

MIKALA DWYER

SELECTED BIBLIOGRAPHY

- 2013
 Brad Haylock, 'Goldene Bend'er, Mikala Dwyer', *Vault*, Issue 4, August
 Robert Nelson, 'Waste, taste and rites of passage', *The Age*, 7 July
 Badham Van, 'Who's afraid of the art boogie monster?', *The Guardian*, 13 June
 Andrew Stephens, 'Dancers display private movements', *The Age*, 25 May
 Andrew Stephens, 'Pushing boundaries with public look at private act', *The Age*, 25 May
 Isabel Dunstan, 'Mikala Dwyer: Goldene Bend'er', *Time Out Melbourne*, 22 April,
<http://www.au.timeout.com/melbourne/art/events/6982/mikala-dwyer-goldene-bender>
- 2012
 Anthony Byrt, 'Mikala Dwyer', *Artforum*, 15 March, <http://www.artforum.com/words/id=30502>
 Sally Butler, 'Mikala Dwyer's Occult Constructivism', *Eyeline*, No. 77
 Sharne Wolff, 'One Crowded Hour?' *The Art Life*, April 26, <http://theartlife.com.au/2012/one-crowded-hour/>
- 2011
Trigger93, October
 Anthony Byrt, 'Frontier Spirits', in *Frieze* issue 139
Colour Bazaar: 9 contemporary works, Heide Museum of Modern Art, Melbourne exhibition catalogue
NETWORKS (cells & silos) catalogue, Monash University Museum of Art, Melbourne exhibition catalogue
- 2010
The Beauty of Distance, Songs of Survival in a Precarious Age the 17th Biennale of Sydney exhibition catalogue
- 2009
Before and After Science, Adelaide Biennale exhibition catalogue
- 2008
 Anne Loxley, 'Mikala Dwyer: coalescence and dissolution', *Art World 3*, June-July
Bal Tashchit: Thou Shalt Not Destroy, Jewish Museum, Melbourne exhibition catalogue
 Rebecca Coates, *Common Space, Private Space*, Margaret Lawrence Gallery, Victorian College of the Arts
- 2007
Mystic Truths, exhibition catalogue, Auckland Art Gallery, NZ
High Tide, exhibition catalogue, Zacheta National Gallery, Warsaw
Black Sun Blue Moon, exhibition catalogue, Spielhaus Morrison Galerie, Berlin
- 2006
 Gabriela Switek, 'And who so happy?', *Broadsheet*, June – August, pp 90-93
- 2005
 Eve Sullivan, *The Wallflower*, exhibition catalogue, Canberra Contemporary Art Space, Canberra
 Elena Taylor, 'National Sculpture Prize', *Artonview*, National Gallery of Australia, Melbourne, No. 4, Winter, pp 22-27
- 2004
 Susan Rothnie, 'Mikala Dwyer in conversation with Susan Rothnie', *Eyeline*, No.55, pp.30-33
 Steven Tonkin, 'Art Lifts!', *Artonview*, National Gallery of Australia, Issue No.39, Spring
 Ashley Crawford, 'Unique view of a fly on the wall', *The Age*, 17 June
 Megan Backhouse, 'Around the galleries', *The Age*, 19 June

2003

Britta Schmitz, (ed.), *Face Up: Contemporary Art from Australia*, Nationalgalerie im Hamburger Bahnhof, Berlin, Germany
Vivienne Webb, *MCA Unpacked II: Six Artists select from the MCA Collection*, Museum of Contemporary Art, Sydney

2002

Alex Gawronski, 'Dividing Lines', *Broadsheet*, March, April + May
Alexie Glass, 'Artful Park', *Monument*, 46, February + March
Lenny Ann Low, 'Deep space 10 to 13', *Sydney Morning Herald*, 1-2 June, Metropolitan
Jason Smith & Charles Green, *Fieldwork: Australian Art 1968-2002*, The Ian Potter Centre, NGV Australia, Melbourne

2001

Anne Loxley, 'A stroll in the park to exercise mind and body', *The Sydney Morning Herald*, 5 December
William McAloon, 'From playful invention to shonk horror', *Sunday Star Times*, 9 September
Justin Paton, *Good Work: The Jim Barr and Mary Barr Collection*, Dunedin Public Art Gallery
Hannah Scott, *Plastika*, Publication by the Govett-Brewster Art Gallery, Summer
Sebastian Smee, 'Pipe Dreams', *Sydney Morning Herald*, 12 January

2000

Edward Colless, *Mikala Dwyer*, catalogue essay, Museum of Contemporary Art, Sydney
Limited edition artist page, *inversions*, mawa: mentoring artists for women's art, Winnipeg, Fall
Artist's page (collaboration with Simone Parsons), *LOG Illustrated*, no.10
Stephan Caddick, 'Mikala Dwyer', *AN Magazine*, March
Sylvie Couderc, 'Recent contemporary art in Australia: from the interpretation of origins to the bias of the diverse', *Bonheurs des Antipodes*, Musee de Picardie, Amiens, France
Benjamin Genocchio, 'Alchemy with a Mischievous Touch', *Sydney Morning Herald*, 29 December
Linda Michael, 'The Little Temples of Love for the Dead Things', *Mikala Dwyer*, Museum of Contemporary Art, Sydney
Robert Nelson, 'Show and tell...', *The Age*, 9 April

1999

Stella Brennan, *Nostalgia for the Future*, Artspace, Auckland
B. Clark-Coolee, 'Holy Hell!', *Brainland*, Art Gallery of New South Wales, Sydney
Alex Gawronski, 'Mikala Dwyer', *Like*, no.9, Winter
Bruce James, 'Much Ado about...What?', *The Sydney Morning Herald*, 20 November
Bruce James, 'Sights', *The Sydney Morning Herald*, 8 May
Bruce James, 'Galleries', *The Sydney Morning Herald*, 30 May
Rachel Kent, 'Minimalism Past and Present', *The Infinite Space: women, minimalism and the sculptural object*, Ian Potter Museum of Art, The University of Melbourne
Helen Nicholson, *avant-gardism for children*, catalogue, University Art Museum, University of Queensland, Brisbane
Robert Rooney, 'Show them the money', *The Australian*, 25-6 September
Toni Ross, 'Mikala Dwyer', *ContemporA5*, National Gallery of Australia, Melbourne
Jenny Spinks, *The organic and the artificial*, University of Tasmania, Hobart

1998

John Nixon (ed.), Artist's page, *MATERLAL*, no.49
David Broker, *Beauty 2000*, Institute of Modern Art, Brisbane

1997

Rex Butler, 'Radical Revisionism', *Eyeline*, no.33, Autumn / Winter
Phil Kelly, 'Untitled: Mikala Dwyer', *Monica*, Summer
Toni Ross, 'The trouble with spectator-centred criticism: Encountering Mikala Dwyer's art with Eva Hesse and Minimalism', *Eyeline*, No.35, Summer

1996

Edward Colless, 'Undon', *Mikala Dwyer*, Museum of Contemporary Art, Sydney
Rex Butler, *Hollowware and a few solids*, BARBERism & Australian Centre for Contemporary Art, Melbourne

1995

Edward Colless, *Sad songs*, Artspace, Sydney; reprinted in *Midwest*, no.8
Edward Colless, 'White', *Art+Text*, no.48
Anna Johnson, 'young at art', *The Sydney Morning Herald*, *Good Weekend*, 26 April
Anna Johnson, 'Art Beat', *The Sydney Morning Herald*, 10 November
Bridie Lonie, 'Dunedin: Mikala Dwyer', *Art New Zealand*
Elwyn Lynn, 'Women at Watters, Octette', *The Australian*, 10 March
Robyn McKenzie, 'Disorder of domesticity falls a little flat', *The Age*, 29 May
Midwest, 'Twinkle Twinkle Little Star', interview with Mikala Dwyer, *Midwest*, no.8
Zara Stanhope, *Nostalgic*, Monash University Gallery, Melbourne

1994

Edward Colless, 'White', *Art & Text*, no.48
Rex Butler, 'White', *Art and Australia*, vol.32, no.1
David Cross, 'Fifth Australian Sculpture Triennial', *Art+Text*, no.47, January
Felicity Fenner, 'On a provocative paper-chase', *The Sydney Morning Herald*, 14 October

Felicity Fenner, 'Trappings of desire', *The Sydney Morning Herald*, 24 June
Felicity Fenner, 'Double entente and a debut in white', *The Sydney Morning Herald*, 5 February
Benjamin Genocchio, 'Mikala Dwyer: woops', *Eyeline*, No.25, Spring
Michael Hutak, 'Body of decor in overdrive', *The Sydney Morning Herald*, 17 June
Natalie King, 'Mikala Dwyer', *Art+Text*, no.49
Elwyn Lynn, 'Sighs and lows of the reviewer's trade', *The Australian*, 12-13 February
Linda Michael, *No, Not Ever: the nail polish series*, BARBERism, Sydney
Catriona Moore, 'Museum Hygiene', *Photofile*, No.41, March
Robert Schubert, 'Restaging Abstraction', *Art+Text*, no.49
Linda Williams, 'The Aberrant Object', *Art+Text*, no.48

1993

Helen Back, 'Everybody's in the House of Love', *Henle's Loop*, Institute of Modern Art, Brisbane
Rex Butler, 'White', *Art and Australia*, vol. 32, no.1, Spring
Felicity Fenner, 'A funky, fashionable & feelgood exhibition', *The Sydney Morning Herald*, 23 October
Felicity Fenner, 'Coming Up: The Lowdown Art of Mikala Dwyer', *Art and Australia*, vol. 31, no.2, Summer
Felicity Fenner, 'Lowly grunge meets high Pop', *The Sydney Morning Herald*, 8 May
Felicity Fenner, 'Wish Hard', *The Sydney Morning Herald*, 23 January
Graham Fenner, 'Monster Field', *Art+Text*, no.46
Sue Best, Purl & Plane Geometry', *Fifth Australian Sculpture Triennial*, vol 2, Melbourne
Jeff Gibson, 'The Good the Bad and the Abstract', *Art+Text*, no.44
Jo Hard, *Wish Hard*, Woollongong City Gallery, Woollongong
Artist's page, 'Fill', *Broadsheet*, Vol. 22, no.4, Summer
Anne Lim, 'Urban art shows its true grit', *The Australian*, 24 September
George Petelin, 'Art in Brisbane', *The Australian*, 16 July
Jane Rankin-Reid, 'Shirthead', *Art+Text*, no.46
Eve Sullivan, *Australian Perspecta 1993*, Art Gallery of New South Wales, Sydney
Eve Sullivan, 'The Artist as Curator', *Art Monthly*, August
George Sullivan, 'Wish Hard', *Art Monthly*, no.57, March
Linda Williams, 'Little Theatres of Excess', *Fifth Australian Sculpture Triennial*, vol. 2, Melbourne
Jeff Gibson, 'Avant-Grunge', *Art+Text*, no.45

1992

Linda Michael, *Primavera: The Belinda Jackson exhibition of young artists*, Museum of Contemporary Art, Sydney
Mary Eagle, 'Discrete Entity', *Art+Text*, no.41
Sasha Grishin, 'Taking a swipe at conformity', *The Canberra Times*, 16 October
Anne McDonald, 'Discrete Entity', *Agenda*, no.20-21
Maria Sierra-Hughes, 'Wall to Wall, Ceiling to Floor: Mikala Dwyer', *Agenda*, no.17
Bronwyn Watson, 'Galleries', *The Sydney Morning Herald*, 6 November

1991

C. Chapman, 'Discrete Entity: The Accomplice and Installation', *Eyeline*, Summer
Gail Hastings, *Wall to wall: ceiling to floor*, 200 Gertrude St, Melbourne
Artist statement, 'Frames of Reference; Aspects of feminism and art'