidou à Chaumont,

Les Silos /Maison du livre et de l’affiche, Chaumont.

6th Digital Art Festival Taipei 2011

Digital Art Center, Taipei

Graphic Design: Now In Production
[=]
Walker Art Center, Minneapolis

Taste – the good, bad and the really expensive

Stattliche Kunsthalle, Baden-Baden

Visions & Fashion, Bilder der Mode 1980|2010

Kunstbibliothek Berlin

Manystuff: Kunstkammer, représentation d’un cabinet d’amateur

12mail, Paris

Graphic Design Worlds

[=]
La Triennale di Milano, Milan

2010
Hyperlinks : Architecture And Design

[=]
The Art Institute of Chicago, Chicago

Face au Mur. Papiers Peints Contemporains

[=]
Mudac/Musée de Design et d'Arts Appliqués Contemporains, Musée de Pully, Pully

Not in Fashion

[=]
MMK/Museum Fur Moderne Kunst, Frankfurt am Main

En attendant Gogolf

Chapelle du Genêteil, France

Surrealism and Graphic Design over the Decades

[=]
Moravian Gallery, Brno

Le Carillon de Big Ben

Le Crédac, Ivry-sur-Seine

Brit Insurance Design of the year 2010

Design Museum, London

[Title missing]

City Modern Art Museum, Osaka

Déjà vu

Galerie Michel Journiac, Paris

2009
Five Star Designers' Banquet

[=]
Arts Information Center of the Osaka University of Arts, Osaka

Le spectacle est dans la rue — affiches de Chaumont
[=]
Instituto Tomie Ohtake, Sao Paulo

Quick, Quick, Slow — Word, Image and Time

[=]
Berardo Collection, Lisboa

La Suite

Galerie Air de Paris, Paris

Spellbound

Art & Rapy, Monaco

Vraoum! Trésors de la bande dessinée et art contemporain

La Maison Rouge, Paris

Collection Displays: No Ghost Just A Shell

Tate Modern, London

V 01

Lieu Commun, Toulouse

Mythologies

[=]
Haunch of Venison, London

2008
Experiment Marathon

[=]
Reykjavik Museum, Reyjkavik

theanyspacewhatever

[=]
Solomon R. Guggenheim Musem, New York

Just KRAZY! The Delirious World of Anime + Comics + Video Games + Art

[=]
Vancouver Art Gallery, Vancouver

Pivot Points, Part 1 — Defining Moca's Collection

Museum of Contemporary Art, Miami

Foto Grafik, Plakate seit 1995

[=]
Museum für Gestaltung, Zürich

2007
Anyang Public Art Project 2007

[=]
Anyang, Korea

Frame Builders_Talks & Images

[=]
Insas Art Space, Seoul

Versailles Off

Château de Versailles

00s, L’histoire d’une decénnie qui n’est pas encore nommée

[=]
Lyon Biennial

Dazed & Confused vs Andy Warhol

[=]
Baltic Centre for Contemporary Art, Gateshead

Airs de Paris

Centre Pompidou, Paris

Exhibition Ruins/Emotional Landscapes

SAFN Museum, Reykjavik

2006
Crossovers
[=]
Contrasts Gallery, Shanghai

Into Me / Out of Me

[=]
PS1, New York

Panic Room

[=]
Deste Foundation Center for Contemporary Art, Athens

Frame Builders

[=]
IAS (Insa Art Space), Arts Council Korea, Seoul

La Force de l’art

[=]
Grand Palais, Paris

Writing In Strobe

Dicksmith Gallery, London

2005
Posters

Stedjelik Museum, Amsterdam

2004
Recall

Manufacture des Œillets, Ivry-sur-Seine

Utopia Station

Haus der Kunst, München

Tokyo TDC 2004

Ginza Graphic Gallery, Tokyo

2003
No Ghost Just A Shell

Rosa & Carlos de la Cruz, Key Biscayne

Utopia Station

Arsenale, Biennale de Venezia

25th International Biennial Of Graphic Arts

[=]
International Center of Graphic Art, Ljubljana

European Design Biennial

Design Museum, London

Cool Lustre

[=]
Collection Lambert, Avignon

Tokyo TDC 2003

Ginza Graphic Gallery, Tokyo

No Ghost Just A Shell

[=]
VanAbbemuseum, Eindhoven

2002
Transformer II

Galerie Air de Paris, Paris

Design Now: Graphics

Design Museum, London

No Ghost Just A Shell,

Kunsthalle, Zurich.

2001
In Many Ways The Exhibition Already Happened,

Institute for Contemporary Arts, London.

2000
Xn 00
[=]
Espace des Arts, Chalon-sur-Saône.

Au delà du spectacle

[=]
Centre Pompidou, Paris.

Let's Entertain
[=]
Walker Art Center, Minneapolis.

DGF/PH/PP, Dominique Gonzalez-Foerster, Pierre Huyghe & Philippe Parreno

Kunstverein, Hamburg.

1999
Souviens toi l'été dernier,

Galerie Air de Paris, Paris

Fastforward: mode in den medien der 90er jahre,

K/haus, Künstlerhaus, Wien.

1998
Museum In Progress, Signs Of Trouble,

Zeitungen, Der Standard, Wien

1996
Images+Théâtre

[=]
Maison du Livre et de l'Affiche, Chaumont.

Global Techno II,

Passage de Retz, Paris.

1995
Conran Foundation Collection,

Design Museum, London.

Global Techno,

American Center, Paris

Films/videos

2010
Benjamin Biolay: Ton héritage

5’10”, 35mm, color.

Directed by M/M (Paris). Director of photography: Martin Ruhe.

Produced by Première Heure/Naïve.

2010
Benjamin Biolay: Padam

4’00”, 35mm, color.

Directed by M/M (Paris). Director of photography: Darius Khondji.

Produced by Première Heure/Naïve.

2008
M/M M.D.

19’, HD and SD video, color.

Directed by M/M (Paris). Director of photography: Johanne Debas.

Based on Hiroshima mon amour and La Pluie d'été by Marguerite Duras.

Adapted for the stage by Eric Vigner as Pluie d'été à Hiroshima.

Produced by Première Heure/CDDB Théatre de Lorient.
2006
Jean-Louis Murat: Caillou

3’15“, animation, color.

Directed by M/M (Paris).

Produced by Scarlett Productions Editions/Wanda Productions.

2004
Antigone Under Hypnosis

23’, 35mm, black & white.

Directed by M/M (Paris). Director of photography: Johanne Debas.

Produced by M/M (Paris), Camera Lucida and CDDB Théatre de Lorient,

with the support of the Ursula Blicke Foundation.

2002
Benjamin Biolay: Une chaise à Tokyo

3’01”, 35mm, color.

Directed by M/M (Paris). Director of photography: Darius Khondji.

Produced by Bandits/Virgin Music France.

2001
Björk: Hidden Place

4’28”, 35mm, color.

Directed by M/M (Paris) and Inez van Lamsweerde & Vinoodh Matadin.

Produced by Academy Films/Björk Overseas Ltd/One Little Indian Ltd.

Publications/monographs

2012
M/M (Paris) de M à M

Éditions de La Martinière, Paris

ISBN 978-2-7324-5397-2

M to M of M/M (Paris)

Thames & Hudson Ltd, London

ISBN 978-0-500-28993-8

The Art World

M/M (Paris), Paris

ISBN 978-2-918392-05-7

The Givenchy Files 2007 - 2012

M/M (Paris), Paris

ISBN 978-2-918392-04-0

Slatur/ Slaughter

M/M (Paris), Paris

ISBN 978-2-918392-03-3

2010
The Alphadicks

M/M (Paris), Paris

ISBN 978-2-918392-00-2

2009
Des mots d’amour dans une chambre d’écho,

Akbank Sanat, Istanbul

2008
Live Recorded Delay

Sternberg Press, Berlin/New York

ISBN 978-1-933128-52-8

Inventaire/Inventory 2.0

Haunch of Venison, London

ISBN 978-1-905620-30-2

The Theatre Posters

ggg books, Tokyo

ISBN 978-4-88752-309-8

2006
Inventaire/Inventory

Haunch of Venison, London

ISBN 1-905620-04-7

Translation

Dakis Joannou/Deste Foundation for Contemporary Art, Athens

ISBN 960-86073-5-2

2005
Le Grand Livre (Special Edition)

Walther Koenig, Köln

ISBN 3-88375-906-6

Le Grand Livre

Sternberg Press, Berlin/New York

ISBN 1-933128-01-1

Publications/appearance in books

2012
100 Ideas that changed Graphic Design,

Steven Heller, Véronique Vienne

Laurence King Publishing, UK

Politique Fiction, Alexandra Midal

EPCC Cité du Design, Saint-Etienne
2011
Encyclopédie de l'affiche, Alain Weill

Hazan, Paris

Yohji Yamamoto, Ligaya Salazar, ed.

V&A Publishing, London

Histoire de l’École Nationale Supérieure des Arts Décoratifs (1941-2010),

René Lesné & Alexandra Fau

EnsAD/Archibooks, Paris

21 Juin Le Sacre musical des Francais, Jean-Michel Dijan

Seuil, Paris
2010
I don’t know where I’m going but I want to be there, Graphic Design Museum Mieke Gerritzen

BIS Publishers, Amsterdam

Face au Mur, Papiers Peints Contemporains,

Marco Costantini, ed.

Infolio Editions, Gollion

Graphisme en France 2010-2011

A l’épreuve du temps, France.

En jaune et noir. 8 saisons,

Etienne Hervy

Théâtre Nanterre-Amandiers. Nanterre

Le Vertige du Funambule, Annick Lantenois

Éditions B42, Paris

Surrealism and Graphic Design

Rick Poynor, Moravian Gallery in Brno.

Limited language : rewriting design

Colin Davies, Monika Parrinder

Birkhäuser, Swiss.

2009
Björk, Nicola Dibben

Equinox, London

Aus Künstlersicht / According to the Artists

Harriet Häusler & Aeneas Bastian, Germany.

Le spectacle est dans la rue — affiches de Chaumont

Instituto Tomie Ohtake, Sao Paulo

Quick, Quick, Slow

Museu Colecçao Berardo, Lisboa

Mythologies,

Haunch of Venison, London

2008
L’Effet Papillon, 1989-2007

Edition du Centre d’édition contemporaine, Genève

Experiment Marathon

Hans Ulrich Obrist & Olafur Eliasson,

Reykjavik Museum, Koenig Books, Reyjkavik.

L’Affiche, Paroles Publiques

Diego Zaccaria, Textuel, France.

Tough-Style Graphics

“Avant-garde”, Pie Books, Japan.

theanyspacewhatever, Nancy Spector, ed.

Emily King: “M/M (Paris): Worlds Apart”

Solomon R. Guggenheim Museum, New York

2007
Les plus beaux livres suisses

Confédération suisse, Suisse.

Materials, Process, Print,

Daniel Mason, Laurence King, UK.

Project Vitra

Edited by Cornel Windlin & Rolf Fehlbaum, Birkhäuser, Switzerland.

The 10 Influential Creators For Magazine Design

Pie Books, Japan

L’artiste, l’atelier, le verre

Cirva, Editions Xavier Barral, France

Atsuro Watabe, France 172

Kinema Junpo-sha, Japan

Contemporary Graphic Design

C & P Fiell, ed., Taschen, Germany

Airs de Paris,

 “M/M (Paris)”, Christine Macel, France.

Centre Pompidou, 2007

DLD: Book for Friends,

Solon/Hubert Burda Media, Germany

2005
Histoire du graphisme en France

M Wlassikoff, ed., Musée des Arts Décoratifs/D. Carré Éditeur

Dialogue, Relationships in graphic design

S Cole, ed, V&A Contemporary

2004
Fashion & Graphics

T Blanchard, ed., Laurence King, UK.

2003
Chaumont 03

14e Festival International de l’affiche et des arts graphiques, Emily King,

Pyramid, France.

Theaterplakate — Zeitgenössiches Grafikdesign Aus Frankreich

Instituts Français in Deutschland, Germany.

Poster Collection 08, Black & White

Museum für Gestlatung Zürich, Plakatsammlung,

Lars Müller Publishing, Switzerland.

2002
Dreaming In Print, A Decade of Visionaire

S Gan, C Dean & J Kaliardos, eds., Visionaire Publishing/Edition 7L, France.

2001
Restart: New Systems In Graphic Design

E King & C Küsters, eds., Thames & Hudson, UK.

2000
French Theory In America,

S Lotringer & S Cohen, eds.

“Disapearring Acts: The French Theory Effect in the Art World" A Gingeras,

Routledge, USA.

1998
Dictionnaire du Graphisme

A & I Livingstone, eds., Thames & Hudson, France.

Berlin/Berlin, Berlin Biennale,

“Design in the expanded field”, Interview with L Bovier, Cantz, D.

20th Century Type (Remix)

L Blackwell, Laurence King Publishers, UK.

Affiches et Photographies

Festival International d'affiches de Chaumont, France.

Publications/reviews & articles

2012
Jalouse N° 156 Décembre 2012

“Nuit Backstage“, Patrick Cabasset, France

L’officiel N°4

“Le M/Musée Imaginaire“, Isabelle Bernini, France

L’Officiel, Nov/Dec 2012

“M to M of M/M (Paris)“, BR

Visualtales Magazine, N° 8

“M to M of M/M (Paris)“, UK

Muse, Nov 2012

“On the edge of visual“, Nadia Compagnion, IT

Fashionweek, Nov 2012

Kiew, UKR

Modzik, Nov 2012

“M/M’s Paire d’as“, Joss Danjean, France

L’Officiel, N° 970

“M/Monographie“, F

Harper’s Bazaar, Nov 2012

“Alfabeto em duas Letras“, Gisela Anauate, BR

Domus, Nov 2012

“Graphic Design in the Neo-Pop Era“, Roberto Zancan, Italy

Dedicate, N° 29

“Pages du Livre M/M (Paris) de M a M, France

Creatie, Nov 2012

“Trust Now“, NL

Prestage N° 5, Nov 2012

“M/M Paris“, Jethro Turner, The Netherlands

Creative Review November 2012

“MMXX“, Patrick Burgoyne, UK

Liberation #9802

“M aime M“, Anne-Marie Fèvre, France

Magic Revue Pop Moderne N° 167

“Art Majuscule“, Franck Vergeade, France

Madame Figaro N°87

“M/M GraphicTrip“, Jean-Sébastien Stehli, France

Hint Fashion Magazine, Nov 2012

“Just the Pics, Please“, UK

Art magazine, Nov 2012

“Die Kraft der zwei Herzen“, Mirja Rosenau, Germany

Domus, Nov 2012

“M/M (Paris) : The Carpetalogue“, Maria Cristina Didero, Italy

ppaper, No 127

“M/M (Paris)“, Kat Leung, Taiwan

Eye Magazine, Oct 2012

“That (postmodern) design smell?“, Liz Farelly, UK

T Magazine, Oct 2012

“Floor Show / ‘Carpetalogue’ at Libby Sellers Gallery“, Alex Moshakis, USA

Design Week, Oct 2012

“The world at their feet : Carpetalogue by M/M (Paris)“, Matilda Bathurst, UK

Focus, Oct 2012

“Coole Zeichensetzer: Das Pariser Grafikdesignerduo M/M“, Hendrik Ballhausen

Dazed Digital, Oct 2012

“M/M Paris : The Givenchy Files“, Laura Bradley, UK

Another Magazine, Oct 2012

“In Pictures“, Laura Bradley, UK

Creative Review, Oct 2012

“M/M on the carpet“, Mark Sinclair, UK

Computerarts, Oct 2012

“The world in their hands“, Syma Tariq, UK

Another Loves, Oct 2012

“Guest Lovers“, Laura Bradley, UK

The International Herald Tribune, October 08, 2012

“The books that can be judged by their covers“, Alice Rawsthorn, UK

Varoom! No 19

“The indecisive moment“, John O’Reilly, UK

Vogue Greece, Oct 2012

Paris Komaris

 Aesthetica, No 49

“Fusing Art and Design“, Angela Darby, UK

I-D No 321

“art attack“, Sarah Hay, UK

Vogue, Oct 2012

“Fábrica de Ideas“, Blanca Lacasa, Spain

Sleek No 35

“M to M of M/M (Paris), Finja Rosenbaum, Germany

Numéro No 137

“1+1=1“, Éric Troncy, F

Interview, Oct 2012

Russia

Intramuros, No 162

“M/M (Paris) de M à M, Autoportrait en boucle“, Annik Hémery, France

Nowness, September 20, 2012

“M to M of M/M (Paris)“, Laura Bradley, UK

Paradis 6

“Naked Twice“

PARIS, LA

Summer 2012

Liberation #9673

“Le Design fait sa Politique Fiction“, Anne-Marie Fèvre, France

mondo # 66

“In Keeping“

Le magazine du Monde No 51, 8 septembre 2012

“Profession directeur artistique“, Vicky Chahine, France

2011
L’Officiel No 26

“Cuisines & Dépendances“

Spanish V 11

“Grandes Momentos en V“

Art Review Issue 55

“Kanye West Scarve“

web design Numero 33

“Björk.com“

Graphic Design : Now in Production

Page 105

Télérama N° 3218

“Björk“

Epica, Book Twenty Four

“Europes Best Advertising“

AD, September 2011

“Kunst im Raum“, Sacha Lehnardtz, Germany

+81, Vol.52/ Summer 2011

“M/M“, Tomoaki Shimizu, Japan.

Monopol, Juli 2011

Kanye West, Germany.

Wallpaper April 2011

“Turning Point“, Marina Cashdan, UK.

ArtReview #48

“Kanye Dig it?“, Nigel Cooke, UK.

Lürzer’s Int’l Archive Vol.1/11

Parfum M/Mink, Wien.

Serge #02

“Ultra Biolay”, France.

2010
Blend Magazine #04

“Reality Check”,

Philippe pour Hashemi, The Netherlands.

Le Monde supplément No 20478,

Parfum M/Mink, Benjamin Biolay, France.

Design 390, 2010

Parfum M/Mink, Korea.

Étapes 186

Parfum M/Mink (cover)

Grazia, 5 au 11 Nov 2010

Parfum M/Mink, France

The New York Times Style Magazine Nov 2010

Parfum M/Mink, USA.

Le Bon Marché, Nov 2010

Parfum M/Mink, France.

i-D Magazine Winter 2010

Parfum M/Mink, UK.

Spex, Nov/Dez, 2010

“Mode-Interview : M/M(Paris)”,

Jan Kedves, Germany.

The New York Times, September 19, 2010

“Image Makers for the Nose”,

Karin Nelson, Pulse, New York.

GQ Style Herbst Winter 2010 11

“Sternstunden”, Germany.

Harper’s Bazaar Korea August 2010

“30 Covers”, Korea.

@ Design

“Kunst oder Design”,

Christof Breidenich, Springer, Germany.

Alternatives théâtrales 104

“Le désir est un état”,

Olivier Dhénin, France.

GQ, Juin 2010

“Das Style-ABC”, Germany.

Chroniques, BNF No 54

“Les M/M : un graphisme multiforme”,

Sandrine Maillet et Anne-Marie Sauvage, France.

Étapes 179

“Une saison, des vendanges”, C Bouige, France.

Elle Korea, February 2010 No 208

”The Creative Duo for Ever”, Soyoung Park, Korea.

Nylon Korea, January 2010

”Fashion artists”, N Ji Un, Korea.

2009
Le Figaro et vous, Oct.27, No 20292,

”Napoléon : la bataille perdue de Kubrick”, E Neuhoff, France.

Tokyo TDC Vol.20,

Tokyo, Japan.

The Block, Homage Issue 18,

French Farce, UK.

2008
International Herald Tribune, June 02,

“Whatever ‘design-art’ may be, people want it," A Rawsthorn, UK.

Numéro, 92, Apr 08

Carte blanche à M/M…, G Dupleix, France

Asiana Culture/Style/View 2008.03

M/M (Paris) across the arts, H Tae-woo, Korea

Trax, 111

“M/M, de Björk à Beaubourg”, M Maertens, France

Les Inrockuptibles, 637

“Les héritiers du moi de mai”, JM Collard, France

Libération, Jan. 29

”La friction avec la réalité”, S James Rose, France

The Independent, Jan. 23

“Master Minds : From album covers to Calvin Klein ads,

the artists have revolutionised the way we see fashion”, S Frankel, UK

International Herald Tribune, Jan. 13,

“Making art and commerce all of a piece : M/M (Paris)”, A Rawsthorn, UK.

2007
Anyang Public Art Project 2007

S Won Kim, S Kim, F Gautherot, eds; Apap Foundation, Korea

W Magazine, Nov 2007

“Dakis Joannou and M/M (Paris)”, C Bagley, US

O: Observer Fashion Supplement by Tank, Issue 9,

“The Image-Makers: M/M (Paris)”, P Martin, UK.

Museum für Gestaltung, Poster Collection 16, Comix!,

Lars Müller Publishers, Switzerland.

Werk, No 15, “Under the Influence” curated by Yasushi Fujimoto/CAP,

Work, Singapore.

Design, vol.349,

 “Interview with M/M (Paris)”, Korea.

The New York Times Magazine, June 3,

 “The Strong, Not So Silent Type”, Alix Browne, USA.

A Magazine, curated by Martine Sitbon, #5, 2007

 “M/M (Paris)”, France.

WWD for Japan, vol.1419, May 07

 “Face”, Japan.

Liberation, No 8101, 25 Mai 2007

“Björk notes”, France.

Tokion, 7 no.60

“MMparis”, Japan.

Studio Voice, vol.378, June 2007

“Fashion”, Japan.

Les Inrocks 2, 2007

“Björk”, France.

Pen,193, 3/1 2007

“M/M”, Japan.

Muoto, 1/07

“M/M”, A-K Hakkarainen, Finland.

2006
International Herald Tribune, Oct. 29

“Whats in a credit roll ? New graphics”, A Rawsthorn, UK.

Kokoku Hihyo 307/ Sep 2006

“M/M fashion Communication”, Japan.

Cream André Edition, Issue.06, 2006

“Interview with Mathias Augustyniak (M/M Paris) ” France.

Creative Review, April 2006

“Seeing M/M, Thinking AW”, A Gerber, UK.

Arena, March 2006

“Design of the times”, UK.

V Magazine, Spring 2006

“M/M Good!”, Derek O’Conner, USA.

Icon 35

“M/M (Paris)”, D West, UK.

i-D, vol 2/XV, issue 265

“The Art of Attack”, J Lack, UK.

Design Week, vol 21, issue 9,

“The work of M/M (Paris) can broadly be described as graphic design,

yet it crosses boundaries and attracts superstar clients” R Clayton, UK.

Tank, vol 4, issue 5

“The M/M Show: London welcomes Paris’ most fashionable design duo”

X Cook, UK.

The Guardian/Weekend, 18 02 06

“Design dispatches: The M/M Show” C Roux, UK.

Extradienst, ed 02 / 03 03 2006

“Grafiker als Ausstellungkünstler”, I Mayer, Germany.

Spoon, February 2006,

“Melt in your mouth” E Troncy, UK.

Grafik, February 2006

“Art Attack’, Susanna Edwards, UK.

2005
Vogue Taiwan 111

“Fashion force: M/M (Paris)”, Juliette, Taiwan.

02 #35

“Entretien avec M/M: Design und Zeit”, A Midal, France.

Case Da Abitare 92

“Grafici In Mostra”, F Romeo, Italy.

Elle 01/08

“Ultramoderne Translation”, E Troncy, France.

Les Inrockuptibles

“Monu/Mental”, J-M Collard, France.

Teknikart 93

“Les M/M (Paris) ont-ils leur place au musée?”, A Lazerges, France.

Le Monde, June 25

“Les graphistes M/M bousculent le Palais de Tokyo”, C Guillot, France.

L’Express Mag, June 17

“M/M: ¨Paire d’as”, A Colonna-César, France.

Libération, June 3rd

“Signé M/M”, A-M Fèvre, France.

Monument 68

“Design Atlas: M/M”, R Rokke, Australia.

Cream 03

“Imaginary Dialogues”, I Tsui, Japan.

Frame 43

“Nouvelle vague”, C Scott, The Netherlands.

Idea 309

“Design Liberated — Pluralistic Images: No Ghost Just A Shell”,

K Muroga, Japan

A-Magazine #2

“The A-Z of M/M (Fashionably Speaking)”, O Saillard, Belgium.

I.D vol. 52, n°1

“The I.D. Forty : Who Drives Design?”, A Chen, USA.

2004
Pen 130 6/1 2004

“M/M (Paris) profile”, Japan.

Les Inrockuptibles 447

“Décompléxé”, P Sourd, France.

Étapes 113

“Ensad : On change la déco”, E Hervy, France.

Form 196

“Collaging types”, G Terstiege, Germany.

Abitare, Apr 12, 2004

“The Talking Image”, F Tacchoni, Italy.

Casa D, La Republicca delle Donne N° 388

“E la casa divento un vestito”, R Modigliani, Italy.

Trax 77

“M/M (Paris): Design Haute Couture”, N Nieto, France.

Création Numérique 95

“M/M : Ceux qui font la tendance”, L de Baillencourt, France.

2003
The Observer Magazine, Oct 19, 2003

“Letter heads”, T Blanchard, UK.

Neo2, N°32

“We stole a font from M/M but got caught by them”, Spain.

Étapes 97

“M/M: mmmmmhh !! ”, E Hervy, France.

Print LVII:IV

“Fashion’s New Bag”, A Chen, USA.

Graphic Design for the 21st Century

“100 of the World’s Best Graphic Designers”, C & P Fiell, Taschen

Artforum XLI, N°5,

“Sign of the times”, P Nobel, USA.

Frieze 72,

“New Faces, Emily King on M/M's refashioning of Paris Vogue”, E King, UK.

2002
IDN Special 01: Imagemakers

34 page special section, Systems Designs Ltd, Hong Kong.

Les Inrockuptibles 365

“Rose Bonbon”, JM Colard, France.

Blueprint 199

“M/M (paris) profiled: The Memory Men”, L Farelly, UK.

Une Histoire de l’art du XXème siècle

“M/M, une stratégie d'infiltration”, B Blistène,

édition Beaux Arts magazine/Centre Pompidou, p203, France.

Contemporary 02/02

“In Many Ways The Exhibition Has Already Happened”, E Eshun, UK.

Intramuros 98

“M/M, l'extension du domaine du graphisme”, P Doze, France.

2001
Expessen 362

“Franska revolutionen är en ren formsak”, D Dahlqvist, Sweden.

DeBug 53

“Wer designt eigentlich Björk: M/M (Paris)” A Pascual/J Kertesz, Germany.

Reservocation 006

Interview with M/M (Paris), Jarret Kertesz, USA.

Idea 289

“M/M (Paris): The Björk Files”

20 pages specially designed section, Japan

Connaissance des Arts 587

“Björk et ses doubles”, M Bethenod, France.

Ryuko Tsushin, vol.459,

“Björk's Art Work: M/M”, R Haruto, Japan.

Le Monde 17/05

“Björk, un autoportrait zen en images et en sons”, S Siclier, France.

Les Inrockuptibles 300

“Confluences”, J Ghosn, France.

Art Press 270

“Petite grammaire du dessein de M/M”, C de Smet, France.

Numéro 27

“M/M = (Créativité)2”, E Troncy, France.

Artforum XXXIX, No5,

“Gilles and them; Daniel Birnbaum on M/M”, D Birnbaum, USA.

Idea 284,

“Sound and Vision”, M Koseki, Japan.

2000
Les Inrockuptibles 230

“Les Graphonautes: M/M”, JM Collard, France.

1999
Produits d’entretien 1, in Documents sur l’art 12

“Design in the expanded field”, L Bovier, France.

Guggenheim Magazine vol. 13

“French Landscape 1.0”, A Gingeras, USA.

International Herald Tribune

“Hold That Pose: Image-Makers Steal the Scene”, R Voight.

Les Inrockuptibles 212

“Graphwerk, histoire, présent & avenir d'une révolution musicale & visuelle”,

JM Collard, France.

1998
Museum in Progress: Signs Of Trouble

Zeitungen, Der Standard, Wien.

+81, vol. 5,

“Interview with M/M”, T Shimizu, Japan.

Axis vol. 74,

“M/M: In pursuit of new expressions”, K Hirayama, Japan.

Print

“One singular seinesation: M/M in Paris”, L Nelson, USA.

Art Press 234

Dossier graphisme, “Le signe s'interroge”, M Cohen-Hadria, France.

Étapes Graphiques 42

“Retour sur un processus de travail nécessairement non achevé”,

P Ponant, France.

1997
Graphics International

“Consultancy profile: M/M”, A Twemlow, UK.

Composite

“New French Connection: Independent creative network in Paris”,

M Sugatsuke, Japan.

1996
Le Monde

“Comment la crise et l'ordinateur ont transformé l'art de l'affiche”, JM Perrier.

I.D. International Design

“Seeds of change, 40 innovators from the U.S. and Europe”,

A Rawsthorne, USA.

Eye Magazine

“Dreams that money can buy”, L Farelly, UK.

Signes

“Approche, la jeune création graphique en France”,

P Ponant, France.

Ryuko Tsushin / W Fashion

“The Paris invasion”, Y Tange, Japan.

1995
Depeche Mode, No 89

”M/M Deux graphistes de caractère”, Maral, France.

1994
Eye, No 12, vol.3,

“Small, mobile, intelligent units”, L Farelly, UK.

Signes

“Cash money brothers”, M Joseph, France.

Lectures

2012
What Makes M/M Unique

Central Saint Martins, London

Centre Pompidou, Paris

Palais des Beaux-Arts, Bruxelles

2010
Haute École d'Art et de Design, Geneva

Museum für Moderne Kunst, Frankfurt-am-Main

Heritages Museum, Hong Kong

2009
Muzeum Sztuki Nowoczesnej w Warszawie, Warsaw

2007
Joshibi University of Art & Design, Tokyo

Ecole du Louvre, Art Contemporain, Paris

DLD (Digital, Life, Design), HVB Forum, Munich

2006
Tate Modern, Artists’ Talk, London

Kunsthalle, 6 Festival for fashion, music and photography, Vienna

Hong-Ik University, The 3rd Meta Design International Forum, Seoul

Insa Arts Space/Arts Council Korea, Textual Matrix Workshops, Seoul

Seoul University, Seoul

Centre Pompidou, Graphisme en revue, Paris

Royal College of Art, Department of Communication Art & Design,

conversation with David Blamey and Alex Coles, London

2005
AGideas, International Design Forum, The Arts Centre, Melbourne

2004
Tokion, Creativity Now, Cooper Union, New York.

École Nationale des Art Décoratifs, Atelier Rencontre, Paris

2003
TDC Day ‘03, Joshibi University of Art & Design, Tokyo

GraficEurope, Barcelona

2002
Maison Européenne de la photographie, La photographie de mode, Paris

IDN/My Favorite Conference, Hong Kong

2000
Centre Pompidou, Revues Parlées, L'Atelier de M/M, Paris

IASPIS, International Artists Studio Program in Sweden, Stockholm

1999
ANRT/École Nationale des Art Décoratifs, Paris

RMI-BERGHS, Stockholm

1998
Congress 3000, Berlin Biennale, Berlin

Signs of Trouble, Basis Wien, Wien

Festivital, Tel-Aviv

École des Beaux-arts, Nancy.

1996
École Nationale des Art Décoratifs, Paris

1995
Central St Martin School of Arts, Christmas lecture, London

Workshops
/ Jury

2011
22e Festival International de l’affiche de Chaumont

Jury.

2005
Everything in Between, Melbourne,

2-days workshop.

2001
ECAL/Ecole Cantonale d’Art de Lausanne, Haute école d’art et de design (HES-SO)

visiting professors.

2000
ECAL/Ecole Cantonale d’Art de Lausanne, Haute école d’art et de design (HES-SO),

visiting professors. Project details here.

1999
ECAL/Ecole Cantonale d’Art de Lausanne, Haute école d’art et de design (HES-SO),

visiting professors. Project details here.

1998
Vital Center of Design Studies, Tel-Aviv, one week workshop,

ECAL/Ecole Cantonale d’Art de Lausanne,

visiting professors. Project details here.

1997
ECAL/Ecole Cantonale d’Art de Lausanne,

visiting professors. Project details here.

1995
ENSAD/École Nationale Supérieure des Art Décoratifs, Paris

Awards

2012
Tokyo Type Directors Club

[=]
Björk: Biophilia [TDC Prize]

2010
Epica Awards,

M/MINK

[Gold prize, Beauty/Print]

2009
Five-Star Designers' Banquet ,

International Poster Triennale, Osaka, Japan

No ghost Just A Shell

[5star Special Award]
2007
International Museum Communication Awards

Palais de Tokyo Identity Toolkit

[Bronze Award, Corporate design category]

Tokyo Type Directors Club

Malaga [Special Prize]

2006
Festival International de l’affiche et des arts graphiques, Chaumont

Los Angeles [3rd Prize]

2004
Tokyo Type Directors Club

Icônes, Indices, Symboles [Grand Prix]

2003
Festival International de l’affiche et des arts graphiques,

Chaumont

Savannah Bay [2nd Prize]

Tokyo Type Directors Club

No ghost Just A Shell [Non Members Prize]
1997
Festival International de l’affiche et des arts graphiques,

Chaumont

Global Tekno II [3rdPrize]

[image: image3][image: image4][image: image5][image: image6][image: image7.jpg]M/M (PARIS) T *3(0)1 4036 1746 — F*3(0)1 4036 1726
7, RUE DES RECOLLETS — PARIS 75010 anyone@mmparis.com

