
ARDEN QUIN
R E T R O S P E C T I V E E X H I B I T I O N 19 3 8 - 2 0 0 9

DIRECTORS | DIRECTORES

César Segnini
Sulay Segnini

ASSISTANTS MANAGER | ASISTENTES

Jacqueline Cardentey
Elsa Quintana

CARMELO ARDEN QUIN
ARDEN QUIN RETROSPECTIVE EXHIBITION

1938-2009
March | June 2014

TEXT | TEXTO

Raúl Santana

TRANSLATION | TRADUCCIÓN

Laura Romeu Ordanza

DOCUMENTATION | DOCUMENTACIÓN

Sofía Arden Quin
Tencha Sagastizabal

PHOTOGRAPHS | FOTÓGRAFOS

Matías Tavolaro
Estudio Roth
Daniel Avena
Mariano Costa Peuser

GRAPHIC DESIGN | DISEÑO GRÁFICO

Zilah Rojas

PRINTING | IMPRESIÓN

Editorial Arte

PRINT ORDER | EJEMPLARES

1.000

DEPÓSITO LEGAL lf2292014700193
ISBN 978-980-7582-02-5

3072 SW 38th Avenue
Miami, FL 33146. USA
Ph (305) 774 7740
Fax (305) 774 7741
gallery@durbansegnini.com
durbansegnini.com

ARDEN QUIN
R E T R O S P E C T I V E E X H I B I T I O N 19 3 8 - 2 0 0 9

On September 27, 2010, in his Parisian home of Savigny-sur-Orge, at the age of 97 and
fully lucid, Carmelo Arden Quin ended his splendidly dynamic journey surrounded by the
love of his wife Sofía Kunst, of the Uruguayan artist Bolívar and of dozens of artists who
had absorbed his legacy and who follow the Master’s aesthetic propositions throughout
the most varied scenarios in the world. Arden Quin was born in Rivera (Uruguay) on
March 16, 1913, coincidentally at a time when European avant-garde movements were
already seeking to emancipate from the sacrosanct law of nature to develop their own
rules and their own creative ethos, facilitating the gestation of geometric abstraction.

We know that in 1936, he sent one of his paintings to Montevideo’s Ate-
neo at the invitation of the professor Torres García, who had been announcing
“universal constructivism.” The young artist did not belong to the professor’s atelier
but would hold long and productive conversations with the great Uruguayan
artist. In 1938, already living in Buenos Aires, he began to study Philosophy
and Liberal Arts and started to paint his first non-orthogonal works.

In 2007, in a conversation in Paris with Sofía, Carmelo Arden Quin,
while referring to some basic characteristics of the Madí movement—of
which he was one of the founders in Buenos Aires in 1945—, said: “Sup-

ports before Madí, both with figurative and non-figurative art, is a surface with four right
angles in the shape of a square or a rectangle; up to that time, painting was carried out
on that support, even geometric painting. The dimensions (height-width) are conceived
using this criterion. In search of new shapes of planes, Madí starts to work with other poly-
gons that could be regular or irregular: triangles, rhombuses, pentagons, hexagons, indi-
vidual or juxtaposed, of which circles are also a part. This is the synthesis of Madí works.
Simple works, without metaphysical aspirations or of any other kind.” At the age of 94—
that’s how old he was when this conversation took place—the artist was as lucid as in his
youth and adulthood, but wiser. Those clear-cut definitions are a great synthesizer and at
the same time compel us to cut through the road travelled, at least to some extent, to arrive
at the simplicity of which Arden Quin was referring.

In the early decades of the 20th century, when Cubist artists propose a break
with a painting’s virtual space—which had existed in perpetuity throughout the history of
painting as the window through which representational images were projected—conquer-
ing planimetry represented quite a step, although Cubists continued to maintain a figurative
quality. But with the conquest of the plane even in non-figurative paintings, the orthogonality
thereof once again brought about that window that now, eerily, recreated background
and figure in a sketch wherein the nucleus of the work was inscribed in the field that served
as the background.

In 1946, Madí artists theorize and propose the cut-out frame and arrive at the latest
consequences of the representational crisis. The idea of a rupture with the orthogonal frame

CARMELO ARDEN QUIN

RAÚL SANTANA

6

liberates the work from the field or the background to leave solely a nucleus that now ac-
quires the most varied plane forms within the space, as would any other kind. And it is here
where the longed for total break with a metaphysical past is consummated and acquires
the condition of a “simple” visual object, to use Arden Quin’s words.

The artist spoke of other Madí traits in that conversation: “In addition to the plane,
curves, undulating surfaces and coplanals, which are absolute inventions of the movement,
[it] structured the monochrome plane, in black and white with complementary [colors]. In
other words, the artist has absolute freedom with color on pure planes that constitute a
form, in addition to the multilateral element and the mobility of the planes, of concave and
convex reliefs and of perforations that pierce the surface, leading us to think of a creativity
that invents objects which explain themselves, such as a tree, a bouquet of flowers, etc…
On the other hand, the extent of Madí materials is limitless, for as long as it’s a smooth sur-
face it could be anything from paper to various plastics, passing through wood and metal.”

The word “invention,” so common in Arden Quin’s vocabulary, takes us back to
that sole edition of the magazine Arturo (Bs. As. 1945), where the members of the editorial
department used the word to deliberately avoid using “creation,” because the latter had a
strong theological content that was being avoided ever since Mondrian and the Construc-
tivists worked on the fringes of geometry. “Invention” brings us closer to the idea of an en-
gineer, operator or architect, implying first of all the rational use of resources as opposed
to the world of “expressions” or of “inspiration” that is based, according to these artists, on
a still romantic subjectivity.

But I find it necessary to point out that, beyond movements or groups, there are
only artists revolving around programs, artists whose works are not the equivalent but the
sum total of individual characteristics. Such is the case with Arden Quin, a singular force
who has produced for more than sixty years a profoundly original body of work, the fruit
of his inevitable will to renew and of his back and forth between intuition and conceptual-
ization, in an uninterrupted dialog with plane and geometric forms. Regarding this subject,
I will mention that once, on a call I made to him in Paris shortly before his death, he began
to talk about the triangle and the new possibilities it posed for him, as if he had just discov-
ered it. Honestly, I was surprised, and he made me think of the commitment of someone
who, at the end of his life, continues to maintain a lover’s dialog with geometry. We must
not forget that his various inventions generate from intuitions the artist followed on an on-
going basis in his search for new forms. Such is the case with the works we present today,
a fascinating journey that takes us to his beginnings all the way to works he completed just
before his death. They are a clear manifestation of the investigation and creation of a world
of mere manifestations where the artistic form materializes into something. But this material-
ization is not a representation but rather a presentation of what is offered to our eyes. Al-
though, with this definition… how distant are we from a concrete perception of these works,

7

whose presence produces the effect of a true epiphany! Their proposition is that of a sin-
gular imaginary that wraps the spectator in a concept of beauty deeply in touch with our
own epoch.

Harmonious and unexpected like messages that unleash the most varied feelings,
these works continue to add to the patrimony of Madí forms in the person of an artist whose
subjectivity unfolds continuously and puts in objective terms the visions articulated therein
as if words in an unknown language, a language Carmelo Arden Quin got us accustomed
to as he meditated during his long days full of grace, echoing with precision a line of his
long poem Eclimón—edited in Buenos Aires by Ed. Malvario in 2005—where he wrote not
by chance in the next to the last verse: “The only thing of importance is to surpass the bench-
mark.” Today Carmelo surpassed the last benchmark and becomes part of history, of a
myth, of a legend.

January 2014

El 27 de septiembre de 2010, en su residencia parisina de Savigny-sur-Orge, a la edad
de 97 años, con intacta lucidez, Carmelo Arden Quin terminaba su maravilloso periplo
vital rodeado del afecto de su esposa Sofía Kunst, del artista uruguayo Bolívar Gaudin
y de decenas de artistas que recogieron su legado y siguen los postulados estéticos
del maestro en los más variados escenarios del mundo. Arden Quin había nacido
en la localidad de Rivera (Uruguay), el 16 de marzo de 1913; coincidentemente
en momentos en que las vanguardias europeas ya buscaban emanciparse de la
sacrosanta ley de la naturaleza para gestar las leyes propias del espíritu creador,
que serían propicias para el nacimiento de la abstracción geométrica.

Sabemos que en 1936 envía un cuadro al Ateneo de Montevideo, in-
vitado por el maestro Torres García, que venía proclamando el «universalismo
constructivo». El joven artista no perteneció a su taller, pero mantuvo largas
y fructíferas conversaciones con el gran artista uruguayo. En 1938, ya insta -
lado en Buenos Aires, estudia Filosofía y Letras y comienza a pintar sus pri-
meros cuadros no ortogonales.

En el año 2007, en una conversación mantenida con Sofía en
París, Carmelo Arden Quin, refiriéndose a algunas características esen-
ciales del movimiento Madí —el que fue uno de sus fundadores en Buenos Aires durante
1945—, decía: «El soporte anterior a Madí, tanto en el arte figurativo como no figurativo,
es una superficie de cuatro ángulos rectos y se da en el cuadrado o en el rectángulo;
hasta entonces toda la pintura fue hecha en ese soporte, incluso la geométrica. Las di-
mensiones (alto-ancho) están concebidas con ese criterio. Madí comienza a trabajar con
otros polígonos que pueden ser regulares o irregulares en la invención de formas planas:
triángulos, rombos, pentágonos, hexágonos, individualizados o yuxtapuestos, a los que
también se suman los círculos. Ésta es la síntesis de las obras Madí. Obras simples, sin
pretensiones metafísicas u otras». A la edad de 94 años —la que tenía en aquella conver-
sación— el artista seguía tan lúcido como en los años juveniles y de madurez, aunque
ahora más sabio. Aquellas claras definiciones son de una gran síntesis pero obligan a
des brozar, al menos algo, de los caminos recorridos para arribar a esa simplicidad de la
que hablaba Arden Quin.

En las primeras décadas del siglo XX, cuando los cubistas plantean la ruptura con
el espacio virtual del cuadro, que se perpetuó a lo largo de la historia de la pintura como
la ventana a través de la cual se proyectaban imágenes figurativas, la conquista de la pla-
nimetría significó todo un paso, aunque los cubistas siguieron manteniendo su carácter figu-
rativo. Pero con la conquista del plano aun en las pinturas no figurativas, la ortogo nalidad
del cuadro volvía a poner en obra aquella ventana que ahora, fantasmáticamente, volvía
a recrear fondo y figura en un esquema donde el núcleo de la obra se inscribía en el campo
que funcionaba como fondo.

CARMELO ARDEN QUIN

RAÚL SANTANA

10

En 1946 los artistas Madí teorizan y proponen el marco recortado para llegar a
las últimas consecuencias de la crisis de la representación. La idea de ruptura con el marco
ortogonal libera a la obra del campo o fondo para dejar sólo el núcleo que ahora ad-
quiere las más variadas formas planas viviendo en el espacio como cualquier otra natura-
leza. Y es aquí donde se consuma la anhelada ruptura total con el pasado metafísico,
para adquirir en palabras de Arden Quin la condición de un «simple» objeto visual.

En aquella conversación agregaba el artista otros rasgos de las obras Madí:
«Además de la forma plana, curvas, superficies onduladas y los coplanales que son in-
vención absoluta del movimiento, sistematiza la forma plana monocroma, en blanco y
negro, y con los complementarios. Es decir, el artista tiene la libertad absoluta de los co-
lores en planos puros constituyendo una forma, además de la multilateralidad y de la mo-
vilidad de los planos, de los relieves cóncavos y convexos, y perforaciones que atraviesan
la superficie, que nos hacen pensar en una creatividad que inventa objetos que tienen su
explicación en sí mismos como un árbol, un ramo de flores, etc… Por otra parte, la materia li -
dad con la que trabaja Madí no tiene límites, pues siempre que se trate de superficies li -
sas, puede ser desde papel hasta diversos plásticos, pasando por la madera y los metales».

La palabra «invención», de uso corriente en el vocabulario de Arden Quin, nos re-
monta hasta aquel único número de la revista Arturo (Bs. As. 1945), en la que junto a los
demás integrantes de la redacción usaron esta palabra para evitar deliberadamente el
término «creación», puesto que este último tiene un fuerte contenido teológico que ya
desde Mondrian y los constructivistas comenzó a ser evitado por quienes trabajaban en
los límites de la geometría. «Invención» nos aproxima a la idea de ingeniero, operador o
arquitecto, que implica, ante todo, el uso racional de los recursos en oposición al mundo
de la «expresión» o de la «inspiración», que se basa en una subjetividad todavía romántica
a juicio de estos artistas.

Pero creo que es necesario advertir que, más allá de los movimientos o agrupa-
ciones, hay solamente artistas en torno a un programa, cuyas obras no son equivalentes
sino una suma de individualidades. Tal es el caso de Arden Quin, quien constituye una
fuerte singularidad que ha producido por más de sesenta años una obra profundamente
original, fruto de su indeclinable voluntad de renovación y de su ir y venir entre intuiciones
y conceptualizaciones, en el diálogo ininterrumpido con el plano y las formas geométricas.
Debo recordar al respecto que en una llamada que le hice a París poco antes de su
muerte, se puso a hablar del triángulo y de nuevas posibilidades que encontraba en él
como si recién ahora las hubiera descubierto. Francamente me sorprendió y me hizo pen-
sar en la comprometida actitud de quien al final de su vida sigue manteniendo un amoroso
diálogo con la geometría. No debemos olvidar que sus variadas invenciones parten de
intuiciones en las que el artista siguió ahondando en busca de nuevas formas. Tal es el
caso de las obras que hoy presentamos, que son un fascinante recorrido, desde las que

11

nos remontan a los primeros tiempos hasta las realizadas poco antes de su muerte. Ellas
manifiestan claramente la indagación y creación de un mundo de meras presencias donde
el cuerpo plástico materializa algo. Pero este materializar no es un representar sino la pre-
sentación de lo que se ofrece a nuestra mirada. ¡Pero qué lejos estamos con esta definición
de la percepción concreta de estas obras, cuya presencia produce el efecto de verdade-
ras epifanías! Ellas proponen un singular imaginario que involucra al espectador en una
concepción de belleza que mantiene profundos vasos comunicantes con nuestro tiempo.

Armoniosas e inesperadas como mensajes que desatan los más variados senti-
mientos, estas obras siguen incrementando el patrimonio de formas Madí como resultado
de esa subjetividad del artista que permanentemente se desdobla para objetivar las visio-
nes que en ella se articulan como vocablos de una lengua desconocida a la que Carmelo
Arden Quin nos acostumbró en la meditación de su largo día lleno de gracia, seguro que ha-
ciéndose eco de aquella línea de la anteúltima estrofa de su extenso poema Eclimón —editado
por Ed. Malvario en Bs. As., 2005—, en el que no casualmente ha escrito: «Sólo tiene im-
portancia sobrepasar la medida». Hoy Carmelo sobrepasó la última medida para formar
parte de la historia, el mito o la leyenda.

Enero de 2014

13

1

L’CEIL, 1938

Oil on cardboard

15.7 x 1
9.8 in.

40 x 5
0,5 cm

14

4

MADÍ IIA, 1945

Oil on cardboard

18.8 x 1
3 in.

48 x 3
3,5 cm

15

2

TRIANGLE ROUGE, 1939

Oil on wood

13.9 x 18.7 in.

35,5 x 4
7,5 cm

9

FORME G, 1948

Oil on cardboard

10.8 x 15 in.

27,5 x 3
8 cm

16

18

COLLAGE, 1957

Collage on paper

11 x 7.8 in.

28 x 2
0 cm

17

8

ASIMETRÍA, 1948

Oil on cardboard

22.4 x 1
5.9 in.

57 x 4
0,5 cm

18

5

VENTANA No. 2, 1946

Oil on cardboard

20.4 x 6
.2 in.

52 x 1
6 cm

19

6

LEVANT 3, 1948

Oil on cardboard

15.3 c x 1
2.7 in.

39 x 3
2,5 cm

7

LEVANT 2, 1948

Oil on cardboard

15.3 x 1
2 in.

39 x 3
0,5 cm

20

27

ALETOIRE No. 1, 1981

Ink on paper

24.4 x 1
4.9 in.

62 x 3
8 cm

21

28

ALETOIRE No. 2, 1981

Ink on paper

24.4 x 1
4.9 in.

62 x 3
8 cm

22

14

PASSERELLE, 1
954

Oil on cardboard

9.8 x 6
.2 in.

25 x 1
6 cm

23

15

UNTITLED, 1954

Oil on cardboard

9.8 x 6
.2 in.

25 x 1
6 cm

24

3

COPLANAL 1. DIÁBOLO

A GÉOMÉTRIE VARIABLE, 1
945

Oil on wood

14.9 x 1
8.3 in.

38 x 4
6,5 cm

25

11

LOSANGE BLEU, 1952

Oil on wood

17.3 x 1
6 in.

44 x 4
1 cm

26

21

HACHE BLANCE, 1970

Lacquered wood

33.4 x 5
4.8 in.

85 x 1
38,4 cm

27

16

TANTRA, 1956

Oil on cardboard

11 x 9
.8 in.

28 x 2
5 cm

12

FORME GALBEE No. 7, 1
952

Lacquered wood

8.8 x 4
0.5 in.

22,5 x 103 cm

28

10

FORME BLANCHE No. 3, 1949

Painted wood

31.4 x 1
4.5 in.

80 x 3
7 cm

29

17

COMPOSITION SUR FORME, 1956-2006

Lacquered wood

57.8 x 2
8.7 in.

147 x 7
3 cm

30

13

TRANSPARENCE, 1953-1956

Oil on formica

32.6 x 3
2.6 in.

83 x 8
3 cm

31

49

COPLANAL No. 43, 2006

Enamel on wood

17.9 x 5
.1 in.

45,5 x 1
3 cm

32

23

ROAH SATELLIT
E, 1979

Acrylic on wood

12.5 diameter

32 diámetro

33

24

ROAH (PARTI MAYEUR), 1
979

Acrylic on wood

31.6 x 2
9.5 in.

80,5 x 7
5 cm

34

19

UNTITLED, 1958

Collage, acrylic and ink on paper

12.9 x 9
.8 in.

33 x 2
5 cm

35

20

UNTITLED, 1967

Collage on paper

12.4 x 9
.2 in.

31,7 x 2
3,5 cm

36

25

COPLANAL 2, 1980

Acrylic and metal on wood

21.6 x 1
4.9 in.

55 x 3
8 cm

37

26

COPLANAL 1, 1980

Plasticized acrylic on wood

22.4 x 3
6.8 in.

57 x 9
3,5 cm

38

32

ESCALA
2, 1990

Acrylic on wood

35.4 x 3
5.4 in.

90 x 9
0 cm

46

UNTITLED, 2003

Plasticized acrylic on wood

23.8 x 2
3.8 in.

60,5 x 6
0,5 cm

30

UNTITLED, circa 1989

Plasticized acrylic on wood

25.9 x 2
4.8 in.

66 x 6
3 cm

39

40

31

CARRE BLEU, 1990

Acrylic on wood

23.6 x 2
3.6 in.

60 x 6
0 cm

41

35

UNTITLED, circa 1990

Acrylic on wood

29.9 x 1
7.3 in.

76 x 4
4 cm

42

45

UNTITLED, 2003

Acrylic and metal on plastic

43.3 x 1
5.7 in.

110 x 4
0 cm

33

UNTITLED, 1990

Acrylic on wood

20 x 2
0 in.

51 x 5
1 cm

38

UNTITLED, 1991

Acrylic on wood

23.6 x 2
3.6 in.

60 x 6
0 cm

43

44

34

YUXTAPOSICIÓN II, 1
990

Acrylic on wood

23.6 x 2
3.6 in.

60 x 6
0 cm

45

36

UNTITLED, 1991-2007

Acrylic on plastic

44 x 2
8.3 in.

112 x 7
2 cm

46

39

TABLEU OBJET, 1994

Painted wood

19.6 x 1
5 in.

50 x 3
9 cm

47

37

COPLANAL, 1991

Painted wood

24 x 1
2 in.

62 x 3
1 cm

48

47

B Y N, 2005

Acrylic on wood

24.4 x 3
2.2 in.

62 x 8
2 cm

49

40

DOMAINE II, 1
994

Acrylic on wood

25.5 x 3
8.7 in.

65 x 9
8,5 cm

50

42

EURITMIA 1, 2000

Ink on paper

23.6 x 1
8.8 in.

60 x 4
8 cm

43

EURITMIA 3, 2000

Ink on paper

24 x 1
9.2 in.

61 x 4
9 cm

44

EURITMIA 5, 2000

Ink on paper

24 x 1
7.9 in.

61 x 4
5,5 cm

51

52

41

MIRROIR XLI, 1
998

Acrylic, wood, mirrors

and plastic on paper

28.7 x 1
8.8 in.

73 x 4
8 cm

22

UNTITLED, 1971

Collage

18.11 x 2
0 in.

46 x 5
1 cm

29

UNTITLED, 1985

Collage on paper

13.3 x 9
.4 in.

34 x 2
4 cm

53

54

55

UNTITLED, 2006

Acrylic on wood

33.4 x 1
9.6 in.

85 x 5
0 cm

55

53

COPLANAL No. 42, 2006

Enamel on wood

20.8 x 7.8 in.

53 x 2
0 cm

52

COPLANAL No. 55, 2006

Enamel on wood

19.6 x 7.8 in.

50 x 2
0 cm

56

54

COPLANAL No. 26, 2006

Enamel on wood

19.6 x 6
.2 in.

50 x 1
6 cm

57

60

UNTITLED, 2009

Acrylic and metal on plastic

29.5 x 2
4,8 in.

75 x 6
3,2 cm

58

50

GESTA
43, 2006

Acrylic on plastic

34.6 x 2
6.3 in.

88 x 6
7 cm

59

51

GESTA 10, 2006

Acrylic on plastic

22 x 2
2.4 in.

56 x 5
7 cm

60

48

UNTITLED, 2005

Acrylic on cartoon

28.15 x 2
2.24 x 2

.56 in.

71,5 x 5
6,5 x 6

,5 cm
59

UNTITLED, 2009

Acrylic on wood

29.5 x 2
9.7 in.

75 x 7
5,5 cm

57

COPLANAL No. 62, 2007

Enamel on wood

19.6 x 7.87 in.

50 x 2
0 cm

61

62

56

UNTITLED, 2006

Acrylic on cartoon

19.49 x 11
.22 x 7.87 in.

49.5 x 2
8,5 x 2

0 cm

63

58

UNTITLED, 2007

Acrylic and rods on plastic

18.1 x 1
7.3 in.

46 x 4
4 cm

64

1

L’CEIL, 1938
Oil on cardboard
15.7 x 19.8 in.
40 x 50,5 cm

2

TRIANGLE ROUGE, 1939
Oil on wood
13.9 x 18.7 in.
35,5 x 47,5 cm

3

COPLANAL 1. DIÁBOLO

A GÉOMÉTRIE VARIABLE, 1945
Oil on wood
14.9 x 18.3 in.
38 x 46,5 cm

4

MADÍ IIA, 1945
Oil on cardboard
18.8 x 13 in.
48 x 33,5 cm

5

VENTANA No. 2, 1946
Oil on cardboard
20.4 x 6.2 in.
52 x 16 cm

6

LEVANT 3, 1948
Oil on cardboard
15.3 c x 12.7 in.
39 x 32,5 cm

7

LEVANT 2, 1948
Oil on cardboard
15.3 x 12 in.
39 x 30,5 cm

8

ASIMETRÍA, 1948
Oil on cardboard
22.4 x 15.9 in.
57 x 40,5 cm

9

FORME G, 1948
Oil on cardboard
10.8 x 15 in.
27,5 x 38 cm

10

FORME BLANCHE No. 3,
1949

Painted wood
31.4 x 14.5 in.
80 x 37 cm

11

LOSANGE BLEU, 1952
Oil on wood
17.3 x 16 in.
44 x 41 cm

12

FORME GALBEE No. 7, 1952
Lacquered wood
8.8 x 40.5 in.
22,5 x 103 cm

13

TRANSPARENCE, 1953-1956
Oil on formica
32.6 x 32.6 in.
83 x 83 cm

14

PASSERELLE, 1954
Oil on cardboard
9.8 x 6.2 in.
25 x 16 cm

15

UNTITLED, 1954
Oil on cardboard
9.8 x 6.2 in.
25 x 16 cm

16

TANTRA, 1956
Oil on cardboard
11 x 9.8 in.
28 x 25 cm

17

COMPOSITION SUR FORME,
1956-2006

Lacquered wood
57.8 x 28.7 in.
147 x 73 cm

18

COLLAGE, 1957
Collage on paper
11 x 7.8 in.
28 x 20 cm

19

UNTITLED, 1958
Collage, acrylic and
ink on paper
12.9 x 9.8 in.
33 x 25 cm

20

UNTITLED, 1967
Collage on paper
12.4 x 9.2 in.
31,7 x 23,5 cm

21

HACHE BLANCE, 1970
Lacquered wood
33.4 x 54.8 in.
85 x 138,4 cm

22

UNTITLED, 1971
Collage
18.11 x 20 in.
46 x 51 cm

23

ROAH SATELLITE, 1979
Acrylic on wood
12.5 diameter
32 diámetro

24

ROAH (PARTI MAYEUR), 1979
Acrylic on wood
31.6 x 29.5 in.
80,5 x 75 cm

25

COPLANAL 2, 1980
Acrylic and metal
on wood
21.6 x 14.9 in.
55 x 38 cm

LIST OF WORKS | LISTA DE OBRAS

65

26

COPLANAL 1, 1980
Plasticized acrylic
on wood
22.4 x 36.8 in.
57 x 93,5 cm

27

ALETOIRE No. 1, 1981
Ink on paper
24.4 x 14.9 in.
62 x 38 cm

28

ALETOIRE No. 2, 1981
Ink on paper
24.4 x 14.9 in.
62 x 38 cm

29

UNTITLED, 1985
Collage on paper
13.3 x 9.4 in.
34 x 24 cm

30

UNTITLED, circa 1989
Plasticized acrylic
on wood
25.9 x 24.8 in.
66 x 63 cm

31

CARRE BLEU, 1990
Acrylic on wood
23.6 x 23.6 in.
60 x 60 cm

32

ESCALA 2, 1990
Acrylic on wood
35.4 x 35.4 in.
90 x 90 cm

33

UNTITLED, 1990
Acrylic on wood
20 x 20 in.
51 x 51 cm

34

YUXTAPOSICIÓN II, 1990
Acrylic on wood
23.6 x 23.6 in.
60 x 60 cm

35

UNTITLED, circa 1990
Acrylic on wood
29.9 x 17.3 in.
76 x 44 cm

36

UNTITLED, 1991-2007
Acrylic on plastic
44 x 28.3 in.
112 x 72 cm

37

COPLANAL, 1991
Painted wood
24 x 12 in.
62 x 31 cm

38

UNTITLED, 1991
Acrylic on wood
23.6 x 23.6 in.
60 x 60 cm

39

TABLEU OBJET, 1994
Painted wood
19.6 x 15 in.
50 x 39 cm

40

DOMAINE II, 1994
Acrylic on wood
25.5 x 38.7 in.
65 x 98,5 cm

41

MIRROIR XLI, 1998
Acrylic, wood, mirrors
and plastic on paper
28.7 x 18.8 in.
73 x 48 cm

42

EURITMIA 1, 2000
Ink on paper
23.6 x 18.8 in.
60 x 48 cm

43

EURITMIA 3, 2000
Ink on paper
24 x 19.2 in.
61 x 49 cm

44

EURITMIA 5, 2000
Ink on paper
24 x 17.9 in.
61 x 45,5 cm

45

UNTITLED, 2003
Acrylic and metal
on plastic
43.3 x 15.7 in.
110 x 40 cm

46

UNTITLED, 2003
Plasticized acrylic
on wood
23.8 x 23.8 in.
60,5 x 60,5 cm

47

B Y N, 2005
Acrylic on wood
24.4 x 32.2 in.
62 x 82 cm

48

UNTITLED, 2005
Acrylic on cartoon
28.15 x 22.24 x 2.56 in.
71,5 x 56,5 x 6,5 cm

49

COPLANAL No. 43, 2006
Enamel on wood
17.9 x 5.1 in.
45,5 x 13 cm

50

GESTA 43, 2006
Acrylic on plastic
34.6 x 26.3 in.
88 x 67 cm

51

GESTA 10, 2006
Acrylic on plastic
22 x 22.4 in.
56 x 57 cm

52

COPLANAL No. 55, 2006
Enamel on wood
19.6 x 7.8 in.
50 x 20 cm

53

COPLANAL No. 42, 2006
Enamel on wood
20.8 x 7.8 in.
53 x 20 cm

54

COPLANAL No. 26, 2006
Enamel on wood
19.6 x 6.2 in.
50 x 16 cm

55

UNTITLED, 2006
Acrylic on wood
33.4 x 19.6 in.
85 x 50 cm

56

UNTITLED, 2006
Acrylic on cartoon
19.49 x 11.22 x 7.87 in.
49.5 x 28,5 x 20 cm

57

COPLANAL No. 62, 2007
Enamel on wood
19.6 x 7.87 in.
50 x 20 cm

58

UNTITLED, 2007
Acrylic and rods
on plastic
18.1 x 17.3 in.
46 x 44 cm

59

UNTITLED, 2009
Acrylic on wood
29.5 x 29.7 in.
75 x 75,5 cm

60

UNTITLED, 2009
Acrylic and metal
on plastic
29.5 x 24,8 in.
75 x 63,2 cm

67CHRONOLOGY CARMELO ARDEN QUIN

1913
Carmelo Arden Quin (Carmelo Arden Quin Alves Oyarzun) was born in Rivera, Uruguay.
His parents were Carmelo Jerónimo Alves do Estreito and Juana Francisca Oyarzun Trin-
dade, both Uruguayan nationals.
1920
He moved with his mother to Santa Ana do Livramento, Brazil. He completed elementary
and secondary school at Instituto de los Hermanos Maristas, and started law school.
1925
The Catalan writer and painter Emilio Sanza, a family friend, took charge of Arden
Quin’s literary and artistic education and introduced him to Cubism and Futurism.
1930
At age 17, he visited jungle missions in northern Argentina and Brazil with
friends, making contact with indigenous tribes. He went to Buenos Aires for a
few days and visited libraries to update his knowledge and to read maga-
zines and journals on current events.
1935
He returns to his country of origin. Henry and Betty Kravetz-Brown, a Jew-
ish couple from Poland friends of his, invited him to attend a lecture by

Joaquín Torres García of the Palacio Díaz Theosophy Society. This encounter turned out to
be of fundamental importance and decisive in his formation. Afterwards, they continued to
talk frequently, solidifying his aesthetic vision and his admiration for the teacher who left a
major imprint on Arden Quin’s trajectory even though he was never his disciple. He painted
Portrait of Betty Kravetz-Brown, a Cubist composition.
1936
He was part of a group that supported the Republican government of Spain. He carried
out his first orthogonal paintings (irregular pentagon), with shapes that transgressed the
limits of the traditional rectangle. He exhibits his first Abstract works at Casa de España in
Montevideo as a manifestation of solidarity with Republican Spain against Spanish fascism.
Torres García, his sons Augusto and Horacio Torres, Del Prete, Amalia Nieto, Michelena,
Barradas and Rosa Acle, among others, took part. These works were met with the disap-
proval of followers of pictorial realism.
1938
He settled in Buenos Aires while remaining in constant contact with Montevideo. He en-
rolled in philosophy and literature classes at the university while working at different trades.
Little by little, he became part of the Buenos Aires cultural environment, joining circles that
met at cafes such as La Fragata, Rubí, Moderno and Politeama. Among his frequent com-
panions were Guy Ponce de León, Pablo Becker, Luis Lloret Castells, Amaury Sarmiento
and Miguel Martínez, a Chilean painter with whom he subsequently shared his house and
studio. He painted his first orthogonal paintings.

68

1939
He was the editor of the mimeographed magazine Sinesis, whose first edition came out in
June. The Sinesis group was composed of Arden Quin, Guy Ponce de León, Pablo Becker,
Luis Lloret Castels, Amaury de Léa, Virgilio Bastera and Marcos Ferraris. He met Rhod Roth-
fuss during Emilio Pettoruti’s exhibition in Montevideo.
1940
In Argentina, he met Gyula Kosice and the poets Godofredo lommi and Edgar Bayley (brother
of Tomás Maldonado). He became interested in the art of primitive peoples: he read books
by Joan Pijoan. He also developed an aesthetic theory on the dialectics of materialism.
1941
He travelled through Paraguay setting up the Maisons du Café with the help of Sociedad
Sorocobana de Buenos Aires. He helped found the bimonthly journal El Universitario, where
he published political articles, poetry and his first art critiques. He gave lectures and took
part in radio debates on art with Amaury Sarmiento, Godofredo lommi and Edgar Bayley.
1942
Bayley and Arden Quin set up a meeting in Río de Janeiro with the poets Murillo Mendes
and Fedor Ganz and the exiled Portuguese painter María Helena Vieira da Silva. Torres
García suggested they contact the Chilean Vicente Huidobro, who collaborated in the
magazine Nord-Sur. He created pre-Madí works with irregular shapes using black lines
resembling certain forms of tribal art, and moveable coplanals.
1943
He launched Arturo group in Buenos Aires with Edgar Bayley, Rhod Rothfuss, Gyula Kosice,
Tomás Maldonado and Lidy Prati. First Madí pre-manifesto called Manifiesto Arturo (Dialec-
tics). In Arden Quin’s own words: “Arturo starts with a manifesto that arises from dialectic
materialism. This is what is called the Arturo Manifesto. Therein are the bases to dealing
with art, painting, sculpture and the plastic arts within a dialectic order of thesis, antithesis
and synthesis.”
1944
Arden Quin publishes the first and sole edition of Revista Arturo, Latin America’s first abstract
art magazine, with the participation of Joaquín Torres García, Vicente Huidobro, Tomás
Maldonado, Lidy Prati, Rhod Rothfuss, Gyula Kosice and Arturo Torres, among others. The
introductory article of this magazine, entitled “Introduction to the Manifesto. Mobiles” was
signed by Arden Quin. He created his first perforated surface canvases, that is, pierced
canvases. He took part in a group exhibition considered “pre-Madí” Conte Gallery in Bue -
nos Aires featuring works of irregular shapes, with the participation of Tomás Maldonado,
Lidy Prati, Espinosa, Hlito and Benicio Núñez.
1945
Arturo group splits up. Tomás Maldonado formed a separate group with Bayley, Espinosa
and Prati, while Kosice and Arden Quin joined Arte Concreto-Invención group, who held

69

its first exhibitions. The first exhibition was held at the house of Enrique Pichón Riviére, pres-
ident of the Psychological Society of Argentina. It was cross-disciplinary in nature and in-
cluded: Ramón Melgar, Juan C. Paz, Esteban Eitler, Rhod Rothfuss, Gyula Kosice, Arden
Quin and Valdo Wellington. Arden Quin read the second pre-manifesto: Mobiles. In No-
vember, Carmelo Arden Quin published the essay “Concrete Art in Front of the Romantic
Reaction” in the first edition of Boletín Invención. The second exhibition was held at the
house of the photographer and former Bauhaus student Grete Stern. The main participants
were Arden Quin, Kosice and Rothfuss.
1946
Year of the foundation and first exhibitions of the Madí group. The first exhibition was held
on August 3 at the French Institute of Higher Education, where Arden Quin first introduced
the Madí group and read the Madí manifesto in the presence of Martín e Ignacio Blaszko,
Esteban Eitler, Kosice and Rhod Rothfuss, among others, with the collaboration of the bal-
lerina Paulina Osona and of Juan C. Paz. The second exhibition was at the Altamira Escuela
Libre de Artes Plásticas, under the direction of Lucio Fontana, and the third was held at the
Bohemian Club later that year. He met Salvador Presta, Juan Melé, Gregorio Vardánega
and the Spanish painter Virgilio Villalba. The First International Madí Exhibition was held in
December at el Ateneo in Montevideo. That year Arden Quin presented what he called
formes galbées in French, his first concave rather than flat-surface paintings.
1947
Disagreements arose between Arden Quin and Kosice, leading to the breakup of the group.
All the members except Rothfuss followed Arden Quin. He took part in the Madí New Art
exhibition in November at the Buenos Aires Kraft Salon, together with 55 Río de la Plata
artists. Arden Quin read the text entitled Declaración. The second New Art exhibition took
place at Player Gallery.
1948
Madí gathering at Dr. Piterbarg’s residence, highlighting Arden Quin’s inclination to incor-
porate poetry in the exhibitions. Third Madí manifesto edition in French. Exhibition at Martín
Blaszko’s house, which became Madísta Gallery. Fourth Madí pre-manifesto: Art Machin-
ery. Arden Quin decides to travel to Paris in October, coinciding during the trip with two
Concrete Art-Invention Association members: Gregorio Vardánega and Juan Melé. Once
settled in Paris, he made the acquaintance of European avant-garde artists. Through Torres
García, Arden Quin meets Michel Seuphor, Marcelle Cahn, Auguste Herbin, Jean Arp
and Félix Del Marle. He met and discussed intellectual topics with Robert Jacobsen, Jean
Dewasne, Serge Poliakoff, Edgard Pillet, Constantin Brâncusi, Georges Braque and Francis
Picabia. The Salon Réalités Nouvelles and the Gallery Denise René in France were the
center of attraction for geometric art artists, a place where Arden Quin held exhibitions on
numerous occasions.

70

1950-1956
Volf Roitman, an Uruguayan poet and Madí member, founded in Arden Quin’s studio the
Madí Research and Study Center, an institution that was active until 1956 in which artists
residing in Paris participated, artists such as Michel Seuphor, Marcelle Cahn, Nicolas
Schöfer, Del Marle, Herbin and even Vantongerloo, whom Arden Quin greatly admired
and who was a great influence on him.
1962
Published the magazine Ailleurs.
1986
Brescia Manifesto, Turin. He created the Madí International Association, which spread to
numerous countries with an ever-increasing number of members, museums and exhibition
halls devoted to the topic in countries such as the United States, France, Italy, Belgium,
Spain, Argentina and Brazil, among others.
1992
New York’s MoMA devoted a prime spot to Arden Quin’s work during its exhibition Latin
American Artists of the 20th Century.
1996
After the exhibition Madí International Movement 50 Years Later at the Zaragoza Exhibition
and Convention Center, the International Madí movement experiences a resurgence in
different European countries such as France, Italy, Belgium and Spain.
2007
He marries Sofía Kunst.
2010
Arden Quin dies in his Savigny-sur-Orge, Paris, residence on September 27. His legacy
continues through various exhibitions, awards, references and dissertations on his work. In
addition, the Madí International group continues to grow, preserving the aesthetic founda-
tion laid down by the master.
2011
Exhibition Carmelo Arden Quin and Artists of Argentina, Brazil and Uruguay, Palais de
Glace, Palacio Nacional de las Artes, Buenos Aires; Conscience Polygonale, Chateau de
Carros, Nice, France; Géométrie di luce, Palazzo della Vicaria, Trapani, Italy. Exhibition in
ARCO, Feria de Madrid (IFEMA), with the Gallery Jorge Mara-La Ruche of Argentina, and
Art Basel, Miami Beach, with the same gallery.
2012
Returns to ARCO, Feria de Madrid (IFEMA), with the Gallery Jorge Mara-La Ruche of Ar-
gentina. Exhibition Cor e Forma III, Simoes de Assis Gallery, Curitiba, Brazil, and Abigail
Gallery, Budapest.

71

2013
Exhibition Carmelo Arden Quin. Paintings, Collages, Mobiles, 1930s to 1970s, Sicardi
Gallery, Houston. Exhibition Arden Quin, la invención lúdica, Museo Provincial Franklin Raw-
son (MPBA), San Juan, Puerto Rico, and Museo Emilio Caraffa (MEC), Córdoba, Argentina.

AWARDS

Carmelo Arden Quin Painting Award, Uruguay.
Torres García award at the First Havana Biennial, Cuba.
Received the Honor Konex Award, Argentina.
Illustrious Citizen of Savigny-sur-Orge, France.
Citizen of Honor of Uruguay.
Cultural Ambassador by the Minister of Culture of the Government of the City of Buenos Aires.

His works are found in major private and public collections, institutions and contemporary
art museums, both national and international: Harvard Museum, USA; Tate Modern, Lon-
don, England; Houston Museum of Contemporary Art, USA.; São Paulo Museum of Modern
Art, Brazil; Museum of Modern Art (MoMA), USA; Museo de Arte Latinoamericano
(MALBA), Argentina; Museo de Arte Moderno de Buenos Aires (MAMBA), Argentina; Fun-
dación Juan March, Spain; Patricia Phelps de Cisneros Collection, Venezuela; Fundación
Allegro, Venezuela, and Von Bartha Collection, Switzerland, among others.

To date, two Madí museums have been founded: one in Texas, USA, and a second one in the
city of Sobral, Brazil. Additionally, there is a permanent Madí hall at the MAGI Museum, Italy.

72 SOLE EXHIBITIONS (SELECTION)

1973 Charley Chevalier Gallery, Paris, France.
1976 Galería Arte Nuevo, Buenos Aires, Argentina.

Françoise Tournée Residence, Carenac, Lot, France.
1977 Quincampoix Gallery, Paris, France.
1978 De La Salle Gallery, Saint-Paul de Vence, France.

Coplanares, Trente Gallery, Paris, and Lieu 5 Gallery, Nice, France.
1979 Formes galbées, Françoise Polluel Gallery, and at FIAC, Paris, France.
1980 De La Salle Gallery, Nice, France.
1985 Des Ponchettes Gallery, Nice, France.

Alexandre de La Salle Gallery, Saint-Paul de Vence, France.
Retrospective, Latin American Space, Rome, Italy.

1986 Niza Gallery, Brescia, Italy.
1988 Patio Bremen, Germany.
1989 Peintures 1936-52, Pontoise Museum, France.
1990 Keller Gallery, Paris, France.
1992 Arden Quin et Madí, De La Salle Gallery, Saint-Paul de Vence, France.
1994 Retrospective, School of Fine Arts, Metz, France.

Esplanade Gallery, School of Fine Arts, Metz, France.
1997 Retrospective, Fundación Arte y Tecnología, Madrid, España.
1998 Galería Ruth Benzacar, Buenos Aires, Argentina.
1999 Franka Berndt Gallery, Paris, France.
2005 Durban Segnini Gallery, Now Recent Works. Miami, USA.
2007 Retrospective, Drouart Gallery, Paris, France.
2008 Laura Haber Art Gallery, Buenos Aires, Argentina.
2010 Carmelo Arden Quin/La vanguardia rioplatense, Spanish Cultural Center

of Montevideo, Uruguay.
2012 Galería del Paseo, Punta del Este, Uruguay
2013 Carmelo Arden Quin. Paintings, collages, mobiles, 1930s to 1970s,

Sicardi Gallery, Houston, USA.
Arden Quin. La invención lúdica, Museo Provincial Franklin Rawson (MPBA),
San Juan and Museo Emilio Caraffa (MEC), Córdoba, Argentina.

2014 Carmelo Arden Quin. Retrospective Exhibition 1938-2007,
Durban Segnini Gallery, Miami, USA.

73

1936 Exposición a favor de los republicanos españoles, Ateneo of Montevideo, Uruguay.
1944 Exposición considerada como “pre-Madí”, with Tomás Maldonado, Lidy Prati, Es-

pinosa, Hlito and Benicio Núñez, Galería Conte, Buenos Aires.
1945 Primera Exposición de Arte Concreto-Invención, house of Dr. Enrique Pichón-Rivière,

president of the Psychoanalysis Association of Argentina, Buenos Aires, Argentina.
Segunda Exposición Arte Concreto-Invención, studio of the photographer Grete
Stern, Buenos Aires, Argentina.

1946 Primera Exposición del Grupo Madí, French Institute of Higher Education, rear of
Van Riel Gallery, Madí Manifesto, Buenos Aires, Argentina.
Segunda Exposición de Arte Madí, Escuela Libre de Artes Plásticas Altamira, di-
rected by Lucio Fontana, Buenos Aires, Argentina.
Tercera Exposición de Arte Madí, Bohemian Club, Galerías Pacífico, Buenos Aires,
Argentina.
Primera Exposición Internacional de Arte Madí, Ateneo of Montevideo, Uruguay.

1947 Exposición Madí “Arte Nuevo”, Salón Kraft, Buenos Aires, Argentina.
1948 Acto esencial. Velada madista, house of Dr. Elías Piterbarg, French edition of third

manifesto.
Exposición Arte Madí, house of Martín Blaszko, Buenos Aires, Argentina.

1949 Salon des Réalités Nouvelles, Paris, France.
1950 Exposición Madí, Colette Allendy Gallery, reprint of third Madí manifesto, Paris,

France.
Salon des Réalités Nouvelles, Paris, France.

1951 Espace-Lumière, Suzanne Michel Gallery, Paris, France.
1952 Primera Exposición Internacional de Arte, Cuatro Puntos Gallery, Caracas, Venezuela.
1953 Salon des Réalités Nouvelles, Paris, France (repeated in 1954, 1955, 1956).

Diagonale, Denise René Gallery, Paris, France.
Museum of Modern Art, São Paulo, Brazil.

1954 Exposición Grupo Arte Nuevo, Van Riel Gallery, Buenos Aires, Argentina.
Grupo Madí, L’Odéon Gallery, Paris, France.

1955 Salón de Arte Nuevo No Figurativo, Van Riel Gallery, Buenos Aires, Argentina.
1958 50 años de collages, Saint-Étienne Museum, France.
1961 150 años de arte argentino, Museo Nacional de Bellas Artes, Buenos Aires,

Argentina.
1962 Del arte concreto a la nueva tendencia, Museo de Arte Moderno, Buenos Aires,

Argentina.
1979 Mouvances Madí, Lieu 5, Hebrew Society, Nice, France.

FIAC, Paris, France (repeated in 1980).
1980 Vanguardias de la década del 40. Arte Concreto Invención-arte Madí-percep-

tismo, Museo Sívori, Buenos Aires, Argentina.

GROUP EXHIBITIONS (SELECTION)

74

1984 Exposición Madí, Il Salotto Gallery, Como, Italy.
Exposición Madí, Luisella d’Alessandro Gallery, Turin, Italy.

1986 Havana Biennial, Cuba (First Prize).
1987 19th São Paulo Biennial, Brazil.

9 Artistas del espacio latinoamericano de París, Del Retiro Galería de Arte, Bue-
nos Aires, Argentina.

1990 Madí Exhibition, Rachel Alder Gallery, New York, USA.
Latin American Artists of the 20th Century exhibition, MoMA, New York, USA, and
Centre Beaubourg, Paris, France.
Madí Géométric Abstraction exhibition, De La Salle Gallery, Saint-Paul de Vence,
France.

1991 La Escuela del Sur. El Taller Torres García y su legado, Museo Nacional Centro
de Arte Reina Sofía, Madrid, España.
Art Basel, Basil, Switzerland.

1995 Continuidad Madí, Centoira Gallery, Buenos Aires, Argentina.
Arte Madí, anterioridad y continuidad, Museo Torres García, Montevideo, Uruguay.
Forum Artis Museum, Montese, Italy.

1996 Exposición Madí Internacional, Ibercaja, Zaragoza, España.
Exposición Madí, Museo Iberoamericano, Cáceres, España.

1997 ARCO Fair, Madrid, España.
Arte Madí, Museo Nacional Centro de Arte Reina Sofía, Madrid, España.
Centro Extremeño e Iberoamericano de Arte Contemporáneo, Badajoz, España.
Fondazione Mazzotta, Milan, Italy.

2000 Arte Madí, Palazzo Reale di Portici, Naples, Italy.
Antológica, Museo de Arte Contemporáneo Latinoamericano (MACLA), La Plata,
Argentina.

2001 ARTE Madí Freie Geometri, Emilia Suciiu Gallery, Ettlingen, Federal Republic of
Germany.
Confrontaciones, Carmelo Arden Quin and Enio Iommi, Del Infinito Arte, Buenos
Aires, Argentina.

2002 Festival Kassak et Madí aujourd’hui, Mesaké Muzeum, Umenia Gallery, Bratislava,
Slovakia.
Movimiento Madí Internacional, Museo de Arte Contemporáneo, La Plata, Argentina.

2003 Madí Museum and Gallery, Dallas, Texas, USA.
2004 Movimiento Madí Internacional, Centro Cultural Borges, Buenos Aires, Argentina.

Centre d’Art Géométrique Madí ORION, Catherine Topall, Paris, France.
Out of Frame, Durban Segnini Gallery, Miami, Florida, USA.

75

2005 Madí Museum, Sobral, Ceara, Brazil.
Mobil 1-2-3, ORION, Centre d’Art Géométrique Madí, Paris, France/MTA Madí,
Györ Gallery, Budapest, Hungary, and Z Gallery, Bratislava, Slovakia.

2006 Supermadism Festival, Museum of Contemporary Art, Hungarian Cultural Center,
Moscow.

2007 Madí noir et blanc, Paris-Mauberge, France.
Espace Madí, Des Wantiers Gallery, Valenciennes, France.

2008 Mouvement Madí International, 1946-2008, Maison de l’Amérique Latine, Paris,
France.
Madí Internacional, Museo de Arte Contemporáneo Latinoamericano (MACLA),
La Plata, Argentina.

2010 Buenos Aires Madí Internacional, Laura Haber Art Gallery, Buenos Aires, Argentina.
Madí Internacional, Centro Cultural Borges, Buenos Aires, Argentina.

2011 Carmelo Arden Quin y artistas de Argentina, Brasil y Uruguay, Palais de Glace,
Palacio Nacional de las Artes, Buenos Aires, Argentina.
Conscience polygonale, Chateau de Carros, Nice, France.
Géométrie di luce, Palazzo della Vicaria, Trapani, Italy.
ARCO Fair, Madrid, España.
Art Basel, Miami Beach, Florida, USA.

2012 ARCO Fair, Madrid, España.
Cor e Forma III, Simoes de Assis Gallery, Curitiba, Brazil.
Madí Exhibition, Abigail Gallery, Budapest, Hungary.

76 BIBLIOGRAPHY

BOOKS

BAJARLÍA, Juan Jacobo, Literatura de vanguardia, Ediciones Araujo, Buenos Aires, Argentina, 1946.

BLOCK DE BEHAR, Lisa, Medios, pantallas y otros lugares, Katz Editores, Buenos Aires, Argentina, 2009.
Translated Spanish version of the chapter published in Abstract Art from the Río de la Plata, Buenos Aires
and Montevideo, 1933-1953, Americas Society, New York, USA, 2001.

DE LA SALLE, ALEXANDRE, Arden Quin, Éditions L’Image et la Parole, Nice, France, 2008, 324 pages.

DE MAISTRE, Agnès, Carmelo Arden Quin, Édition Demaistre, Nice, Francia, 1996.

DI MAGGIO, Nelson, Costigliolo, homo geometricus, Editor Ignacio Pedronzo Dutra, Buenos Aires, Argentina,
2010.

GOODMAN, Shelley, Carmelo Arden Quin, when art jumped out of its cage, Foreword, Jorge Glusberg,
Madí Museum and Gallery, Dallas, Texas, USA, 2004.

La autoría del Manifiesto Madí, La Balanza, Barcelona, España, 2000.

GRADOWCZYK, Mario H., Arte abstracto: cruzando líneas desde el sur, 2006.

ITURBURO, Córdoba, 80 años de pintura argentina: del preimpresionismo a la novísima figuración, Ediciones
Librería La Ciudad, Buenos Aires, Argentina, 1978.

KORDON, Bernardo, A punto de reventar, Buenos Aires, Argentina, 1971.

KOSICE, Arte Madí, Ediciones de Arte Gaglianone, Buenos Aires, Argentina, 1982, reprinted in 1983.

LUCIE-SMITH, Edward, Latin American Art of the 20th Century, Thames and Hudson, London, England, 1993.

MELÉ, Juan N., La vanguardia del 40, memorias de un artista concreto, Ediciones Cinco, Buenos Aires,
Argentina, 1999.

PELLEGRINI, Aldo, Panorama de la pintura argentina contemporánea, Ediciones Paidós, Buenos Aires, Argen-
tina, 1967.

PERAZZO, Nelly, El arte concreto en la Argentina, Ediciones de Arte Gaglianone, Buenos Aires, Argentina,
1983.

RIVERA, Jorge B., Madí y la vanguardia argentina, Editorial Paidós, Buenos Aires, Argentina, 1976.

VV. AA., Arte abstracto argentino, Fundación Proa, Buenos Aires, Argentina, 2003.

ARTICLES AND CATALOGS

ABBONDANZA, Jorge, “Carmelo Arden Quin falleció a los 97 años en París,” El País, Montevideo, Uruguay,
09/29/2010.

AGUIRRE, Raúl G., “La pasión que no cesa. Carmelo Arden Quin: constantes de un creador,” La Gaceta,
Tucumán, Argentina, 10/18/1980.

AMEIJEIRAS, Hernán, “El auge del movimiento Madí,” La Maga, 09/20/1995.
“Arden Quin y Kosice, ejes de una disputa,” La Maga, 9/20.

ARBER, Stella y Santana, Raúl, Carmelo Arden Quin. Madí, pinturas, objetos, Museo de Arte Contemporá-
neo, UNL, Santa Fe, Argentina.

BACONNIER, Vincent, “Madí,” Artension, No. 6, France, juillet-août 2002.

BATTISTOZZI, Ana María, “La vanguardia de los años 40,” Revista Ñ, Clarín, Buenos Aires, Argentina, 9/2/2006.
“Madí y arte concreto,”Clarín, Buenos Aires, Argentina, 7/20/1991.

BORRÀS, María Lluïsa, Arden Quin, Fundación Arte y Tecnología, Madrid, España, 1997.

77

BOSQUET, Alain, La abstracción lúdica de Arden Quin, Galería Ruth Benzacar catalog, Buenos Aires, Ar-
gentina, June-July 1998.

BRANCHET, Jean, Invenzione Madí, Arden Quin, Bolívar e il movimento, Museo Nazionale Villa Pisani Stra,
Venice, Italy, 2010.

CARBAJAL, Miguel, “Gyula Kosice reclama su protagonismo Madí,” El País de los Domingos, 10/29/1995.

CECERE, Saverio e Michela, Nervo vago, 1996 an anthology of madí 2007, Gutenberg Edizione, Italy, 2007.

Cruce de miradas, catalog of the Patricia Phelps de Cisneros Collection, Museo del Palacio de Bellas
Artes, México, 2006.

D’ORGEVAL, Domitille, Carmelo Arden Quin, l’eternel précurseur-Arts géométriques, Collection Cherqui, Cha-
teau de Tours, 2007.

DELLI SANTI, Gaetano and Segato, Giorgio, La geometrizzazione dell’acentrico, Movimento Internazionale
Madí catalog, Associazione Culturale Arte Struktura, Milan, Italy, 1997.

DE SANNA, Jole, Doppo il rettangolo. Carmelo Arden Quin, Salvador Presta, Volf Roitman, Associazione
Culturale Arte Struktura catalog, Milan, Italy, 1996.

DI MAGGIO, Nelson, Artistas Arte Madí, Museo Torres García catalog, Montevideo, Uruguay, 1995.
“Artistas olvidados de la vanguardia uruguaya,” La República, Montevideo, Uruguay, 01/23/1995.
“Arte Madí en el Museo Torres García,” La República, Montevideo, Uruguay, 10/30/1995.
“Artistas uruguayos en Madrid,” La República, Montevideo, Uruguay, 11/7/1997.
“Primer museo de arte Madí en Estados Unidos,” La República, Montevideo, Uruguay, 2/24/2003.
“Carmelo Arden Quin: crear a los 90,” La República, Montevideo, Uruguay, 12/23/2003.
“El arte Madí y la transvanguardia revisitados,” La República, Montevideo, Uruguay, 8/19/2003.
“Los olvidados (14): pintor Carmelo Arden Quin,” La República, Montevideo, Uruguay, 8/30/2004.
“Madí, 60 años de perdurabilidad,” La República, Montevideo, Uruguay, 7/31/2006.
“Una visión fraudulenta del arte Madí,” La República, Montevideo, Uruguay, 9/4/2006.
“Falleció ayer Carmelo Arden Quin,” La República, Montevideo, Uruguay, 09/28/2010.

DONGUY, Jacques, “Madí: art concret en Amérique,” Opus International, No. 86, Paris, Autumn 1982; No. 595,
6/2002.

Madí Art, Optic and Kinetic Exhibition, Durban Segnini Gallery, Miami, Florida, USA, 2005-06.

GALBIATI, Matteo, Noir et blanc Madí, Galleria Marelia, Bergamo, Italy, 2010.
“Carmelo Arden Quin, maestro Madí,” La República, Montevideo, Uruguay, 09/27/2010.

FEINSILBER, Laura, “Carmelo Arden Quin,” Arte al Día, Buenos Aires, Argentina, January 2010.

GRADOWCZYK, Mario H., Arte Concreto-Invención, Argentina, 1945, Grupo Madí 1946, Rachel Adler Ga-
llery, New York, USA, 1990.

HABER, Alicia, “El retorno de Madí,” El País, Montevideo, Uruguay, 11/13/1995.
“Madí entre nosotros”, El País, Montevideo, Uruguay, 11/20/1995.
http://participacion.el pais.com.uy/desafiosarteactual/2008/08/28)/carmelo arden quin, el gran in-
novador es ciudadano ilustre de Montevideo [carmelo arden quin, the great innovator, is an illustrious ci-
tizen of Montevideo]

KUNST, Sofía, Santana, Raúl and López Osornio, César, Arden Quin, Galería Loreto Arenas catalog, Buenos
Aires, Argentina, 2003.

La geometría en el arte, National Investment Council, Buenos Aires, Argentina, 2009.

JÁUREGUI, Silvia, Arte para jugar, Fundación Szterenfeld y Campoestrellado, Buenos Aires, Argentina, 2008.
Latin American Art, National Museum of Contemporary Art, Korea, 2008.
La geometría en el arte, Museo Caraffa, Córdoba, Argentina, 2008.

LAUDANO, Claudia, Arden Quin / Enio Iommi. Confrontaciones, Del Infinito Arte, Buenos Aires, Argentina, 2001.
N.L.F., “De Torres García au Groupe Madí,” Conaissance des Arts, no date.

78

LEMOINE, Serge y De Maistre, Agnès, reConnaitre. Madí, L’art sud-américain, Grenoble Museum catalog,
France, 2002.

LÓPEZ OSORNIO, César, preface to the catalog Madí Internacional. 50 años después, Ibercaja’s Cultural
Works, Exhibition and Convention Center of Zaragoza, Spain, 1996.

“Arte Madí,” Montseny Internacional magazine, Ed. La Rectoría Centre d’Art Contemporani, Sant Pere
de Vilamajor, Barcelona, Spain, 4/9/1994.

LUIS, Carlos M., Arden Quin, Durban Segnini Gallery catalog, Miami, Florida, United States, 2006.
Madí adesso, Galería Il Salotto, Roma, Italy, 1984.

MUÑOZ, Carlos A., “Carmelo Arden Quin, el artista fundador del movimiento Madí. El artista bautizado
dos veces,” Búsqueda, Montevideo, Uruguay, 09/30/2010.

ROCCA, Thiago, “Carmelo Arden Quin (1913-2010). El último caballero geómetra,” Brecha, Montevideo,
Uruguay, 10/1/2010.

NEVES, Manuel, Una geometría en mutación, Galería de las Misiones, José Ignacio Maldonado, Uruguay,
2010.

NEYRAT, Roger, Dorval, Claude and Lapeyrère, José, Exposition Madi International, Chateau de St. Cirq
Lapopie, Musée d’Arts Plastiques, France, 1993.

L’Art et ma jeunesse, La Celle-Saint-Cloud, France, 2002 (edition out of circulation).

OLMO, Santiago, “El laberíntico arte Madí,” Museo Nacional Centro de Arte Reina Sofía, Madrid, Spain,
Art Nexus magazine, No. 26, October-December 1997.

Permanence de l’abstration géometrique aux réalités nouvelles, Collection Jean et Colette Cherqui, Cha-
teau de Tours.

PERAZZO, Nelly, Vanguardias de la década del 40, Museo Sívori, Bueno Aires, Argentina, 1980.
Arte Concreto-Invención, Arte Madí, Ed. Galería von Bartha, Basel, 1991.

PÉREZ, Elba, “Arden Quin, el precursor,” adn magazine, La Nación, Buenos Aires, Argentina, 7/5/2008.

PÉREZ BARREIRO, Gabriel, Art from Argentina, 1920-1994, Museum of Modern Art, Oxford, England, 1994.
“The Negation of all Melancholy,” in the catalog Arte Concreto-Invención, Arte Madí, Ed. Galería von
Bartha, Basel, 1994.
The geometry of hope: Latin American art, Patricia Phelps de Cisneros Collection, 2007.

PIRONE, Ciro, Catálogo Oltre la geometria, Gutenberg Edizioni, Naples, Italy, 2009; France, 2007.

PRESTA, Salvador, Arte Madí, Associazione Culturale Arte Struktura catalog, Milan, Italy, 1991.

RACHE, María-Reina, “Arden Quin et les jeux du tableau-object,” revista Canal, No. 22, Paris, November1977.
Réalités Nouvelles, 1946-1955, Galérie Drouart, Paris, France, 2006.

RESNIK, Salomon, “Arden Quin, a labyrinther pictural,” Kanal magazine, No. 31-32, Paris, August-September
1987.

RIVERA, Jorge B., “Vanguardia rioplatense. Renovadores de otros tiempos,” El País Cultural, No. 222, Mon-
tevideo, Uruguay, February 1994.

SANTANA, Raúl, Carmelo Arden Quin, Coplanares (1946-2007), National Fund for the Arts catalog, Buenos
Aires, Argentina, 2007.

SQUIRRU, Rafael, Quince años de Arte Madí, Museo de Arte Moderno, Buenos Aires, Argentina, 1961.

SLUGER, Sara, “Arden Quin o cuando se es joven para siempre,” La Razón, Buenos Aires, Argentina,1/11/1987.

SULIC, Susana, Brochure of the Arden Quin exhibition at Galérie de l’Esplanade, School of Fine Arts, Metz,
France, 1994.

TOPALL, Catherine, Galaxie des artistes madí, Galérie Akié Arichi, Paris, France, 2010.

79

TORRES, Alfredo, “Una vanguardia rioplatense. Arden Quin, el Madí,” Brecha, Montevideo, Uruguay,
2/3/2010.

TRAVIESO, Nicolás, “Vigencia del arte Madí,” Guía del Ocio, No. 362, Montevideo, Uruguay, December
10-16, 1995.

VECA, Alberto, Italia / Arte Madí / Francia, Casa della Cultura catalog, Comune di Livorno, Italy, 1992.

VIGLIETTI, Angela, “Los cordones de Madí,” Google No. 16, 6/2/2009.

ZANELLA, Emma y Canali Gallarate, Anna, Da Madí a Madí (1946-1999), Civica Galleria d’Arte Moderna
catalog, Italy, 1999.

STORIES, DICTIONARIES AND GROUP CATALOGS

Abstract Art from the Río de la Plata, Buenos Aires and Montevideo 1933-1953, Americas Society catalog.
Texts: Edward J. Sullivan, Mario H. Gradowczyk / Nelly Perazzo, Lisa Block de Behar, New York, USA, 2001.

Arte abstracto argentino. Conferences. Texts: Tomás Maldonado, Martín Blaszko, Enio Iommi, Gyula Kosice,
Raúl Lozza, Fundación Proa, Edición Victoria Verlichak, Buenos Aires, Argentina, 2007.

Arte en Iberoamérica 1820-1980, Palacio Velázquez, Centro de Arte Reina Sofía, Madrid, España, 1990.

Arte Madí, exhibition organized by Museo Nacional Centro de Arte Reina Sofía, Madrid, Spain, 1997.
Curator: María Lluïsa Borràs. Texts: Jorge Glusberg, Nelson Di Maggio, Mario Sagradini, Alejandro Dron,
Oskar María D’Amico, Roger Neyrat, Szursa Dárdai, Salvador Presta, María Lluïsa Borràs.

Arte Madí, Arden Quin, Blaszko, Bolívar, Josée Lapeyre, Volf Roitman, Centoira Galería de Arte, Buenos
Aires, Argentina, 1995.

Dictionnaire des peintres, sculpteurs, dessinateurs et graveurs, Bénézit, Paris, France, 1999.

Brughetti, Romualdo, Historia del arte argentino, Editorial Porcama, México, 1965.

Burucúa, José Emilio, Nueva historia argentina. Arte, sociedad y política, Sudamericana, Buenos Aires, Ar-
gentina, 1999.

Campodónico, Miguel Ángel, Uruguayos por su nombre, Montevideo, Uruguay, 1996, 2007.

Daval, Jean-Luc, Histoire de la peinture abstraite, Ed. Hazan, Paris, France, 1988.

Di Maggio, Nelson, Diccionario crítico del arte en Uruguay (upcoming publication).

Diccionario enciclopédico, Editorial El Ateneo, Buenos Aires, Argentina, 1969.

Corgnati, Martina y Poli, Francesco, Dizionario d’arte contemporanea. Dal 1945 a oggi, Feltrinelli, Italy,1994.

Durozoi, Gérard, Dictionnaire de l’art moderne et contemporaine, Ed. Hazan, Paris, France,1992 (there is
a Spanish version).

Enciclopedia del arte en América. Biographies, Volume I, Bibliográfica Omeba, Buenos Aires, Argentina,
1969.

Kalenberg, Ángel, Artes visuales del Uruguay. De la piedra a la computadora, Testoni Studio Ediciones /
Ediciones Galería Latina, Montevideo, Uruguay, 2001.

La Escuela del Sur, El Taller Torres García y su legado, catalog Museo Nacional Centro de Arte Reina
Sofía, Madrid, Spain, 1991 (four works by Carmelo Arden Quin are reproduced, dated 1943,1946 y 1948,
and a biography).

López Anaya, Jorge, Historia del arte argentino, Ed. Emecé, Buenos Aires, Argentina, 1997.

Arte argentino. Cuatro siglos de historia, 1600-2000, Ed. Emecé, Buenos Aires, Argentina, 2005.

80

Madí internacional 50 años después, Exhibition and Convention Center, Zaragoza, Spain, 1996. Texts: César
López Osornio and V. Roitman.

Madí, madisme, madistes, catalog designed by Claude Pasquer, Savigny-sur-Orge, France, 1990.

Mouvement Madí International, Buenos Aires, Argentina,1946; Maison de l’Amérique Latine, Paris, France,
2008.

Mobil. 1-2-3, ORION, Centre d’Art Géométrique, Paris, France, MTA-MADÍ Galería, Györ Gallery, Hungary,
Z Gallery, Bratislava, Slovakia. Curator: Catherine Topall, 2006.

O’Hare, Mary Kate, Constructive Spirit. At in South and North America, 1920s-50s, Newark Museum, San
Francisco, USA, February-May 2010.

SupreMADISM, Museo de Arte Contemporáneo, Hungarian Cultural Center, NCCA, Moscow, Russia, 2005.

Pagano, José León, El arte de los argentinos, 1981.

Peluffo Linari, Gabriel, Historia de la pintura uruguaya, Volume 2, Ediciones de la Banda Oriental, Monte-
video, Uruguay, 1999.

Seuphor, Michel, L’art abstrait, Maeght, Paris, France, 1970-74.

De Anchorena, Teresa, Hochbaum, Nora, Santana, Raúl and Petrina, Alberto among others Siglo XX Argen-
tino, Arte y Cultura, 27 curadores, Recoleta Cultural Center, Buenos Aires, Argentina, 2000.

VV. AA., Madí Art Periodical, Vol. 1, No. 1, Budapest, Hungary, 1998.

INTERVIEWS

Carbajal, Miguel, “Arden Quin cuenta la otra versión,” El País de los Domingos, Montevideo, Uruguay,
10/29/1995.

Di Maggio, Nelson, “Visitó Montevideo el fundador de Arte Madí,” La República, Montevideo, Uruguay,
10/18/1993.

Ferrando, Federico, “Arden Quin. La vitalidad de un creador impenitente,” La Revista Sur, Year VI, No. 25,
no date.

Gilio, María Esther, “Arden Quin: un aliento vivo,” Clarín, Buenos Aires, Argentina, 1/20/1983.

“Arden Quin,” Brecha, Montevideo, Uruguay, 2/4/2000.

Orion, Centre, “In Carmelo Arden Quin,” Paris, France, 2007, Galérie Drouart, summarized interview, 2004.

Tempel, Ingrid, “Con el pintor Carmelo Arden Quin,” El País Cultural, No. 1063, Montevideo, Uruguay,
4/16/2010.

VIDEOS / CEDÉS

Carmelo Arden Quin, interview filmed by Nelson Di Maggio at Arden Quin’s home-studio, Savigny-sur-
Orge, Paris, France, 1994.

Mesa redonda, videotaped at Museo Torres García, with the participation of Carmelo Arden Quin, Volf
Roitman, Nelson Di Maggio, Bolívar Gaudin, Museo Torres García, 1995.

Arte en tus manos, by Jaime Orfileña, text and narration by Marcelo Pacheco. MALBA, Buenos Aires, Ar-
gentina, 2004.

Sobre la geometría y el arte construido, César López Osornio, Carmelo Arden Quin, Lipa Burd, videotaped
in Buenos Aires and Paris, no date.

81

PUBLICATIONS AND POETRY BOOKS BY THE ARTIST

Arturo magazine, No. 1, Buenos Aires, Argentina, 1944. First Madí Pre-Manifesto.

Segundo Pre-Manifiesto. El móvil. Introduction to the manifesto. Read at the First Madí Exhibition, Instituto
Francés, Buenos Aires, Argentina, 1945.

Tercer manifiesto en la segunda exposición, Escuela Libre de Artes Plásticas, Altamira, Buenos Aires, Argen-
tina, 1946.

Un acte essentiel. Matinée Madiste, Chez E. Pitertbarg, Ramos Mejía, April, 1948.

“Obstinación de la propia imagen,” Revista Contemporánea, No. 1, Buenos Aires, Argentina, August 1948.

Consideraciones sobre el madismo, Revista Contemporánea, No. 3, Buenos Aires, Argentina, October 1949.

Manifiesto de 1948, modified for the Madí Salon of the Salon des Réalités Nouvelles, Paris, France, 1951,
1953.

Opplimos, poetry, Ed. José Corti, Paris, France, 1961.

Ailleurs, magazine, eight issues, Paris, France, 1962-66.

Intervention A, Nice, France, 1968.

Nilde, poetry, no date.

Manifesto di Brescia, Turin, Italy, May 1986.

La Troisième Venue, Paris, France, 1993.

Eclimón, poetry, Ediciones Malvario, 2005, Buenos Aires/Córdoba, Argentina.

Rituel des cartes de jeu, poetry, Amonel, France, 2007.

Wrote in Sinesis, Arturo draft, 1939; Universitario, bimonthly journal, 1941; carried on radio lectures on Radio
del Pueblo, 1941; participated in discussions at Rubí and La Fragata patisseries, Buenos Aires, Argentina, 1945.

83CRONOLOGÍA CARMELO ARDEN QUIN

1913
Carmelo Arden Quin (Carmelo Arden Quin Alves Oyarzun) nació en Rivera, Uruguay.
Hijo de Carmelo Jerónimo Alves do Estreito y de Juana Francisca Oyarzun Trindade,
ambos de nacionalidad uruguaya.
1920
Se trasladó con su madre a Santa Ana do Livramento, Brasil. Cursó educación pri-
maria y secundaria en el Instituto de los Hermanos Maristas e inició estudios de
derecho.
1925
El escritor y pintor catalán Emilio Sanz, amigo de la familia, tomó a su cargo la
educación literaria y plástica de Arden Quin y lo introdujo en el cubismo y en
el futurismo.
1930
Con algunos compañeros, a los 17 años recorrió las selvas misioneras del
norte argentino y brasileño, donde tomó contacto con tribus aborígenes.
Por algunos días visitó Buenos Aires y concurrió a las bibliotecas para ac-
tualizar sus conocimientos y leer revistas y periódicos de actualidades.
1935
Regresó a su país natal. Henry y Betty Kravetz-Brown, una pareja de amigos judíos pola-
cos, lo invitaron a asistir a una conferencia de Joaquín Torres García en la Sociedad Teo-
sófica del Palacio Díaz. Este encuentro resultó fundamental y decisivo para su formación.
Desde entonces, mantuvieron frecuentes conversaciones que fortalecieron su concepción
estética y su admiración hacia el maestro, quien, aun sin haber tenido a Arden Quin como
discípulo, dejó una fuerte impronta en su trayectoria. Pintó Retrato de Betty Kravetz-Brown,
de composición cubista.
1936
Formó parte del grupo de apoyo a la República Española. Realizó las primeras pinturas
ortogonales (pentágono irregular), con formas que trasgredían los límites del rectángulo
tradicional. Expuso sus primeros cuadros abstractos en la Casa de España, Montevideo,
en el marco de una manifestación en solidaridad con la República Española y contra el
fascismo español. Allí participaron Torres García, sus hijos Augusto y Horacio Torres, Del
Prete, Amalia Nieto, Michelena, Barradas y Rosa Acle, entre otros. Estas obras fueron re-
sistidas por los adeptos al realismo pictórico.
1938
Se instaló en Buenos Aires, donde mantuvo contacto permanente con Montevideo. Hizo
cursos universitarios de Filosofía y Letras, al mismo tiempo que trabajó en diferentes oficios.
Poco a poco se integró al ambiente cultural porteño al tomar parte en tertulias que se de-
sarrollaban en cafés como La Fragata, Rubí, Moderno y Politeama. Algunos de sus habi-
tuales contertulios fueron Guy Ponce de León, Pablo Becker, Luis Lloret Castells, Amaury

84

Sarmiento y Miguel Martínez, pintor chileno con el que compartió posteriormente casa y
taller. Pintó las primeras obras ortogonales.
1939
Editó la revista mimeografiada Sinesis, cuyo primer número se publicó en junio. El «grupo»
Sinesis estaba compuesto por Arden Quin, Guy Ponce de León, Pablo Becker, Luis Lloret
Castels, Amaury de Léa, Virgilio Bastera y Marcos Ferraris. Durante la exposición de Emilio
Pettoruti en Montevideo conoció a Rhod Rothfuss.
1940
En Argentina conoció a Gyula Kosice y a los poetas Godofredo lommi y Edgar Bayley,
hermano de Tomás Maldonado. Se interesó por el arte de los pueblos primitivos: leyó los
libros de Joan Pijoan. Elaboró una teoría estética sobre la dialéctica materialista.
1941
Recorrió Paraguay instalando Maisons du Café por cuenta de la Sociedad Sorocobana de
Buenos Aires. Participó en la fundación del diario bimestral El Universitario, donde publicó
artículos políticos, poesías y primeras críticas de arte. Dio conferencias y participó en debates
radiofónicos sobre arte con Amaury Sarmiento, Godofredo lommi y Edgar Bayley.
1942
Bayley y Arden Quin se citaron en Río de Janeiro con los poetas Murillo Mendes, Fedor
Ganz y con la pintora portuguesa exiliada María Helena Vieira da Silva. Torres García les
recomendó contactar con el chileno Vicente Huidobro, colaborador de la revista Nord-Sur.
Ejecutó obras pre-Madí recortadas (Forma negra) que recogían ciertas formas del arte
tribal y móviles coplanales.
1943
Con Edgar Bayley, Rhod Rothfuss, Gyula Kosice, Tomás Maldonado y Lidy Pratti constituyó
el grupo Arturo en Buenos Aires. Primer pre-manifiesto Madí, llamado Manifiesto Arturo
(La dialéctica). En palabras de Arden Quin: «Arturo comienza con un manifiesto salido del
materialismo dialéctico. Y es lo que se llama el Manifiesto de Arturo. Allí están las bases
para tratar el arte, la pintura, la escultura y las artes plásticas en un orden dialéctico de
tesis, antítesis y síntesis».
1944
Arden Quin publicó el primer y único número de la revista Arturo, primera revista de arte
abstracto de América Latina, con la participación de Joaquín Torres García, Vicente Hui-
dobro, Tomás Maldonado, Lidy Pratti, Rhod Rothfuss, Gyula Kosice y Arturo Torres, entre
otros. El artículo de apertura fue firmado por Arden Quin bajo el título «Introducción al ma-
nifiesto. El móvil». Realizó las primeras telas de superficie calada, es decir agujereada. En
compañía de Tomás Maldonado, Lidy Prati, Espinosa, Hlito y Benicio Núñez participó en
la colectiva considerada como «pre-Madí», compuesta por obras de formas recortadas y
realizada en la Galería Conte de Buenos Aires.

85

1945
El grupo Arturo se dividió. Tomás Maldonado formó un grupo aparte con Bayley, Espinosa
y Prati, mientras que Kosice se unió a Arden Quin con el grupo Arte Concreto-Invención.
Se realizaron las primeras exposiciones del grupo Arte Concreto-Invención, la primera de
las cuales tuvo lugar en casa de Enrique Pichón Riviére, Presidente de la Sociedad Psico-
analítica Argentina. De carácter multidisciplinario, en ella participaron Ramón Melgar, Juan
C. Paz, Esteban Eitler, Rhod Rothfuss, Gyula Kosice, Arden Quin y Valdo Wellington. Arden
Quin dio lectura al segundo pre-manifiesto: El móvil. En noviembre publicó el texto «El arte
concreto frente a la reacción romántica» en el primer número del Boletín Invención. La se-
gunda muestra fue en casa de la fotógrafa Grete Stern, ex alumna del Bauhaus, y sus prin-
cipales integrantes fueron Arden Quin, Kosice y Rothfuss.
1946
Año de la fundación y primeras exposiciones del grupo Madí. La primera tuvo lugar el 3
de agosto en el Instituto Francés de Estudios Superiores, donde Arden Quin dio a conocer
Madí con la lectura del manifiesto en presencia de Martín e Ignacio Blaszko, Esteban Ei-
tler, Kosice y Rhod Rothfuss, entre otros, y la colaboración de la bailarina Paulina Osona
y Juan C. Paz. La segunda fue en la Escuela Libre de Artes Plásticas de Altamira, dirigida
por Lucio Fontana, y la tercera, a fin de ese mismo año, en el Bohemien Club. Conoció a
Salvador Presta, a Juan Melé, a Gregorio Vardánega y al pintor español Virgilio Villalba.
En diciembre se presentó la primera Exposición Madí Internacional en el Ateneo de Mon-
tevideo. Ese año Arden Quin presentó los primeros cuadros que, en lugar de ser planos,
eran cóncavos y que denominó en francés formes galbées.
1947
Surgieron las diferencias entre Arden Quin y Kosice, lo cual provocó la ruptura del grupo.
Todos los miembros, salvo Rothfuss, siguieron a Arden Quin. Participó en la exposición
Madí “arte nuevo”, desarrollada durante el mes de noviembre en el salón Kraft de Buenos
Aires, junto a 55 artistas del Río de la Plata, donde el artista leyó un texto llamado Decla-
ración. La segunda Arte nuevo tuvo lugar en la Galería Player.
1948
Se celebra una velada madísta en casa del Dr. Piterbarg, donde se marca la tendencia de
Arden Quin a incorporar actos poéticos en las exposiciones. Edición del tercer manifiesto
Madí en francés. Exhibición en casa de Martín Blaszko, transformada en Galería Madista.
Cuarto pre-manifiesto Madí: Máquinas del arte. En octubre Arden Quin decidió viajar a
París, coincidiendo en el viaje con dos miembros del grupo Arte Concreto-Invención: Gre-
gorio Vardánega y Juan Melé. Radicado en París, entró en contacto con artistas de la
vanguardia europea. Por intermedio de Torres García, conoce a Michel Seuphor, Marcelle
Cahn, Auguste Herbin, Jean Arp y Félix del Marle. Mantuvo encuentros e intercambios in-
telectuales con Robert Jacobsen, Jean Dewasne, Serge Poliakoff, Edgard Pillet, Constantin

86

Brâncusi, Georges Braque y Francis Picabia. El Salon des Réalités Nouvelles y la Galería
Denise René fueron los centros franceses de atracción de los geométricos en los que Arden
Quin exhibió su trabajo en repetidas ocasiones.
1950-1956
Volf Roitman, poeta uruguayo adherido a Madí, creó el Centro de Investigaciones y Estu-
dios Madistas en el taller de Arden Quin, institución activa hasta 1956 y concurrida por
artistas residentes en París como Michel Seuphor, Marcelle Cahn, Nicolas Schöfer, Del
Marle, Herbin e incluso Vantongerloo, por quien Arden Quin sintió enorme admiración y
de quien recibió influencia.
1962
Publicó la revista Ailleurs.
1986
Sale a la luz el Manifiesto de Brescia, Turín. Creó la Asociación Internacional Madí, en
constante expansión por numerosos países y muchos integrantes, con museos y salas de-
dicados al tema en Estados Unidos, Francia, Italia, Bélgica, España, Argentina y Brasil,
entre otros.
1992
En su muestra Artistas latinoamericanos del siglo XX el MoMA de Nueva York dedicó un
lugar preeminente a la obra de Arden Quin.
1996
A partir de la exhibición Movimiento Madí Internacional 50 años después presentada en
el Centro de Exposiciones y Congresos de Zaragoza, España, se genera una revitalización
del movimiento Madí Internacional en distintos países de Europa como Francia, Italia, Bél-
gica y España.
2007
Contrajo matrimonio con Sofía Kunst.
2010
Falleció el 27 de septiembre en su residencia de Savigny-sur-Orge, París, Francia, dejando
un legado que continúa vigente a través de numerosas exposiciones, premios, referencias
y escritos sobre su obra. El grupo Madí Internacional sigue en expansión manteniendo
los fundamentos estéticos pautados por el maestro.
2011
Se presentan las exposiciones Carmelo Arden Quin y artistas de Argentina, Brasil y Uru-
guay en el Palais de Glace, Palacio Nacional de las Artes, de Buenos Aires, Argentina;
Conscience polygonale en el Chateau de Carros, Niza, Francia; Geometrie di luce, Pa-
lazzo della Vicaria, Trapani, Italia. Tiene presencia en ARCO, Feria de Madrid (IFEMA), y
en Art Basel, Miami Beach, con la galería argentina Jorge Mara-La Ruche.

87

2012
Vuelve a ARCO, Feria de Madrid (IFEMA), con la misma galería. Se inauguran la exposi-
ción Cor e forma III, Galería Simoes de Assis, Curitiba, Brasil, y otra en la Galería Abigail,
Budapest, Hungría.
2013
Se organiza la muestra Carmelo Arden Quin. Paintings, collages, mobiles, 1930s to 1970s
en Sicardi Gallery, Houston, USA; Arden Quin, la invención lúdica, en el Museo Provincial
Franklin Rawson (MPBA), San Juan, Puerto Rico, y en el Museo Emilio Caraffa (MEC), Cór-
doba, Argentina.

Durante su trayectoria Carmelo Arden Quin fue galardonado con numerosas distinciones
entre las que destacan:
Premio de Pintura Carmelo Arden Quin, Uruguay.
Premio Torres García en la 1a Bienal de La Habana, Cuba.
Premio Konex de Honor, Argentina.
Ciudadano Ilustre de Savigny-sur-Orge, Francia.
Ciudadano de Honor del Uruguay.
Embajador Cultural por el Ministerio de Cultura del Gobierno de la Ciudad de Buenos Aires.

Su obra se encuentra representada en importantes colecciones privadas, públicas, institucio-
nes y museos de arte contemporáneo a nivel nacional e internacional entre los que cabe
destacar: Museo de Harvard, USA; Tate Modern, Londres, Inglaterra; Museo de Arte Con-
temporáneo de Houston, USA; Museo de Arte Moderno de São Paulo, Brasil; Museo de
Arte Moderno (MoMA), USA; Museo de Arte Latinoamericano (MALBA), Argentina; Museo
de Arte Moderno de Buenos Aires (MAMBA), Argentina; Fundación Juan March, España;
Colección Patricia Phelps de Cisneros, Venezuela; Fundación Allegro, Venezuela, y Colec-
ción Von Bartha, Suiza.

Hasta el momento se han fundado dos museos Madí: uno en Texas, USA, y otro en la ciu-
dad de Sobral, Brasil, además de una Sala Permanente Madí en el museo MAGI, Italia.

88

1973 Galería Charley Chevalier, París, Francia.
1976 Galería Arte Nuevo, Buenos Aires, Argentina.

Casa Françoise Tournée, Carenac, Lot, Francia.
1977 Galería Quincampoix, París, Francia.
1978 Galería de La Salle, Saint-Paul de Vence, Francia.

Coplanares, Galería Trente, París, y Galería Lieu 5, Niza, Francia.
1979 Formes galbées, Galería Françoise Polluel, y en la FIAC, ambas en París, Francia.
1980 Galería de La Salle, Niza, Francia.
1985 Galería des Ponchettes, Niza, Francia.

Galería Alexandre de La Salle, Saint-Paul de Vence, Francia.
Retrospectiva, Espacio Latinoamericano, Roma, Italia.

1986 Galería Niza, Brescia, Italia.
1988 Patio Bremen, Alemania.
1989 Peintures 1936-52, Museo de Pontoise, Francia.
1990 Galería Keller, París, Francia.
1992 Arden Quin et Madí, Galería de La Salle, Saint-Paul de Vence, Francia.
1994 Retrospectiva, Escuela de Bellas Artes, Metz, Francia.

Galería Esplanade, Escuela de Bellas Artes, Metz, Francia.
1997 Retrospectiva, Fundación Arte y Tecnología, Madrid, España.
1998 Galería Ruth Benzacar, Buenos Aires, Argentina.
1999 Galería Franka Berndt, París, Francia.
2007 Retrospectiva, Galería Drouart, París, Francia.
2008 Galería de Arte Laura Haber, Buenos Aires, Argentina.
2010 Carmelo Arden Quin/La vanguardia rioplatense, Centro Cultural de España en

Montevideo, Uruguay.
2012 Galería del Paseo, Punta del Este, Uruguay.
2013 Carmelo Arden Quin. Paintings, collages, mobiles, 1930s to 1970s, Sicardi Gallery,

Houston, USA.
Arden Quin. La invención lúdica, Museo Provincial Franklin Rawson (MPBA), San
Juan, Puerto Rico, y Museo Emilio Caraffa (MEC), Córdoba, Argentina.

2014 Arden Quin. Exposición retrospectiva 1938-2009. Durban Segnini Gallery. Miami,
USA.

EXPOSICIONES INDIVIDUALES (SELECCIÓN)

89

1936 Exposición a favor de los republicanos españoles, Ateneo de Montevideo, Uruguay.
1944 Exposición considerada como «pre-Madí», con Tomás Maldonado, Lidy Prati, Es-

pinosa, Hlito y Benicio Núñez, Galería Conte, Buenos Aires, Argentina.
1945 Primera Exposición de Arte Concreto-Invención, casa del Dr. Enrique Pichón-Rivière,

presidente de la Asociación Sociedad Psicoanalista Argentina, Buenos Aires,
Argentina.
Segunda Exposición Arte Concreto-Invención, taller de la fotógrafa Grete Stern,
Buenos Aires, Argentina.

1946 Primera Exposición del Grupo Madí, Instituto Francés de Estudios Superiores, al fon-
do de la Galería Van Riel, Manifiesto Madí, Buenos Aires, Argentina.
Segunda Exposición de Arte Madí, Escuela Libre de Artes Plásticas Altamira, diri-
gida por Lucio Fontana, Buenos Aires, Argentina.
Tercera Exposición de Arte Madí, Bohemian Club, Galerías Pacífico, Buenos Aires,
Argentina.
Primera Exposición Internacional de Arte Madí, Ateneo de Montevideo, Uruguay.

1947 Exposición Madí «Arte Nuevo», Salón Kraft, Buenos Aires, Argentina.
1948 Acto esencial. Velada madista, casa del Dr. Elías Piterbarg, edición del tercer ma-

nifiesto en francés.
Exposición Arte Madí, domicilio de Martín Blaszko, Buenos Aires, Argentina.

1949 Salon des Réalités Nouvelles, París, Francia.
1950 Exposición Madí, Galería Colette Allendy, reedición del tercer manifiesto Madí,

París, Francia.
Salon des Réalités Nouvelles, París, Francia.

1951 Espace-lumière, Galería Suzanne Michel, París, Francia.
1952 Primera Exposición Internacional de Arte, Galería Cuatro Puntos, Caracas, Venezuela.
1953 Salon des Réalités Nouvelles, París, Francia (repite en 1954, 1955, 1956).

Diagonale, Galería Denise René, París, Francia.
Museo de Arte Moderno, São Paulo, Brasil.

1954 Exposición Grupo Arte Nuevo, Galería Van Riel, Buenos Aires, Francia.
Grupo Madí, Galería de L’Odéon, París, Francia.

1955 Salón de Arte Nuevo No Figurativo, Galería Van Riel, Buenos Aires, Argentina.
1958 50 años de collages, Museo de Saint-Étienne, Francia.
1961 150 años de arte argentino, Museo Nacional de Bellas Artes, Buenos Aires,

Argentina.
1962 Del arte concreto a la nueva tendencia, Museo de Arte Moderno, Buenos Aires,

Argentina.
1979 Mouvances Madí, Lieu 5, Sociedad Hebraica, Niza, Francia.

FIAC, París (repite en 1980), Francia.

EXPOSICIONES COLECTIVAS (SELECCIÓN)

90

1980 Vanguardias de la década del 40. Arte concreto invención-arte Madí-perceptismo,
Museo Sívori, Buenos Aires, Argentina.

1984 Exposición Madí, Galería Il Salotto, Como, Italia.
Exposición Madí, Galería Luisella d’Alessandro, Turín, Italia.

1986 Bienal de La Habana, Cuba (Primer Premio).
1987 19ª Bienal de São Paulo, Brasil.

9 artistas del espacio latinoamericano de París, Del Retiro Galería de Arte, Buenos
Aires, Argentina.

1990 Exposición Madí, Galería Rachel Alder, Nueva York, USA.
Artistas latinoamericanos del siglo XX, MoMA, Nueva York, USA, y Centre Beau-
bourg, París, Francia.
Abstracción geométrica Madí, Galería De La Salle, Saint-Paul de Vence, Francia.

1991 La Escuela del Sur. El Taller Torres García y su legado, Museo Nacional Centro
de Arte Reina Sofía, Madrid, España.
Art Basel, Basilea, Suiza.

1995 Continuidad Madí, Galería Centoira, Buenos Aires, Argentina.
Arte Madí, anterioridad y continuidad, Museo Torres García, Montevideo, Uruguay.
Museo Forum Artis, Montese, Italia.

1996 Exposición Madí Internacional, Ibercaja, Zaragoza, España.
Exposición Madí, Museo Iberoamericano, Cáceres, España.

1997 Feria ARCO, Madrid, España.
Arte Madí, Museo Nacional Centro de Arte Reina Sofía, Madrid, España.
Centro Extremeño e Iberoamericano de Arte Contemporáneo, Badajoz, España.
Fondazione Mazzotta, Milán, Italia.

2000 Arte Madí, Palazzo Reale di Portici, Nápoles, Italia.
Antológica, Museo de Arte Contemporáneo Latinoamericano (MACLA), La Plata,
Argentina.

2001 ARTE Madí Freie Geometri, Galería Emilia Suciiu, Ettlingen, República Federal
Alemana.
Confrontaciones, Carmelo Arden Quin y Enio Iommi, Del Infinito Arte, Buenos Aires,
Argentina.

2002 Festival Kassak et Madí aujourd’hui, Mesaké Muzeum, Galería Umenia, Bratisla-
va, Eslovaquia.
Movimiento Madí Internacional, Museo de Arte Contemporáneo, La Plata,
Argentina.

2003 Museo y galería Madí, Dallas, Texas, USA.
2004 Movimiento Madí Internacional, Centro Cultural Borges, Buenos Aires, Argentina.

Centre d’Art Géométrique MadíORION, De Catherine Topall, París, Francia.

91

2005 Museo Madí, Sobral, Ceará, Brasil.
Mobil 1-2-3, ORION, Centre d’Art Géométrique Madí, París, Francia/MTA Madí,
Galería Györ, Budapest, Hungría, y Galería Z, Bratislava, Eslovaquia.

2006 Festival superMADISM, Museo de Arte Contemporáneo, Centro Cultural Húngaro,
Moscú.

2007 Madí noir et blanc, París-Mauberge, Francia.
Espace Madí, Galería des Wantiers, Valenciennes, Francia.

2008 Mouvement Madí International, 1946-2008, Maison de l’Amérique Latine, París,
Francia.
Madí Internacional, Museo de Arte Contemporáneo Latinoamericano (MACLA),
La Plata, Argentina.

2010 Buenos Aires Madí Internacional, Galería de Arte Laura Haber, Argentina.
Madí Internacional, Centro Cultural Borges, Buenos Aires, Argentina.

2011 Carmelo Arden Quin y artistas de Argentina, Brasil y Uruguay, Palais de Glace,
Palacio Nacional de las Artes, Buenos Aires, Argentina.
Conscience polygonale, Chateau de Carros, Niza, Francia.
Geometrie di luce, Palazzo della Vicaria, Trapani, Italia.
Feria ARCO, Madrid, España.
Feria Art Basel, Miami Beach, Miami, Florida, USA.

2012 Feria ARCO, Madrid, España.
Cor e forma III, Galería Simoes de Assis, Curitiba, Brasil.
Exposición Madí, Galería Abigail, Budapest, Hungría.

