


Julian Dashper

Michael Lett
312 Karangahape Road
Cnr K Rd & East St
PO Box 68287 Victoria St West
Auckland 1010
New Zealand
P+ 64 9 309 7848
contact@michaellett.com
www.michaellett.com


Julian Dashper
Halley's Comet at Silverdale
1987
oil on paper
1210 x 800mm


Julian Dashper
Christchurch from a DC9 at night
1984

pastel, gouache and oil with collage on paper
two parts, each 800 x 1210mm

Julian Dashper
Christchurch from a DC9 at night
1984
Detail


Julian Dashper
2015
Installation view, Michael Lett


Julian Dashper
Untitled (The Warriors)
1998
vinyl on drumheads, drum kit
dimensions variable

Julian Dashper
Untitled (2007–2008)
2007–2008
acrylic on canvas with pink wall, 600 x 600mm


Julian Dashper
Untitled
2003
acrylic on linen
1150 x 2300 x 35mm


Julian Dashper
Untitled (Victory Over Death Part 3)
2007
acrylic primed jute
2760 x 5000mm


Julian Dashper
The Twist
2005

Installation view, City Gallery Wellington


Julian Dashper
Untitled (Large Re-decoration)
1992-1995
Acrylic on canvas
1210 x 1210 x 45mm


Julian Dashper
1996

Installation view, city gallery wellington

Julian Dashper

Born in Auckland, New Zealand, in 1960. Dashper graduated with a Bachelor of Fine Arts from the University of Auckland in 1982. He has exhibited widely in New Zealand, Australia, and Europe since 1980. His major New Zealand exhibitions include, Julian Dashper's Greatest Hits, Govett Brewster Art Gallery, New Plymouth, 1992; The Big Bang Theory, Artspace, 1994; and The Twist, Waikato Museum of Art and History, 1998. Much of Dashper's work concerns the connections between abstract art and popular culture. One of his themes is the reading of international modernism in New Zealand art, and how in New Zealand we know the great modernist works largely through reproduction. Another is the canon – the list of artists regarded by the culture as great. The Big Bang Theory for instance puts the names of major New Zealand regional artists on drumkits, as though they were rock bands. In 2001 Dashper was awarded a Fulbright scholarship and was the artist-in-residence at the Donald Judd Chinati Foundation in Marfa, Texas. Julian Dashper died in Auckland 30 July 2009.

1981
Completes B.F.A. Elam, Auckland

1991
Awarded inaugural Q.E.II Arts Council Visual Arts Programme Fellowship

1992
Exhibits work concurrently in two solo public gallery exhibitions in New Zealand

1994
First solo public gallery exhibition in Australia

1995
Artist in residence at the Ludwig Forum für Internationale Kunst, Aachen, Germany

2001
Senior Fulbright Fellowship

2001
Artist in residence at the Chinati Foundation, Marfa, Texas

2001
Artist in residence at the University of Nebraska, Lincoln

2003
Artist in residence at Artspace, Sydney

SOLO EXHIBITIONS

1980
100m2, Auckland, Motorway Schools

1981
100m2, Auckland, Huntly Huntly Whangarei

1984
Durham House, Auckland, Dashper at Durham Lane

1985
New Vision Gallery, Auckland
Real Pictures Gallery, Auckland

1986
Peter McLeavey Gallery, Wellington, (publ)
New Vision Gallery, Auckland, (publ)
Brooke/Gifford Gallery, Christchurch, Recent Paintings

1987
Peter McLeavey Gallery, Wellington
Room 11 Gallery, Auckland, (publ)
Centre Gallery, Hamilton, Julian Dashper. A Survey (publ)
George Fraser Gallery, Auckland, Painting
Brooke/Gifford Gallery, Christchurch, Works on Paper 1985-1987

1988

Peter McLeavey Gallery, Wellington, Thirteen recent paintings
The North Gallery, Whangarei, Small Paintings 1980-1988

1989

Sue Crockford Gallery, Auckland
Brooke/Gifford Gallery, Christchurch, Recent paintings
Peter McLeavey Gallery, Wellington (publ)
Artspace, Auckland, Building. A Type

1990

Sue Crockford Gallery, Auckland, Making a Painting: That Says Everything
(publ)
Peter McLeavey Gallery, Wellington, Quote (publ)

1991

Artspace, Auckland, Water Color (publ)
Sue Crockford Gallery, Auckland, Julian Dashper New Zealand (publ)
Peter McLeavey Gallery, Wellington

1992

Artforum International Magazine, January and February issues, Cover
Version
McDougall Art Annex, Christchurch, Julian Dashper Slide Show (publ)
Govett-Brewster Art Gallery, New Plymouth, Julian Dashper's Greatest Hits
Sue Crockford Gallery, Auckland, Resource Proposal (publ)
Brooke/Gifford Gallery, Christchurch, Untitled (Julian Dashper) (publ)
Waikato Museum of Art and History, Hamilton, Water Color (publ)
Peter McLeavey Gallery, Wellington, Chain Frame (publ)
No. 5 Gallery, Dunedin, Julian Dashper at No. 5 New Zealand

1993

Sue Crockford Gallery, Auckland
Artspace, Auckland, The Big Bang Theory (publ)
Auckland City Art Gallery (Cafe), Auckland, Five Covered Classics
Store 5, Melbourne, Julian Dashper (publ)
Apartment 9, Sydney, Julian Dashper (publ)
National Library Gallery, Wellington, What I am reading at the moment (publ)
Peter McLeavey Gallery, Wellington

1994

Te Taumata Art Gallery, Auckland, Julian Dashper
Manawatu Art Gallery, Palmerston North, Julian Dashper: Photography
1980-1994 (publ)
Manawatu Art Gallery, Palmerston North, Julian Dashper: Works on Canvas
1990-1992
CBD Gallery, Sydney, Julian Dashper
CCAS, Canberra, Julian Dashper (publ)
National Gallery of Australia (Staff Cafeteria), Canberra, The Colin
McCahons
Sue Crockford Gallery, Auckland

1995

Sarjeant Gallery, Wanganui, Julian Dashper
Ludwig Forum für Internationale Kunst, Aachen, Germany, Julian Dashper
CBD Gallery, Sydney, CBD
Garage, Canberra, Julian Dashper DJ
De Etalage, Haarlem, The Netherlands, Julian Dashper
De Graansilo, Amsterdam, Julian Dashper
Sue Crockford Gallery, Auckland
Hamish McKay Gallery, Wellington

1996

Hamish McKay Gallery, Wellington
GDV, Dunedin
Sarah Cottier Gallery, Sydney (publ)
CBD Gallery, Sydney
Sue Crockford Gallery, Auckland (publ)

1997

GDV, Dunedin
CBD Gallery, Sydney
Teststrip, Auckland
Hamish McKay Gallery, Wellington
Brooke/Gifford Gallery, Christchurch
Luxus, Den Haag (publ)
Room 203, Hotel Winston, Amsterdam
Tidsrum Maleri, Copenhagen (publ)

CASE, Haarlem, The Netherlands
Ramp Gallery, Hamilton
rm 3, Auckland
The Honeymoon Suite, Dunedin

1998
CBD Gallery, Sydney
Brooke/Gifford Gallery, Christchurch
Hamish McKay Gallery, Wellington
Sue Crockford Gallery, Auckland
en vitrine, Hamilton, Untitled (C.V. soccer balls)
Waikato Museum of Art and History, Te Whare o Waikato, Hamilton, The
Twist (publ)
Room 203, Hotel Winston, Amsterdam
Galerie Y Burg/Vrieshuis Amerika, Amsterdam
Luxe, Den Haag
Site, Düsseldorf, Julian Dashper (publ)

1999
Sarah Cottier Gallery, Sydney, Julian Dashper, Curator (publ)
PS, Amsterdam, Julian Dashper Selected Works 1993-1999
Room 203, Hotel Winston, Amsterdam
Hamish McKay Gallery, Wellington, An evening with Julian Dashper
rm 3, Auckland
Brooke/Gifford Gallery, Christchurch
Dunedin Public Art Gallery, Dunedin, The Twist (publ)
Sue Crockford Gallery, Auckland, Painting at the end of the world at the
end of the century

2000
Stuff, London, Julian Dashper, New Zealand
Room 211, Hotel Winston, Amsterdam, Kamer 211
Galerie Stadt München, Amsterdam, Julian Dashper
PS, Amsterdam, I love Amsterdam and Amsterdam loves me
Sue Crockford Gallery, Auckland, For immediate release
Sarah Cottier Gallery, Sydney
Hamish McKay Gallery, Wellington

Blue Oyster Gallery, Dunedin, The last solo exhibition in the world

2001
The Chinati Foundation, Marfa, Texas, Locker Plant Locker Plant (publ)
Sue Crockford Gallery, Auckland, Selected Masterpieces
BBQ Project, Berlin, Julian Dashper is not coming to Berlin
Showcase NL, Amsterdam, Julian Dashper
Showcase, Wellington, Julian Dashper

2002
PS, Amsterdam, Introducing Donald Dashper (publ)
Sue Crockford Gallery, Auckland, Unique Pictures (publ)
rm 401, Auckland, The JD Show
Sarah Cottier Gallery, Sydney
Campbelltown City Bicentennial Art Gallery, Campbelltown, Blue Circles
(publ)

2003
te tuhi - the mark, Manukau City, Blue Circles (publ)
Artspace, Sydney, Julien Dashper (publ)
City Gallery, Wellington, Blue Circles (publ)
Texas Gallery, Houston, Unique Records (publ)
Michael Lett, Auckland, Unleash Fury

2004
Sue Crockford Gallery, Auckland, The Early Dutch Works
Canary, Auckland, Untitled (portrait of Ben Curnow)

2005
Sioux City Art Centre, Sioux City, Iowa. Midwestern Unlike You and Me:
New Zealand's Julian Dashper

2006
Sue Crockford Gallery, Auckland, It Is What It Isn't

2007
Sue Crockford Gallery, Auckland, Much More Minimal

2008
Sue Crockford Gallery, Auckland, Pretty Minimal

2009

Sue Crockford Gallery, Auckland, Julian Dashper 2009*
*this show was planned by the Artist earlier in the year

2013

Untitled, Michael Lett, Auckland

2015

Untitled, Michael Lett, Auckland

2016

Dashper again and again, again, multiples from 1986–2006, Michael Lett,
Auckland

2018

Locker Plant, Michael Lett, Auckland

2020

1984–1987, Michael Lett, Auckland

2021

Autumn, 1989, Sumer, Tauranga, New Zealand

2023

Selected Paintings from the 1990s, Michael Lett, Auckland

TWO PERSON EXHIBITIONS

1983

Durham House, Auckland, Work by Dashper and Reynolds (with John
Reynolds)

1984

Peter McLeavey Gallery, Wellington (with John Reynolds)

1986

Peter McLeavey Gallery, Wellington, Omaha Beach (with John Reynolds)

1990

Centre for Contemporary Art, Hamilton, The Painting Part (with Mark Adams)
(publ)

1992

Peter McLeavey Gallery, Wellington, (with Richard Killeen)

1993

Fisher Gallery, Auckland, Work (with Denise Kum) (publ)

No.5 Gallery, Dunedin (with John Reynolds) (publ)

Nadia Bassanese Studio d'arte, Trieste, Italy, Pilot Essay (with Barbara Strathdee)
(publ)

Stelling Gallery, Leiden, The Netherlands, (with Jan van der Ploeg) (publ)

1994

Burgsteeg 8, Leiden, The Netherlands, Stereo (with Jan van der Ploeg)

Art Book Prinsengracht 645, Amsterdam, (with Jan van der Ploeg)

1995

A.S.A. Gallery, Auckland, (with Jan van der Ploeg)

Sarjeant Gallery, Wanganui, (with Jan van der Ploeg)

Residence No. 8 Amsterdam, (with Marie Shannon)

1997

Laure Genillard Gallery, London (with John Nixon)

Sue Crockford Gallery, Auckland, (with John Nixon)

1998

Star Projects No. 8, Amsterdam, (with Jan van der Ploeg)

1999

Galerie Stadt München, Amsterdam, (with Jan van der Ploeg)

GROUP EXHIBITIONS

1979

University Gallery, Auckland, Elam Artists

1980

University Gallery, Auckland, Elam Artists
Outreach Gallery, Auckland, Little Works

1981

University Gallery, Auckland, Elam Artists

1985 ASA Gallery, Auckland, Finalists TMF

ASA Gallery, Auckland, Drawing Show

Brooke/Gifford Gallery, Christchurch, Christmas Show

1986

New Vision Gallery, Auckland, Still Life (publ)

Centre for Contemporary Art, Hamilton, The Chartwell Collection (publ)

Waikato Museum of Art and History, Hamilton, Comet Show

Suter Art Gallery, Nelson, Goodman Suter Biennale (publ)

National Gallery, Wellington, Content/Context Part Two (publ)

1987

Brooke/Gifford Gallery, Christchurch, Architectural Show

Room 11 Gallery, Auckland, Opening Show

The Bloomfield Galleries, Sydney

Waikato Museum of Art and History, Hamilton, Opening Show

Centre for Contemporary Art, Hamilton, The Chartwell Collection (publ)

1988

Suter Art Gallery, Nelson, Goodman Suter Biennale (publ)

Artspace, Auckland, Demolition Show

ASA Gallery, Auckland, Montana Lindauer Art Award (publ)

Sue Crockford Gallery, Auckland, Group Show

Sue Crockford Gallery, Auckland, Xmas Show

Centre for Contemporary Art, Hamilton, The Chartwell Collection (publ)

Birkenhead Community Arts Council, Auckland, The BRL Art Award (publ)

1989

Waikato Museum of Art and History, Hamilton, Rites of Passage: Mapping the
Modern in NZ Art

Sue Crockford Gallery, Auckland, The Cross Show (publ)

Sue Crockford Gallery, Auckland, United Modern Masters

Auckland City Art Gallery, Auckland, After McCahon: some configurations in
recent art (publ)

National Library, Wellington, Art Too (publ)

Sue Crockford Gallery, Auckland, 17.7.89-28.7.89

United Modern Masters, Touring Show (publ)

Moët & Chandon New Zealand Art Foundation Touring Show, Constructed
Intimacies (publ)

Auckland City Art Gallery, Auckland, Art is Choice - An Artist's Choice (publ)

Brooke/Gifford Gallery, Christchurch, Summer Group Show

Auckland City Art Gallery, Auckland, Acquisitions Review 1988-1990

National Art Gallery, Wellington, Treasures & Landmarks

1990

Artspace, Auckland, 100m2, A 10 year Survey Exhibition

Auckland War Memorial Museum, Auckland, Elam 1890-1990 (publ)

George Fraser Gallery, Auckland, "... exuberant, floating, dancing, mocking,
childish and blissful

art." Nietzsche: 'The Gay Science' (publ)

Flaxman Gallery, London, Paperworks

1991

Fisher Gallery, Auckland, ReView '90

Wellington City Art Gallery, Wellington, Inheritance Art, Heritage and the Past
Lopdell House, Auckland, Facsimiles

Govett-Brewster Art Gallery, New Plymouth, Signatures of Place (publ)

Waikato Museum of Art and History, Hamilton, Cross Currents:

Contemporary New Zealand and

Australian Art (publ)

Sue Crockford Gallery, Auckland, Group Show

Wellington City Art Gallery, Wellington, Home made Home (publ)

1992

Artspace, Auckland, Light Sensitive (publ)

MCA, Sydney, Headlands: Thinking Through New Zealand Art (publ)

New Zealand Expo Pavilion, Seville, New Zealand Art at the New Zealand
Expo Pavilion (publ)

John Leech Gallery, Auckland, A Point of View

Museum of New Zealand, Te Papa Tongarewa, Wellington, Headlands:
Thinking Through New Zealand Art (publ)
Sue Crockford Gallery, Auckland, Paintings from gallery artists
No. 5 Gallery, Dunedin, Christmas Show
Wellington City Art Gallery, Wellington, Hit Parade: Contemporary Art from the
Paris Family Collection (publ)

1993

Fisher Gallery, Auckland, ReView '92
Dunedin Public Art Gallery, Dunedin, Sight Unseen
ASA, Auckland, Up against the wall
Sue Crockford Gallery, Auckland, Stock Show
Cubewell House, Wellington, After (after) McCahon (publ)
ASA, Auckland, Small Works
Govett-Brewster Art Gallery, New Plymouth, Collaborations
Robert McDougall Gallery Annex, Christchurch, Intersections
Manawatu Public Art Gallery, Palmerston North, Book Show (publ)
Peter McLeavey Gallery, Wellington, The Right Stuff
Outreach Gallery, Auckland, The Teps Show
Waikato Museum of Art and History, Te Whare Taonga o Waikato, Hamilton,
The Chartwell Collection (publ)
ASA, Auckland, X 7 Artists' Multiples (publ)
Govett-Brewster Art Gallery, New Plymouth, The Chartwell Collection
Waikato Museum of Art and History, Te Whare Taonga o Waikato, Hamilton,
Shared Pleasures. The Jim Barr and Mary Barr Collection (publ)

1994

Sue Crockford Gallery, Auckland, Group Show
ASA, Auckland, Group Show
Australian Centre for Contemporary Art, Melbourne, Static (publ)
Museum of New Zealand, Te Papa Tongarewa, Art Now (publ)
Postaja Topolove, Italy, Stazione di Topoló (publ)
Auckland City Art Gallery, Auckland, Parallel Lines: Gordon Walters in Context
(publ)
CBD Gallery, Sydney, CBD Benefit Exhibition
Sarjeant Gallery, Wanganui, Taking Stock of the 90s
Stazione Di Topoló Postaja, Topolove, Italy, Immagini Di Insaltazione
Rosinis Restaurant, Auckland, Focussed

1994

CSA Gallery, Christchurch, Fax about Art
The Artists' Museum, Sydney, Critique (publ)
Brooke/Gifford Gallery, Christchurch
Sue Crockford Gallery, Auckland, The Last Show at Achilles House

1995

Hamish McKay Gallery, Wellington, Works On Paper
Fisher Gallery, Auckland, ReView '94
Sue Crockford Gallery, Auckland, Opening Show
Hamish McKay Gallery, Wellington, Recent Sculpture (publ)
Sue Crockford Gallery, Auckland
Frankfurter Kunstverein, Frankfurt, Cultural Safety (publ)
Ludwig Forum für Internationale Kunst, Aachen, Cultural Safety (publ)
City Gallery, Wellington, Stop Making Sense
City Gallery, Wellington, A Very Peculiar Practice (publ)
Klužé, Slovenia, Blitzart (publ)
Waikato Museum of Art and History, Te Whare Taonga o Waikato, Hamilton,
New Works New Directions
Residence No.9, Amsterdam
Pendulum, Sydney, Billy Apple, Ian Burn, Julian Dashper, Christopher Dean
Artspace, Sydney, Anthology; Perspectives on Curatorship (publ)
Neueraachenerkunstverein, Aachen, Germany
Sue Crockford Gallery, Auckland
Room 203, Saskatchewan, Canada

1996

Pilot, Auckland, Dust Off
Hamish McKay Gallery, Wellington, New Zealand Photography
Waikato Museum of Art and History, Te Whare Taonga o Waikato, Hamilton, Big
City Gallery, Te Whare Toi, Wellington, Cultural Safety (publ)
Dunedin Public Art Gallery, Dunedin, Design Love Stories
Waikato Museum of Art and History, Te Whare Taonga o Waikato, Hamilton,
Cultural Safety (publ)
Sue Crockford Gallery, Auckland
Galleria di Comune di Romans d'Isonzo, Versa, Italy, Arte Come (publ)
CCAS, Canberra, 33.3 (publ)

Sarah Cottier Gallery, Sydney, Raindrops on Roses
1997
Dunedin Public Art Gallery, Dunedin, Cultural Safety (publ)
Auckland Art Gallery, Toi o Tamaki, Auckland, Recent Aquisitions in Context
Star Projects No.5, Den Haag
Residence No. 11, London
MCA, Sydney, International Mutiples
Sarah Cottier Gallery, Basel Art Fair, 28
Auckland Art Gallery, Toi o Tamaki, Auckland, Finding our way home
Transverzala Utrinkov, Slovenia, Transverzala Utrinkov (publ)
Sue Crockford Gallery, Auckland, Volume
Sarah Cottier Gallery, Sydney, Gallery Artists
rm 3, Auckland, The never empty room

1997
Rozenstraat 8, Amsterdam, Passe
Modern Gallery of Ljubljana, Ljubljana, Triennale 3

1998
Konstakuten, Stockholm, The Bible of Networking
Galerie Y Burg/Vrieshuis Amerika, Amsterdam
Red Light District, Amsterdam, Images of Desire
Star Projects No. 7, Kunstakademiets Udstillingssted, Copenhagen
Nico, Den Haag
Lopdell House Gallery, Auckland, Table Setting
Galerie Y Burg/Vrieshuis Amerika, Amsterdam
Sali Gia Gallery, London, The Bible of Networking
Artspace, Sydney, Circle Records
Sarah Cottier Gallery, Sydney, Gallery Artists
Govett-Brewster Art Gallery, New Plymouth, Leap of Faith (publ)
Govett-Brewster Art Gallery, New Plymouth, Good Dreams Bad Dreams (publ)
City Gallery, Te Whare Toi, Wellington, From the BNZ Art Collection (publ)

1999
Hawkes Bay Museum, Hastings, Wall Flowers (publ)
P House Gallery, Tokyo, The Bible of Networking
Herman Molendijk Stichting, Amersfoot, The Netherlands, Ongevraagd
drukwerk en andere ormen van artistieke vrijgevigheid (publ)

Expositorium Vrije Universiteit, Amsterdam, Ongevraagd drukwerk en andere
vormen van artistieke
vrijgevigheid (publ)
Het Wilde Weten, Rotterdam, Ongevraagd drukwerk en andere vormen van
artistieke vrijgevigheid (publ)
Sandberg 2, Hoorn, The Netherlands, Ongevraagd drukwerk en andere
ormen van artistieke vrijgevigheid (publ)
Galerie Stadt München, Amsterdam, Later!/Updated
Sue Crockford Gallery, Auckland, Gallery Artists
Sarah Cottier Gallery, Switzerland, Basel Art Fair 30 (publ)
Room, Rotterdam, The Netherlands
SCA Gallery, Sydney, On Painting (On the Edge of Painting) (publ)
Sarah Cottier Gallery, Sydney, Gallery Artists
rm 3, Auckland, Photographies
Artspace, Auckland, Who do I think I am (publ)
Sarah Cottier Gallery, Sydney, Group Show
Arti et Amicitiae de tentoonstelling, Amsterdam, Same player shoots again
Sue Crockford Gallery, Auckland, Small works
Artspace, Auckland, Nostalgia for the future (publ)
Stedelijk Museum, Amsterdam, Glad IJs

2000
Parel, Amsterdam, Pink
Archipel, Apeldoorn, PS 1999
Auckland Art Gallery, Toi o Tamaki, Auckland, The full spectrum
Auckland Art Gallery, Toi o Tamaki, Auckland, Eloquent polarities (publ)
Auckland Art Gallery, Toi o Tamaki, Auckland, Time, death and narrative
Hamish McKay Gallery, Wellington, Photographs
Galerie Stadt München, Amsterdam, Stadt München Photo Biennial
2000 Postaja Topolove, Italy, Stazione di Topoló (publ)
Sue Crockford Gallery, Auckland, Orange Blue
rm 212, Auckland, Stadt München Photo Biennial
Stuff, London, Stuffed
Govett-Brewster Art Gallery, New Plymouth, Works from the collection
Stedelijk Museum, Amsterdam, Works from the permanent collection

2001
Sarah Cottier Gallery, Madrid, Arco (publ)

MCA, Sydney, Art/Music (publ)
Hamish McKay Gallery, Wellington, Dashper, Mrkusich, Nixon
Mosman Art Gallery, Sydney, Leaping Boundaries: A Century of New Zealand Artists in Australia (publ)
Ramp Gallery, Hamilton, European Painting/ Simulation
Span Gallery, Melbourne, Sarah Cottier Gallery in Melbourne
Kunstliefde Utrecht, The Netherlands, Grafiek?!
Room, Rotterdam, ROOM the SHOP
Sue Crockford Gallery, Auckland, Summer
Showrm 401, Auckland, Father and Son (publ)
Dunedin Public Art Gallery, Dunedin, Good Work (publ)
City Gallery, Wellington, Good Work (publ)

2002

Exit Art, New York, Reactions
Nieuwe Vide, Haarlem, The Netherlands, Fantasies about nothing (publ)
Sue Crockford Gallery, Auckland, Painting
Auckland Art Gallery, Toi o Tamaki, Auckland, Big Bang Theory (publ)
Hamish McKay Gallery, Wellington, An exhibition of photographs
Winston Hotel, Amsterdam, Red Light District Images of Desire 2
Plantage Doklaan Kapel, Amsterdam, Amplified Abstraction
rm 401, Auckland, Seconds (publ)
Alyce de Roulet Williamson Gallery, Los Angeles, Reactions
Hamish McKay Gallery, Wellington, Super Group
Govett-Brewster Art Gallery, New Plymouth, Break (publ)
Stedelijk Museum, Amsterdam, Works from the permanent collection

2003

Hamish McKay Gallery, Wellington, Supernova: A Tribute to Giovanni Intra
Geoff Wilson Art Gallery, Whangarei, A Drift North
Winston Hotel, Amsterdam, Red Light District Images of Desire 3
MOP Projects, Sydney, Opening Show
rm103, Auckland, ROOM vs rm
Liste, Basel, Hamish McKay Gallery
Waikato Museum of Art and History, Te Whare Taonga o Waikato, Hamilton, Domestic Bliss
South London Gallery, London, Independence
Oxford University Museum of Natural History, Oxford, The Sublime Metaphor

Auckland Art Gallery, Toi o Tamaki, Auckland, Nine Lives (publ)
The Suter Te Aratoi o Whakatu, Nelson Living Room (publ)
Raid Projects, Los Angeles
Grafisch Atelier, Utrecht, multi-uni-forms
Sue Crockford Gallery, Auckland, Gallery artists
Sue Crockford Gallery, Auckland, Painting
Sarah Cottier Gallery, Sydney, 10

2004

Auckland Art Gallery, Toi o Tamaki, Auckland, Pressing Flesh: Skin, Touch, Intimacy
Phoebus, Rotterdam Ladenkastproject
MOP, Sydney, Amped

2005

Sue Crockford Gallery, (with Gordon Walters)

2007

Four Times Painting, Adam Art Gallery Te Pātaka Toi, Wellington

2008

Hamish McKay Gallery, (with Milan Mrkusich) Wellington

2009

Concrete Now! Introducing PS, Highland Institute for Contemporary Art, Inverness-shire, United Kingdom, August 23 – September 27

2013

Reinventing the Wheel: the Readymade Century, Monash University Museum of Art, Melbourne, Australia

2014

Kicking Against the Pricks, Michael Lett, Auckland

2015

Julian Dashper and Friends, City Gallery Wellington, Wellington

2017

Shout, Whisper, Wail, Auckland Art Gallery Toi o Tāmaki, Auckland
2019
Modern Nature, Michael Lett, Auckland

2022
Creation Stories, Michael Lett, Auckland

2023
Auditions for an Unwritten Opera, Staaliche Kunsthalle Baden-Baden,
Germany

ADDITIONAL REVIEWS (NOT LISTED IN SELECTED BIBLIOGRAPHY)

1981, 1984, 1985, 1986, 1987, 1988, 1989, 1990, 1991, 1992, 1993,
1994, 1995, 1996, 1997, 1998, 1999, 2000, 2001, 2002 : N.Z Herald
1984, 1986, 1987, 1988, 1989, 1992, 1995 : Evening Post
1984, 1986, 1987, 1989, 1990, 1993 : Dominion
1985, 1986, 1987, 1989, 199 : Christchurch Press
1987, 1990 : Waikato Times
1987, 1989, 1989 : National Business Review
1987, 1994, 1995 : New Zealand Listener
1987, 1992, 1994, 1997, 2000 : Sunday Star Times
1993 : Otago Daily Times
1993 : Flash Art (European) (News)
1995 : Flash Art (News)
1994 : The Canberra Times
1994 : Muse (Canberra)
1996, 1999, 2002, 2003 : Sydney Morning Herald
1996 : Monica

PUBLIC COLLECTIONS

Chartwell collection, Auckland Art Gallery
Auckland Art Gallery, Toi o Tamaki, Auckland
Dunedin Public Art Gallery, Dunedin
Ludwig Forum für Internationale Kunst, Aachen
Museum of Contemporary Art, Sydney
Museum of New Zealand, Te Papa Tongarewa, Wellington

Robert McDougall Gallery, Christchurch
Sarjeant Gallery, Wanganui
Stedelijk Museum, Amsterdam
Suter Gallery, Nelson

SELECTED BIBLIOGRAPHY

Mark Amery, 'Re percussions', Stamp, Issue 34, September 1992, pp.20-21
(illustrated)
Mark Amery, 'History', Access all areas, July 1993, Published Artspace,
Auckland
Jim Barr and Mary Barr, 'On the art of seeing through a glass eye', The
Painting Part, Published Centre for Contemporary Art, Hamilton, July 1990
Jim Barr and Mary Barr, 'Reviews New Zealand', Cover Version, Artforum,
February 1992, p.42 (illustrated)
Jim Barr and Mary Barr, 'The Old Slippery Slide', Julian Dashper New
Zealand, Published Sue Crockford Gallery, 1991
Jim Barr and Mary Barr, 'The Big Bang Theory', Artist's book. (illustrated)
Jim Barr and Mary Barr, 'A private view. Hit parade: Contemporary art from
the Paris family collection', Published Wellington City Art Gallery (illustrated)
Jim Barr and Mary Barr, 'Wake me up when we get there', Art and Australia,
Volume 30, No.2, Summer 1992, pp.220-225 (illustrated)
Jim Barr and Mary Barr, 'Catalogue and companion guide to Twentieth
Century art. Recent Sculpture.' Published Hamish McKay Gallery
(illustrated)
Christina Barton, 'After - words: conversation around McCahon' in 'After
McCahon: some configurations in recent art', Published Auckland City Art
Gallery (illustrated)
Christina Barton, 'Framing the Real. Postmodern discourses in recent New
Zealand Art' in 'Headlands: Thinking Through New Zealand Art', Published
MCA, Sydney pp.180,182 (illustrated)
Christina Barton, 'Marking out the terrain', in 'Art Now', Published Museum
of New Zealand, Te Papa Tongarewa, (illustrated)
Christina Barton, 'Zero-ing in: on Julian Dashper' in 'The Twist', Published
Waikato Museum of Art and History, Te Whare Taonga o Waikato, 1999
Barton Paul: 'Motorway Schools', Craccum, 13 October, 1980, Published
A.U.S.A.

- Janet Bayly, 'Dashper's show professional', Evening Standard, 24 June, 1994
- Luit Bieringa, 'Content/Context. A survey of recent New Zealand Art', Published National Art Gallery, New Zealand, 1986, p.13 (illustrated)
- Luit Bieringa, 'New Zealand Art at the New Zealand Expo Pavilion', Published New Zealand Expo, 1992
- Beijering Sonja, 'Stazione di Topoló - Postaja Topolove 1997', Published Ambasciata di Olanda Nederlandse Ambassade, Topoló – Topolove, 1997
- Barbara Blake, 'Education Sheet 23, 1991', Published National Art Gallery and Museum (illustrated)
- Brown Warwick, 'Dashper playing on the slide', The Dominion (written by McAloon William), Sunday Times, 3 May, 1992, (illustrated) (review)
- Gregory Burke, 'Julian Dashper at Canberra Contemporary Art Space', Art + Text, Issue No. 50, pp.68-69 (illustrated)
- Gregory Burke, 'Cultural Safety', Published City Gallery, Te Whare Toi, Wellington and the Frankfurter Kunstverein (illustrated)
- Kelly Carmichael, 'Julian Dashper', Art Asia Pacific, Issue No. 23, pp.109-110 (illustrated)
- Ms Carvelle, 'De - Generous Art', Stamp, Issue 34, September 1992, p.40 (review)
- Garth Cartwright, 'Obstacles to Intimacies', Brain, Issue No.1, Published Brainchild Press, pp.57-66 (illustrated)
- Nicholas Chambers, 'Julian Dashper, Curator', Sarah Cottier Gallery, Sydney, 1999 (illustrated)
- Felicity Colman, 'New Wave Festival', Art + Text, Issue No. 49, pp.78-79
- Ben Curnow, 'Introduction', Static, Published Australian Centre for Contemporary Art (illustrated)
- Ben Curnow, 'The legend vs. the map', in 'Julien Dashper', Artspace, Sydney
- Wystan Curnow, 'Interview : Roger Horrocks and friends talk with Wystan Curnow', Landfall, Issue No. 177, March 1991, p.11
- Wystan Curnow, 'East of Champions', Artforum, March 1995, p.39
- Wystan Curnow, 'Julian Dashper', Art + Text, Issue No. 43, pp.83-84 (illustrated) (review)
- Richard Dale, 'Dashper questions essence of art', NZ Herald, 21 June, 1990 (review)
- Richard Dale, 'Julian Dashper', Stelling Gallery, Leiden, The Netherlands (illustrated)
- Miranda Dempster, 'Gordon Walters and Related Topics via Julian Dashper', Stage 111, 1991, Art History Dept., Auckland University, pp.1-18
- Michael Dunn, 'Painting since 1970 - Post Modernism' in 'Two hundred years of New Zealand painting' (enlarged edition), Published David Bateman, Chapter 5, p.240 (illustrated)
- Michael Dunn, 'A Concise History of New Zealand Painting', Published David Bateman, p.169
- Louise Garrett, 'New cultural sites for found objects', Dominion, 20 September, 1993 (review)
- Walter Gibbons, 'Blues Poles ... Not!', Planet, Issue No. 15, p.19 (illustrated)
- Adam Gifford, '100m2 - A Ten Year Survey', Tension, Issue No. 21, June 1990, p.75 (review)
- Giovanni Intra, 'Deathdate. A text by Barrie Bates (Art criticism/Julian Dashper 2136AD). Stamp Issue No. 19 April 1991. Published Ego Productions page 13 (illustrated)
- Tony Green, 'Modernism and Modernization' in 'Headlands: Thinking Through New Zealand Art', Published MCA, Sydney, p.156 (illustrated)
- Tony Green, 'The Colin McCahons at the A.C.A.G. The Big Bang Theory', Artist's book. ISBN 0-9597984-5-5 (illustrated)
- Camile Guy, 'Finding out what it's all about', N.Z. Herald, 1 May, 1990,
- Rosemary Hemmings, 'The vibrant art of Julian Dashper', Visual Arts, More Magazine, July 1987, p.183 (illustrated)
- Peter Hill, 'Spurred on', Metro, Sydney Morning Herald, December 13-19, 2002 (illustrated)
- Mark Kirby, 'Pop's Art', Published Tidsrum Maleri, Copenhagen, 1997
- Mark Kirby, 'Luxus', Published Luxus, Den Haag, 1997 (illustrated)
- Mark Kirby, 'The Warriors', Art School Press, ISBN 0-473-05590-2 (illustrated)
- Mark Kirby, 'Blue Circles', Art School Press, ISBN 0-473-09163-1 (illustrated)
- Robert Leonard & Stuart McKenzie, 'Surf - Recent Works by Julian Dashper', Sport, Issue No. 4, pp.107-111 (illustrated)
- Robert Leonard & Stuart McKenzie, 'Something from Nothingness Comes', Recent Photographs by Marie Shannon, Art New Zealand, Issue No. 61, p.54 (illustrated)
- Robert Leonard, 'Mod Cons', in 'Headlands: Thinking Through New Zealand Art', Published MCA, Sydney, pp.161-172 (illustrated)
- Robert Leonard, 'Sleeve Notes in 'Julian Dashper's greatest hits', Midwest, Issue No. 1, 1992, pp.21-25 (illustrated)
- Robert Leonard, 'Dashper as Photographer' in 'Julian Dashper Photography

- 1980-1994', Published Manawatu Art Gallery, pp.27-33 (illustrated)
- Robert Leonard, 'Perverse Homages', Planet, Issue No. 13, pp.78-79 (illustrated)
- Robert Leonard, 'Nine Lives', Auckland Art Gallery, Toi o Tamaki
- William McAloon, William McAloon, William McAloon, 'Hits from the Sticks' in 'The Big Bang Theory', Artist's book. ISBN 0-9597984-5-5
- William McAloon, 'Parallel Lines: Gordon Walters in Context', Published A.C.A.G. (illustrated)
- William McAloon, 'Living Room', The Suter, Te Aratoi o Whakatu, Nelson (illustrated)
- Athol McCredie, 'Introduction', in 'Julian Dashper Photography 1980 – 1994', Published Manawatu Art Gallery pp.7-11
- Stuart McKenzie, 'Conundrum', in 'The Big Bang Theory', Artist's book. ISBN 0-9597984-5-5 (illustrated)
- Rosemary McLeod, 'The State of New Zealand Art', North and South Magazine, November 1986, pp.46-57 (illustrated)
- David Merritt, 'What's the time in New Zealand?' Artist's catalogue, Peter McLeavey Gallery, September 1990
- Anna Miles, 'Original Copies', Stamp, Issue No. 24, Published Base Publications
- Stephanie Oberg, 'Untitled', in 'The Big Bang Theory', Artist's book. ISBN 0-9597984-5-5 (illustrated)
- Fiona Pardington, 'The Private Life of Slides', Artist's catalogue, Peter McLeavey Gallery, September 1990
- John Daly Peoples, 'Beecham Research Laboratories 1988 Art Award', Communicarto, Issue No. 11, Published Birkenhead Community Arts Council, pp.5-6
- John Daly Peoples, 'Elam 1890 – 1990', Published Elam School of Fine Arts Centenary, 1990
- John Daly Peoples, 'Exhibitions – Auckland', Art New Zealand, Issue No. 56, pp.50-51 ((illustrated upside down) (review))
- John Daly Peoples, 'Exhibitions – Auckland', Art New Zealand, Issue No. 64, p. 37 ((illustrated) (review))
- John Daly Peoples, 'Exhibitions – Auckland', Art New Zealand, Issue No. 68, (review)
- Priscilla Pitts, 'Art for sales sake: shifts in installation', N.B.R., 31 March, 1989 (review)
- Francis Pound, 'Walters and the Canon', in 'Gordon Walters : Order and Intuition', Published Ross/Simmons, pp.63-69 (illustrated)
- Francis Pound, 'In the wake of McCahon: a commentary on After McCahon', Art New Zealand, Issue No. 52, pp.79-83 ((illustrated) (review))
- Francis Pound, 'Deathdate. A text by Francis Pound', Artist's catalogue, Artspace, March 1991. ISBN 0-9597984-0-4 (illustrated)
- Francis Pound, 'Dashper & Distance', in 'Julian Dashper New Zealand', Published Sue Crockford Gallery, 1991
- Francis Pound, 'Julian Dashper Photography 1980 – 1994', Manawatu Art Gallery, 1994, pp.13-18 (illustrated)
- Francis Pound, 'Two Signwriters Two Fathers', in 'Letters from my Father', Published Workshop Press, notes p.72
- Francis Pound, 'Louise Henderson, The Cubist Years: 1946-58', Art New Zealand, Issue No. 61, p.63
- Francis Pound, 'Almost Outside the World', in 'Original Copies - International Fax Art', Published by the Lazelle Gallery, Auckland (illustrated)
- Patrick Pound, 'That's Nice', Store 5, Melbourne, Australia
- John Reid Junior, 'Show uncompromising', Otago Daily Times, 24 October, 1992 (review)
- Gillian Roberts, 'The Dashper Slide', Artist's catalogue. Peter McLeavey Gallery, September, 1990
- Lindsey Bridget Shaw, 'Outside NZ Art looking in', New Zealand Listener, 9 April, 1988 pp.34-36
- Peter Simpson, 'Julian Dashper at McDougall Annex', The Press, 5 May, 1992 (review)
- Jonathan Smart, 'Dashing shenanigans', Christchurch Star, 29 October, 1986 ((illustrated) (review))
- Trevor Smith:
- Jonathan Smart, 'Chain Chain Change. The recent work of Julian Dashper', Published Canberra Contemporary Art Space (illustrated)
- Jonathan Smart, Will the Circle be unbroken: a conversation between Julian Dashper and Trevor Smith', Published Sarah Cottier Gallery Sydney, 1996 (illustrated)
- Jonathan Smart, 'Stranger Day by Day', in '33.3', Published Canberra Contemporary Art Space (illustrated)
- Allan Smith, 'Modernism From a Wily Distance 1986 - 1989. Six Abstract Artists', M.A Thesis, Art History Dept Auckland University. Chapter 6, pp.113-133 (illustrated)

Allan Smith, 'Eloquent Polarities. The Chartwell Collection - recent acquisitions 2000', Auckland Art Gallery, Toi o Tamaki

Allan Smith, 'Big Bang Theory: Recent Chartwell acquisitions', Auckland Art Gallery, Toi o Tamaki 2002

Elizabeth Smither, 'Paintings & Places. Signatures of Place at the Govett-Brewster', Art New Zealand, Issue No. 61, p.48

Gwen Stacey, 'The Paintings of Julian Dashper', Art New Zealand, Issue No. 43, pp.46-49 (illustrated)

Gwen Stacey, 'Some Thoughts on Fools and Liberals', Artist's catalogue, Sue Crockford Gallery, June, 1990

Keith Stewart, 'The Art Award 15', The Montana Lindauer Art Award Exhibition 1988, Published Reynolds/Stewart Greengage Publishing Limited, p.36 (illustrated)

Keith Stewart, 'The point is to miss the point', Sunday Star Times, 27 November, 1994

Lara Strongman, 'Back Projection', in 'Julian Dashper Slide Show', Published McDougall Art Annex, Robert McDougall Art Gallery, ISBN 0-908874-10-3 (illustrated)

Lara Strongman, 'Theory and Practice', in 'The Big Bang Theory', Artist's book, ISBN 0-9597984-5-5 (illustrated)

Lara Strongman, 'What I am writing at the moment', Published National Library Gallery, Wellington.

Lara Strongman, 'The Jim Barr and Mary Barr Collection', Published Waikato Museum of Art and History, Te Whare Taongo o Waikato

Lara Strongman, 'The Photography Part', in 'Julian Dashper Photography 1980 – 1994', Published Manawatu Art Gallery, pp.19-23 (illustrated)

Bridget Sutherland, 'Resource proposal - updating aspects of modern New Zealand art (contemporary NZ sculpture, painting, photography and installation work)', Published Sue Crockford Gallery, 1992, ISBN 00-9597984-20 (illustrated)

Bridget Sutherland, 'Sign of the Cross', Antic, Issue No. 6, Published Barton, Davis, Pitts, pp.69-77

Bridget Sutherland, 'A Sound Barrier', Artist's catalogue, Sue Crockford Gallery, June, 1990

Rob Taylor, 'Dashper pursues pleasure', Dominion 21, May, 1986 (review)

Merylyn Tweedie, 'Natural Studies', in 'Constructed Intimacies', Published Moët & Chandon New Zealand Art Foundation (illustrated)

Linda Tyler, "The culturally specific meets the internationally dependent"

: Form and figure in recent New Zealand and Australian art', in 'Cross Currents : 'Contemporary New Zealand and Australian Art from the Chartwell Collection', Published Waikato Museum of Art and History (illustrated)

Dan Vallor, 'Julian Dashper is Julian Dashper', Popwatch, No. 10, Published PO Box 440215 Somerville, MA, 02144, USA

Tim Walker, 'Motorway Schools at 100m2', Intermedia, Art New Zealand, Issue No. 18, pp.50-51 ((illustrated) (review))

Ian Wedde, 'Way of Life : dealer punts on the new', Evening Post, 29 October, 1984 (review)

Ian Wedde, 'Beyond window shopping: Xmas art grottos', Evening Post, 17 December, 1986 (review)

Ian Wedde, 'The arranged marriage', Living Arts, Evening Post, 3 June, 1987 ((illustrated upside down) (review))

Ian Wedde, 'The portable workout', Scene, Evening Post, 15 September, 1988 ((illustrated) (review))

Ian Wedde, 'Tribute to a committed artist', Evening Post, 2 November, 1989 (review)

Virginia Were, 'John Reynolds/Julian Dashper', Art New Zealand, Issue No. 34, pp.16-17 (illustrated)

PUBLISHED WRITING BY THE ARTIST

'100 thoughts as an artist in residence at the Chinati Foundation in Marfa, Texas', The Chinati Foundation Marfa, Texas 2001

'A Swim in Dye', Gwynneth Porter and Julian Dashper interview, in 'Blue Circles', Published Art School Press, 2002, ISBN 0-473-09163-1 (illustrated)

'Acknowledgements', in 'The Big Bang Theory', Artist's book, ISBN 0-9597984-5-5 (illustrated)

'An Artist's Look at Auckland's Public Art', in 'New Zealand Modern', pp.2-9 (illustrated)

'Artist's Statement', in 'Painting', George Fraser Gallery, Artspace, Auckland, 21 April - 22 May, 1987

'Artist's Notes', in Artist's catalogue, Sue Crockford Gallery, June, 1990

'Artist's Notes', in 'The Twist', Published Waikato Museum of Art and History, Te Whare Taonga o Waikato

'Carry on Flying', Artist's catalogue, Peter McLeavey Gallery, September, 1990

'Dear Toss', Listener, 23 December 1991 - 5 January 1992 (with John

Reynolds), pp.60-61 (illustrated)

'Drawn from Art', in 'Quote', Artist's catalogue, Peter McLeavey Gallery, September, 1990

'Introducing Donald Dashper', in 'PS' Amsterdam 2002, ISBN 0-9597984-9-8

'Julian Dashper', in 'Static', Published Australian Centre for Contemporary Art (illustrated)

'Julian Dashper' in 'Julian Dashper', Sarah Cottier Gallery, Sydney, October - November 2000

'Julian Dashper interviewed by Ralf Brog', in 'Site No. 1', Published Site Düsseldorf

'Location, Location, Location', Trans Artists No.4

'On being an artist in residence in Sydney: Julien Dashper', Artspace, Sydney

'On the 7th August, 1996 I saw my son being born', DV Gallery, Dunedin, 1997 (internet site)

'Pilot Essay', A conversation between a long-haul airline pilot, a member of cabin crew and Barbara Strathdee, Published by the Nadia 'Bassanese Studio d'arte, Trieste, Italy ISBN 9597984-6-3 (illustrated)

'Some of the things I can remember Philip Clairmont saying today', in 'The Painting Part', July, 1990, Centre for Contemporary Art, Hamilton

'That's Nice', Patrick Pound and Julian Dashper Interview, Store 5, Melbourne, Australia, 1993

'The Mad Dog', in 'A Collection of short stories, photos and drawings in an edition of ten, 1986', Collection Auckland City Art Gallery Library, 'Auckland

'The Show Everyone Loves', Stamp' Issue No. 31, May 1992 (with L Budd), Published Base Publications p.27

Art Gallery, Auckland, 1989-1990

'Untitled Statement', in 'Julian Dashper A Survey', Centre for Contemporary Art, Hamilton, 3 June - 3 July, 1987

'What I'm reading', The Evening Post' 28 January' 1994