

James Lynch

Born Australia, 1966
Lives and works in Melbourne, Australia

Education

2008-2010 MA Fine Art, University of Melbourne
1996 BA Fine Art, Painting, Victorian College of the Arts, Melbourne

Solo Exhibitions

2020
Stranger, Neon Parc, Melbourne

2013
Work and bills, Neon Parc, Melbourne

2010
Other people's pictures, Uplands Gallery, Melbourne

2009
Always in our thoughts, Michael Lett Gallery, Auckland, New Zealand

2007
The drunken soldier and other melodies, Tokyo Wonder Site, Tokyo, Japan
Chinese Laundry, Uplands Gallery, Melbourne

2005
Some new paintings and a zoetrope, Uplands Gallery, Melbourne

2004
Le Grand Cafe, Galerie Frank Elbaz, Paris, France

2003
Let me be your fantasy, Uplands Gallery, Melbourne
Inside of me is such a part of you, Mori Gallery, Sydney

2002
The Penelope Syndrome, Uplands Gallery, Melbourne

2000
You're Unreal, Studio 12, 200 Gertrude Street, Melbourne

1999
A Place in the Sun, 1st Floor artists and writers space, Melbourne

1998
Real Life is Everywhere, Grey Area Art Space Inc., Melbourne

Group Exhibitions

2020
Uptown, various public sites, City of Melbourne curated by Robert Buckingham and Sarah Ritson

2019

Freighting Ideas, Art Gallery of Western Australia touring exhibition, Katanning Art Gallery and various venues curated by Robert Cook.

2017

Every Brilliant Eye: Australian Art in the 1990s, curated by Pip Wallis and Jane Devery, National Gallery of Victoria, Melbourne

Red Green Blue: A History of Australian Video Art, curated by Matthew Perkins, Griffith University Art Museum, Brisbane

I Love Pat Larter, curated by Geoff Newton, Neon Parc, Melbourne

Misshaped Head, curated by Geoff Newton, Neon Parc, Melbourne

2016

Dancing Umbrellas: An exhibition of movement and light, curated by Sue Cramer, Heide Museum of Modern Art, Melbourne

2015

Lurid Beauty: Australian Surrealism and its echoes, NGV, Melbourne

Activate, animate, complicate, grow, curated by Vincent Alessi, Ian Potter Museum of Art, University of Melbourne

2014

20/200, Sarah Cottier Gallery, Sydney

Melbourne Now – Drawing Now, curated by John Nixon, National Gallery of Victoria, Melbourne

Dear Masato – All at once, curated by Lisa Radford, Margaret Lawrence Gallery, Victorian College of the Arts, Melbourne

2013

Re-inventing the wheel, Monash University Museum of Art, Melbourne

Heat in the eyes: a selection of recent acquisitions, Ian Potter Museum, University of Melbourne

Arthur Guy Memorial Painting Prize, Bendigo Art Gallery, Victoria

2012

Falling Down, Utopian Slumps Gallery, Melbourne

Self-Conscious: Contemporary Portraiture, Monash University Museum of Art, Melbourne

2011

Short Sharp Shocks: artist films, curated by Katrina Schwartz, The Australian Festival, The Barbican Centre, London

Black Elastic, two umbrellas, a mint leaf and wheels, Monash University Museum of Art, Melbourne

Self-Conscious: Contemporary Portraiture, Switchback Gallery, Federation University of Australia, Adelaide and Gippsland Centre for Art and Design, Victoria

Model Pictures, curated by Bala Starr, Ian Potter Museum of Art, University of Melbourne

2010

Everything is near and in fluorescent, forever and present, Michael Lett Gallery, Auckland, New Zealand

Change, Monash University Museum of Art, Melbourne

Photocopier, curated by Jess Lucas, Kristina Tsoulis and Rob McHaffie, CCP Centre for Contemporary Photography, Melbourne

Texticles Part 2, curated by Rob McHaffie and Lisa Radford, Melbourne Art Fair

2009

I walk the line: new Australian drawing, curated by Christine Morrow, Museum of Contemporary Art, Sydney

Texticles, curated by Rob McHaffie, TCB Gallery, Melbourne

2008

Lost and Found: An archaeology of the present, curated by Charlotte Day, 2nd Tarrawarra Biennial, Tarrawarra Museum of Art, Victoria

Young, Hot, Old: TCB 10th anniversary exhibition, TCB Gallery, Melbourne
Seamless, curated by Katie Dyer and Karen Hall, National Art School Gallery, Sydney
Looking Out, curated by Christopher Hanrahan, Macquarie University Gallery, Sydney
Falls Creek Artists' Camp, curated by David Thomas, Falls Creek, Victoria
Circle of Friends, curated by Jenepher Duncan and Robert Cook, Art Gallery of Western Australia, Perth
Revolving Doors: an exhibition in memory of Blair Trethowan, Uplands Gallery, Melbourne

2007

Digital Art Festival Tokyo, Tokyo Window Site, Tokyo, Japan
A Selection of Recent Acquisitions, Monash University Museum of Art, Melbourne
U-Turn, curated by Larissa Hjorth and Kate Shaw, Glendale College Art Gallery, Culver City, Los Angeles, USA
Rock, paper, scissors, curated by Patrick Pound and Mark Feary, Westpace, Melbourne
Vernacular Terrain, curated by Steve Danzig, Xu Da Wei and Lubi Thomas, Queensland University of Technology Museum, Brisbane; Beijing Film Academy, China; Songzhuang Art Museum, China and Yokohama Art Museum, Japan
Chat Room, curated by Barbara Flynn, Deloitte Building, Sydney
Relentless Optimism, curated by Mark Feary, The Carlton Hotel, Melbourne

2006

Anne Landa Award for video and new media arts, curated by Natasha Bullock, Linda Michaels and Edmund Capon, Art Gallery of NSW, Sydney
Big in Japan, Gallery Side 2, Tokyo, Japan
Reflections in a Golden Eye, curated by Jan Duffy, Linden Contemporary Arts Centre, Melbourne
Terminus Projects, curated by Claire Lewis, The Worlds Square, Sydney
Business as Usual, Uplands Gallery, Melbourne
Drawn, curated by Maria Zagalla and Kirsty Grant, National Gallery of Victoria, Melbourne

2005

Team Show, Uplands Gallery, Melbourne
Six orbits around the blue moon, Ramp Gallery, Waikato University of Technology, Hamilton, New Zealand
Picturing the Landscape, Deloitte, Sydney
Short ride in a fast machine: 20-year anniversary exhibition, Gertrude Contemporary Art Space, Melbourne
New05, curated by Max Delany, Australian Centre for Contemporary Art, Melbourne
Slave, Victorian College of the Arts Gallery, Melbourne
From Space to Place, (residency and exhibition), curated by Marco Marcon, IASKA Kellerberrin and exhibition at PICA, Perth
New Territories, ARCO art fair, Madrid, Spain
Art Berlin, Berlin, Germany

2004

I Thought I Knew But I Was Wrong – New Video Art from Australia, curated by Alexie Glass and Sarah Tutton, Jamjuree Gallery, Chulalongkorn University, Bangkok, Thailand; Nanyang Academy of Fine Arts, Singapore and Ssamziespace, Seoul, Korea
Sharon Goodwin's Bedroom Collection, Dudespace, Melbourne
ABN Amro Award, curated by Barbara Flynn, AMN Amro, Sydney
2004 – Visual Culture Now, curated by Jason Smith, Kelly Gellatly and Dr Charles Green, National Gallery of Victoria and Australian Centre for the Moving Image, Melbourne
Real Not Real, curated by Dawn Kanost, Adelaide Festival, Adelaide
MAC Art Fair, Mexico City, Mexico
Art Brussels, Brussels, Belgium
Artissima, Turin, Italy
FIAC, Paris, Italy

2003

Octopus 4 – More Real Than Life, curated by Alexie Glass, Gertrude Contemporary, Melbourne
New Entries Artissima, Turin, Italy

2002

1st Floor Artist and Writers Space Closing Exhibition, 1st Floor Artist and Writers Space, Melbourne

Team Show 2, Uplands Gallery, Melbourne
The Home Front, curated by Lisa Byrne, Canberra Contemporary Art Space, Canberra
Why Do Birds Suddenly Appear? Boulwell Draper Gallery, Sydney

2001

Ascendance, 18th Street Arts Complex, Los Angeles, USA
Hospitality, collaborative project by A Constructed World, Foxy Productions, New York *The Team Show*, Uplands Gallery, Melbourne
Weird, stupid and short lived rubik, Sarah Cottier Gallery, Sydney

2000

200 Gertrude Street annual studio artists' exhibition, 200 Gertrude Street, Melbourne
Paintings are Ace, Linden Arts Centre and Gallery, Melbourne
Nostalgia for the Apocalypse, curated by Lyndal Walker, PB Gallery, Swinburne University, Melbourne
Are You Experienced, rubik 10, Physics Room, Christchurch, New Zealand
Family Romance, curated by Sean Meilak, 1st Floor Artist and Writers Space, Melbourne and Rubyayre, Sydney

1999

Paradise rubik 9, Room3, Auckland, New Zealand
Make It Yourself: 200 Gertrude Street annual studio artist's exhibition, Melbourne, 200 Gertrude Street, Melbourne
Facsimile, curated by Stuart Koop, Laboratoria Arte Contemporaneo, Caracas, Venezuela; Plimsol Gallery, Tasmania (2000) and Bendigo City Art Gallery, Victoria (2000)
Videosonic, curated by Kym Maxwell, AltTV video screen, Melbourne
Dazzle, curated by Russel Storer and Andrew McQualter, 1st Floor Artist and Writers Space, Melbourne

1998

Video vs Watercolour rubik 3, 36 Wellington St, Melbourne
Everybody Knows, curated by A Constructed World, Geoff Lowe and Jacqui Riva, Openspace and Care-of- Spazio D'art Contemporanea, Milan, Italy
Video Soup, Collective Gallery, Edinburgh, Scotland
Cosmetic, curated by Sean Meilak, Stripp Gallery, Melbourne
We Are Electric, curated by David Rosetzky, Arts Victoria offices, Melbourne

1997

Two Men with a Struggle, with Sean Meilak, 1st Floor Artist and Writers Space, Melbourne *Going Nowhere Video Show*, curated by Julia Gorman, Grey Area Art Space Inc., Melbourne *Gathering*, curated by Ricky Swallow, Platform2, Melbourne

Awards, Honours, Prizes and Residencies

2007 Asialink visual art residency, Tokyo, Japan
2006 ANZ Private Bank and Art and Australia artist prize
2005 IASKA residency and exhibition, Kellerberrin, Western Australia
2004 Australia Council for the Arts Visual Arts and Craft Board New Work Grant
2003 Arts Victoria International Touring Fund, Melbourne
2001 Ian Potter Cultural Trust Travel Scholarship, Ian Potter Foundation, Melbourne
2001 Australian Council for the Arts Visual Arts and Craft Board New Work Grand Los Angeles studio residency

Collections

Art Gallery of New South Wales
Art Gallery of Western Australia
Maddox Lawyers Melbourne

Artbank

Ian Potter Museum of Art, Melbourne University Melbourne
Susan Corporation Naomi Milgrim Collection Melbourne
ANZ and Art and Australia Collection
BHP Biliton Collection, Australia
Buxton Collection Melbourne
Casula Powerhouse, Sydney
Lienart Collection, Belgium
Le Bourcher Collection, Paris
Lopez-Rocha Collection, Mexico City
Monash University Museum of Art, Melbourne
UBS Collection Melbourne
Warnambool Art Gallery, Victoria, Australia
Various private collections in Italy, Los Angeles, New Zealand, Netherlands, France, Spain, Sweden, Sydney and Melbourne.

Curated

2020

Drawing on the wall, featuring Julia Gorman, David Harley, Kenny Pittock and Kerrie Poliness, Deakin University Art

2019

Echo Chambers: Art and Endless Reflection featuring Ian Burn, Chris Bond, Leslie Eastman, Yanni Florence, Dale Frank, Carlo Golin, Gian Manik, Justine Khamara, Kent Morris, Vincent Pirruccio, Nike Savvas, Ebony Truscott, Linda Tegg, Lyndal Walker and Meng-Yu Yan Deakin University Art Gallery
Studio Pottery from the John Nixon Collection Deakin University Art Gallery 2018 and part of the exhibition Collector/Collected at Shepparton Art Museum

2018

The Drawing Room, featuring Anastasia Klose, Euan Heng, Kenny Pittock and Zilverster, Deakin University Art Gallery, Victoria
Lucas Ihlein Diagrammatic commissioning curator survey exhibition, Deakin University Art Gallery, Melbourne

2017

Afterimage, Anne Zahalka, Patrick Pound, Kent Morris, Polixeni Papapetrou and Zan Wimberely, Deakin Downtown Gallery, Victoria
Unproductive Thinking, Lauren Burrow, Jessie Bullivant, Rob McHaffie, Laresa Kosloff, Ian Milliss and Eugene Carchesio, Deakin University Art Gallery, Victoria
Godwin Bradbeer: Stigma and Enigma, survey exhibition, Deakin University Art Gallery, Victoria

Selected Bibliography

2020

Radford, Lisa *Where the art is*, The Saturday Newspaper, 16- 20 May 2020, No. 301 pg 18 (feature review)

Stephens, Andrew *The Art of Collecting*, Art Guide Australia, January – February 2020 pgs 88-91 (feature)

2019

Abdulrahim, Nadiah *Art and endless reflections*, Art Guide Australia 13 February 2019

2017

Devery, Jane and Wallis, Pip. <https://www.ngv.vic.gov.au/essay/every-brilliant-eye-australian-art-of-the-1990s/> Perkins, Matthew. *Red Green Blue Perception and Encounter*. Griffith University Art Museum, Brisbane, (exhibition catalogue). p134.

2016

Cramer, Sue. <http://dancingumbrellas.heide.com.au/tagged/james-lynch>

2015

Wach, Ken. "James Lynch: ethnological aesthetics and art beyond attitude" Vault Magazine, issue 9, April 2015 pp79-81.

Maidment, Simon. "Dreams featured in *Lurid Beauty: Australian Surrealism and its echoes*", National Gallery of Victoria. (exhibition catalogue) pp90-92

2013

Charlotte Day. "Reinventing the wheel the ready made century" Monash University Museum of Art. (exhibition catalogue). pp86-87.

Rule, Dan. "Work and Bills" The Saturday Age, Life and style. 17 April. (review)

2012

Rule, Dan. "Falling Down" The Saturday Age. Life and style. 29 February. (review)

2011

Starr, Bala "Model Pictures: James Lynch, Amanda Marburg, Rob McHaffie, Moya Mckenna. Interview with the artists", Ian Potter Museum of Art, the University of Melbourne. (exhibition catalogue).

2010

Gardner, Anthony. "A space for presence: Contemporary Australian Art" cited in "Change" editors Delany, Max et al., Monash Museum of Art, Melbourne, 2010, pgs. 28-30 (catalogue)

2009

Morrow, Christine and Kit Wise. "I walk the line; new Australian drawing" Museum of Contemporary Art Limited, (exhibition catalogue). pp6, 43-44

2008

Cook, Robert. "Circle of friends" Art Gallery of Western Australia, (exhibition catalogue).

Day, Charlotte. "Lost and Found: An archeology of the present." Tarrawarra Museum of Art, (exhibition catalogue). pp22, 23, 54

Dyer, Katie. "Seamless: Object and Image", National Art School, (exhibition catalogue).

Farmer, Margaret, Michael Fitzgerald and Katrina Schwarz, editors. "James Lynch" in Current: Contemporary Art from Australia and New Zealand, Art and Australia and Doft Publishing. pp172-175
Lynn, Victoria. "Current Fragments" in Current: Contemporary Art from Australia and New Zealand", Art and Australia and Doft Publishing. p10.

Hisako, Hara. "Intertwined memory and reality", Tokyo Wonder Site, (exhibition catalogue). p2

Yusaku, Imamura. "The start of a deep an intimate relationship" Tokyo Wonder Site, (exhibition catalogue) p1

2007

Crawford, Ashley. "James Lynch" The Age, A2 Saturday Supplement. 12 May, p10. (review)

Delaney, Max. "A Selection of Recent Acquisitions", Monash University Museum of Art, (exhibition catalogue). p8

Frost, Andrew. "Beneath the Streets, Terminus Projects". Art and Australia, vol44 no. 2. Summer 06-

7. p278 Hjorth, Larissa with Kate Shaw. "James Lynch" U-turn, Glendale College Art Gallery, (exhibition catalogue). p35 Koenig, Tristan. "Lynched", Relentless Optimism, The Carlton Hotel. (exhibition catalogue) p40-41

King, Natalie. "James Lynch" Flash Art, Vol. XL No. 255. July – September. p142 (review)

McInnes, Vikki. "Chinese Laundry", Uplands Gallery, (exhibition catalogue).

Nelson, Robert. "Feuds den of antiquity fosters yen for iniquity", The Age, Metro News and reviews. September 12. p20 (review)

Nelson, Robert. "A look beyond the bright side", The Age, A2 Culture and Life supplement, February 17. p19 (review)

Phillips, Dougal. "Noun Torture", Broadsheet, vol. 36 no. 1. pp58-59. (review)

2006

- Bensen, Lisa. "Is it possible to think straight while orbiting?", *Natural Selection*, issue 5, Summer 2006. <http://www.naturalselection.org.nz> (review)
- Bullock, Natasha. "Times of our lives", Anne Landa Award, Art Gallery of New South Wales, (exhibition catalogue) p8
- Clement, Tracey. "Open all hours", *The Sydney Morning Herald, Metro*. June 2-8. p27
- Crawford, Ashley. "James Lynch", *Art and Australia, ANZ and Art and Australia emerging artists program*, volume 43 no. 4, Winter 2006. pp640-642
- Gellatly, Kelly. "Reflections in a golden eye", Linden - St. Kilda Centre for Contemporary Arts, (exhibition catalogue)
- Lowe, Geoff. "Sydney Biennale" A Constructed World, Speech weblog. <http://speech2012.blogspot.com> (review)
- Rowell, Amanda. "Everybody was...", Anne Landa Award, Art Gallery of New South Wales, (exhibition catalogue) pp21-26

2005

- Andrew, Paul. "New05 and Chaos phenomenon", *Unmagazine*. p70
- Crawford, Ashley. "New05", *The Age, Preview Magazine*. March 27 pp36-37 (review)
- Crawford, Ashley. "Dreams finding the gaps", *The Age, Review*, April 16. p7
- Crawford, Ashley. "50 Most Collectable Artists", *Australian Art Collector Magazine*. Issue 3. p94
- Delany, Max. "New05" Australian Centre for Contemporary Art, (exhibition catalogue). pp6-7
- Delany, Max. "Downstairs: a column in a cube, a window-wall, and the street", *A Short Ride in a Fast Machine, Gertrude Contemporary Art Spaces*, (exhibition catalogue). pp 56-58, 194-195
- Doherty, Claire "The wrong place... or a brief utopia", *Venice Biennale 2005* (essay series commissioned by the Australia Council). <http://www.ozco.gov.au/venice2005>
- Edgar, Ray. "Memory Chamber", *Monument Magazine*, issue 65, February – March. pp36-37
- Engberg, Juliana. "A weird melancholy", *Venice Biennale 2005* (essay series, commissioned by the Australia Council) <http://www.ozco.gov.au/venice2005>
- King, Natalie. "New05", *Art and Australia*. (review)
- Marcon, Marco. "From space to place" *International Art Space Kellerberrin Australia*, (exhibition catalogue). McMillan, Kate. "There and back", *Real Time*, no.67, June - July 2005. p40. (review)
- Nelson, Robert. "Welcome return to intuition and imagination", *The Age, Metro Supplement*, April 6. p9. (review)
- Plant, Simon. "Bound For Glory", *Herald Sun*, 15 January. p21
- Porter, Gwyneth. "Unconscious Communities, New05", *Australian Centre for Contemporary Art*, (exhibition catalogue). pp20-21
- Travis, Lara. "Spectacle and the attention-seekers: trends in contemporary art at Gertrude contemporary art spaces", *A Short Ride in a Fast Machine, Gertrude Contemporary Art Spaces*, (exhibition catalogue). pp182-184 "It's art, it's music, it's yard sale", *Kansas City Star*, July 14. p27

2004

- Day, Charlotte. "2004", *National Gallery of Victoria*, (exhibition catalogue). p166 Gardner, Anthony. "Living Together is Easy", *Broadsheet*, vol 33 no. 4. Contemporary Art Centre of South Australia Inc., Nov 04 – Feb 05. p49
- Glass, Alexie. "I thought I knew but I was wrong" *Asialink and ACMI*, (exhibition catalogue). pp8-9
- Thomas, Sarah. "2004 Australian anxieties", *Broadsheet*, vol. 33 no. 3, Sep – Nov 2004. p45 (review)
- Wise, Kit. "James Lynch", *Frieze*, issue 80, January - February 2004. pp98-99 (review)

2003

- Glass, Alexie. "More real than life, Octopus 4", *Gertrude Contemporary Artists Spaces*, (exhibition catalogue). pp3-6
- Gorman, Julia. "The Penelope Syndrome", *Mori Gallery Sydney*, (exhibition catalogue).
- Nelson, Robert. "Struggling with political art", *The Age, A3 Section*, 2 April. (review)

2002

- Coslovich, Gabriella. "Art emerges in unlikely places", *The Age, Culture Supplement*, April 4. p4
- Daly, Anna. "Melbourne round up", *Log Illustrated #15*, *The Physics Room Trust*, Christchurch, New Zealand, Summer 2002. p4 (review)
- Grawonski, Alex. "rubik, A sum and its parts", *Eyeline Magazine*, no.46, Spring 2002. p40 (review)
- Strong, Geoff. "Public art now you see it", *The Age, Culture Supplement* June 17. p3

2001

Bugden, Emma. "Are You Experienced? rubik 10", Log Illustrated #11, The Physics Room Trust, Christchurch, New Zealand

2000

Koop, Stuart. "Between the First and Second Floors", Good thinking words and pictures on contemporary Melbourne art, 1st Floor artists and writers space Inc., (exhibition catalogue). pp48-52

Maxwell, Kym. "James Lynch Real Life Is Everywhere", New Model Video collection, La La Hi Prism Inc., (catalogue essay).

Nelson, Robert. "Seeing is believing", The Age, Today Supplement, November 24. p6 (review)

Rhodes, Briony. "Facsimile", Eyeline Magazine Winter 2000, no.42. p47 (review)

Trotter, Penny. "James Lynch", Are You Experienced? rubik #10, rubik, (catalogue essay). p10

1999

Kent, Rachel. "rubik", Art/text Magazine, no. 64. p48 (review)

Koop, Stuart. "Facsimile", Australian Centre for Contemporary Art & CCP Centre for Contemporary Photography, (exhibition catalogue).

Storer, Russell. "Dazzle", , 1st Floor Artist and Writers Space, (catalogue essay).

1998

Palmer, Daniel. "Real Life Is Everywhere", Eyeline Magazine no.37, Winter 1998. p42 (review)

Palmer, Daniel. "We Are Electric", Globe E journal, issue 8. p1-2 (review)

Travis, Lara. "Let's go shopping", 1st Floor artists and writers space, (catalogue essay).

Tutton, Sarah, Eilish Kidd, David Rosetzy et. al., "Escalator Remix", Artfan 8. pp 8-9 (catalogue essay and reviews)

"Everybody Knows", Artfan #8, A Constructed World Inc., Summer 1998. pp. 20-21