

DANIEL VON STURMER

SELECTED BIBLIOGRAPHY

2015

Tara McDowell in *Daniel von Sturmer: Focus & Field*, Black Inc

2014

Jonathan Griffin, *Daniel von Sturmer Focus & Field*, in ArtReview, October, p146George Melrod, *Daniel von Sturmer: Focus & Field at Young Projects*, Art LTD magazinehttp://www.artltdmag.com/index.php?subaction=showfull&id=1415405467&archive=&start_from=&ucat=32&Sharon Mizota, *Daniel von Sturmer's video art: A delightful play on perception*, Los Angeles Times, June 27<http://www.latimes.com/entertainment/arts/culture/la-et-cm-daniel-von-sturmer-at-young-projects-20140623-story.html>

2013

Dan Rule, *Your Weekend: In the Galleries*, The Age, June 1Jennifer A. McMahon, *Art and Ethics in a Material World: Kant's Pragmatist Legacy*, Routledge, NY, 2013, (pp33-41)Max Delany et al, *Melbourne Now*, ex. cat., National Gallery of Victoria, Melbourne

2012

Elizabeth Pedler, 'Daniel von Sturmer', *ArtForum*, NovemberRebecca McLean, 'It's a small world- Daniel von Sturmer in Melbourne & London', *artery*, OctoberJennifer A. McMahon, 'The Aesthetics of Perception: Form as a Sign of Intention', *Essays in Philosophy*: Vol. 13: Iss. 2, Article 2Cameron Buckner, 'Ordering Our Attributions-of-Order: Commentary on McMahon', *Essays in Philosophy*: Vol. 13: Iss. 2, Article 3Sue Cramer, *Less is More* exhibition catalogue, Heide Museum of Art, MelbourneSue Cramer, 'Going Minimal', *The Melbourne Review*, September, p38John Hurrell, 'Artists Responding to Lye', <http://eyecontactsite.com/2012/02/artists-responding-to-lye>Daniel von Sturmer, (image), Excerpt Magazine, Issue 2, <http://www.excerptmagazine.com/>

2011

Johan Sjostrom (ed), *Close Your Eyes and Tell Me What You See*, exhibition catalogue, Gothenburg Museum of Art,

2010

Andrew Frost, 'Every moment counts', *Sydney Morning Herald*, DecemberMichael Wilson, 'Daniel von Sturmer', *Artforum*, NovemberLee Trimming, 'Daniel von Sturmer', *Art in America*, November

2009

Robert Clark, 'Daniel von Sturmer: Set Piece', *The Guardian Guide*, SeptemberAlasdair Hiscock, 'Daniel von Sturmer: Set Piece', *Article Magazine*, SeptemberIan Soutar, 'A Fresh Perspective', *The Sheffield Telegraph*, SeptemberCharlotte A. Morgan, 'Daniel von Sturmer', *A-N Magazine*, Nov-DecCharlotte Day, *Painted Video*, exhibition catalogue, Anna Schwartz GalleryArt& Australia (eds), *Current, Contemporary Art from Australia & New Zealand*, SydneyWilliam Yeoman, 'Simple Ideas Poured Down the Building', *The West Australian*, FebruaryThe Guardian (eds) 'Pick of the Week', 12-18 Sept, 19-25 Sept, *The Guardian Guide*Rebecca Broadley, 'Review: Daniel von Sturmer at Site Gallery' *Forge Today*

2008

Natalie King, 'Daniel von Sturmer: Tableaux Plastique', in *Art Asia Pacific*, No. 59Daniel Palmer, 'Daniel von Sturmer' in *Art World Issue 2*Sue Gardiner, 'Frame by Frame', in *Art News New Zealand*

2007

- Susan Edelstein, 'Architectural Fragments, Sculptural Illusions', in *Prefix Photo* Issue 15, Vol 8, No.1
Daniel Palmer, 'The Object of Things', in *Broadsheet* No. 36
Sebastian Smee, 'Visions of Life and Death in Venice', in *The Australian*, June 09
Justin Paton, 'Away From Their Names' in *Susan Norrie, Daniel von Sturmer, Callum Morton*, exhibition catalogue, Australian Pavillion, Venice Biennale
Juliana Engberg, in *Susan Norrie, Daniel von Sturmer, Callum Morton*, exhibition catalogue, Australian Pavillion, Venice Biennale
Daniel von Sturmer, '3 Artists 3 Sites', in *Art & Australia*, Vol 44, #4
Ray Edgar, 'Scale Models: Daniel von Sturmer, Callum Morton, Susan Norrie, Venice Biennale', in *Monumen'*, #80
Amy Marjoram, 'Flattened Sculptures: The Photomediations of Daniel von Sturmer', in *Eyeline*, #63
David Eggleton, 'Paint Misbehaving', in *The New Zealand Listener*, July 28
Edward Colless, 'Daniel von Sturmer: 50 Most Collectable Artists', in *Australian Art Collector* #39

2006

- Harbant Gill, 'Art of Uncertainty', *Herald Sun*, September 20, Entertainment
Robert Nelson, 'Now you see it: now you see something else', *The Age*, September 13, Metro
Sebastian Smee, 'Dot Complimentary', *The Weekend Australian*, September 9, Review
David Hansen, 'Rare blend of meaning and humour', *The Age*, September 1, Sightlines
Megan Backhouse, 'Video defines the studio star', *The Age*, August 15, Metro
Linda Michael, '21st Century Modern' in *21st Century Modern*, exh. cat., Art Gallery of South Australia
Daniel Palmer, 'Daniel von Sturmer', in *21st Century Modern*, exh. cat., Art Gallery of South Australia
Christoph Dahlhausen, 'Kein Amerikaner in Paris, aber ein Rheinländer in Melbourne - Fotoszene Australien', *Eikon* 53
Andrew Frost, 'Daniel von Sturmer 50 Most Collectable Artists', in *Australian Art Collector*, #35

2005

- Justin Paton (Ed.), *Daniel von Sturmer: Into a Vacuum of Future Events*, Daniel von Sturmer & Dunedin Public Art Gallery
Emma McRae (Ed.), *Experimenta Vanishing Point*, Experimenta Media Arts Inc., Melbourne
Megan Backhouse, 'Around the galleries: Listen, watch', *The Age*, Review, 17 September, Art 7
Peter Hill, 'A cultural evolution up north', *The Age*, Melbourne, Saturday, September 10, Review Art 7
Russell Storer, 'Video Expanded field', *Art and Australia*, Sydney, Vol.42, No.4, Winter
Daniel Palmer, 'Spaces', *Photogenic: Essays/Photography/CCP 2000-2004*

2004

- Lilly Wei, 'Report from Sydney: South by Southwest', *Art in America*, New York, No.11, December
Gilbert Wong, 'The Art of Provocation', *The Age Review*, Melbourne, 30 October, p 7
Peter Hill, 'Pleasure and Pain' *The Sydney Morning Herald*, Weekend Edition, 26-27 June
Andy Thomson and Tanya Eccleston, 'Daniel von Sturmer: The Truth Effect', in Isabel Carlos (ed.), *On Reason and Emotion*, 14th Biennale of Sydney, pp 214 - 217
Charles Green (ed.), *2004: Australian Culture Now*, National Gallery of Victoria, Melbourne

2003

- Juliana Engberg, 'Loop-back - New Australian Art to Berlin', *Artlink*, Melbourne, Vol.25, No.3
Tessa Dwyer & Daniel Palmer, 'Doing it for Themselves: Artist Run Alternatives and Contemporary Australian Art', in *Face Up: Contemporary Art from Australia*, Nationalgalerie im Hamburger Bahnhof, Berlin
Catherine Nichols 'Give the Material a Spin' *Face Up*, Nationalgalerie im Hamburger Bahnhof, Berlin
Richard Grayson, 'The Downside up show, Strike a pose: Australia gives good face at Berlin's Hamburger Bahnhof', *Broadsheet: Contemporary Visual Arts & Culture*, Contemporary Art Centre of South Australia, Vol.32, No.4, July - August
Petra Schellen, 'Verknäuelte Assoziationen' *Die Tageszeitung*, 3 November
Ulrich Clewing, 'Nicht nur für Hobbygärtner', *Der Tagesspiegel, Kultur*, 6 October
Rita Kersting, 'Freedom to Travel', *Reisefreiheit, Neue Kunst in Hamburg*, Kunsthaus Hamburg
Andy Thomson & Tanya Eccleston, 'The Truth Effect', *New 03*, Australian Centre for Contemporary Art, Melbourne
Daniel Palmer, 'New03: David Rosetzky & Daniel von Sturmer', *Photofile*, Issue 69
Mark Gomes, 'New03' *Broadsheet: Contemporary Visual Arts & Culture*, Contemporary Art Centre of South Australia, Vol.32, No.2
Gabiella Coslovich, 'Inspiration of the New', *The Age*, Melbourne, 21 March

2002

- Max Delany & Stuart Koop, *Videos from Australia: Screen Life*, Museo Nacional Centro de Arte Reina Sofia, Madrid
Tessa Dwyer and Sarah Tutton, 'No Worries/ Mai Pen Rai!', Monash University of Modern Art, Melbourne
Anna Daly, 'Melbourne Wrap', *LOG Illustrated*, New Zealand, Issue 15

2001

- Robert Nelson, 'Medium Becomes Essential to Artists' Message', *The Age*, Melbourne, 6 October
D.J. Huppertz, 'Melbourne Wrap', *LOG Illustrated*, New Zealand, Issue 13
Andrea Tu, *Material from Another Medium*, Centre for Contemporary Photography, Melbourne
Daniel Palmer, 'Beside the White Cube', *Material from Another Medium*, Centre for Contemporary Photography, Melbourne

2000

- Michael Graeve, 'Video: Focusing Where?', *Like Magazine*, Melbourne, No. 12
Robert Nelson, 'Cultural Differences Negate Globalization', *The Age*, Melbourne, 5 July
Daniel Palmer & Julian Savage, 'Illumed: Conversations About Light and Space' in *Good Thinking, Words and Pictures on Contemporary Melbourne Art*. 1st Floor Artists & Writers Space. Melbourne

1999

Nicky Bird, 'Where the Wild Roses Grow', in *Art Monthly (UK)*, April, United Kingdom, pp 38-40
'Mebourne, Glasgow, Edinburgh', exhibition catalogue, Stills, Collective & Transmission Gallery, Scotland

1998

D.J.Huppatz, 'Habitat and Strangely Familiar', *Like Magazine*, Melbourne, No.7
Peter Timms, 'Games of Selective Vision', *The Age*, Melbourne, 23 September
Clare Williamson, 'Strangely Familiar', *Morning Star-Evening Star*, Australian Centre for Contemporary Art, Melbourne
Stephen O'Connell, 'General Review of Gain and Loss', *Art + Text*, Australia, No.61
Kate Shaw, 'General Review of Gain and Loss', *Like Magazine*, Melbourne, No.5
Larry Schwartz, 'Memories are Made of These', *The Age*, Melbourne, 23 May, p. E2

1997

David Cross, 'A Whole in the Wall', *Occlude*, 200 Gertrude Street, Melbourne
Anita Bragg, 'General Review of Gain and Loss', *Herald Sun*, Melbourne, 27 November
Tanya Eccleston, David Cross, Sophia Errey, *General Review of Gain and Loss*, WestSpace, Melbourne

1996

Brenda Ludeman and David Thomas, *Focus #2 MMM*, Robert Lindsay Gallery, Melbourne