

BRENT HARRIS

Brent Harris' paintings and works on paper are brooding, dripping swamplands delineated in the most meticulous way. Stark planes, often black and white, belie the swooping organic gestures and expressionist shapes.

'[M]any of his forms vibrate, rise and fall, and cause the viewer's eye much exercise in following them,' noted James Mollison in *Art and Australia* recently. But what surprises most is the sensuality of the work; as though the sharp lines and immaculate surfaces can barely contain the emotions brooding beneath. This is the Unconscious meshed with a taut, graphic sensibility.

Brent Harris has exhibited extensively in Australia since 1985. Recently his work was seen in *Orifice*, Australian Centre for Contemporary Art and *Field Work: Australian Contemporary Art 1968-2002* at the National Gallery of Victoria. His solo show - *The Face* - at the Art Gallery of New South Wales in 2004 was described by Peter Hill as 'of-its-time yet strangely out-of-time.'

BRENT HARRIS

Born 1956, Palmerston North, New Zealand
Lives and works in Melbourne

Represented by Tolarno Galleries, Melbourne

EDUCATION

1984-2
Bachelor of Fine Art, Victoria College of the Arts, Melbourne

1981
Diploma of Art and Design, Footscray College of TAFE, Melbourne

SELECTED SOLO EXHIBITIONS

2016

The Otherside - A Backroom Project by Brent Harris, Tolarno Galleries, Melbourne

2015

Dreamer, Tolarno Galleries, Melbourne

2012

Brent Harris, National Gallery of Victoria, Melbourne

2011

the reassembled self, Martin Browne Contemporary, Sydney

2010

Surrender and Catch, Tolarno Galleries, Melbourne

2008

Deluge, Tolarno Galleries, Melbourne

2007

Heads, Lister Gallery, Perth
Borrowed plumage, Kaliman Gallery, Sydney

2006

Deities, Tolarno Galleries, Melbourne
Just a feeling: Brent Harris, selected works 1987–2005, the Ian Potter Museum of Art, University of Melbourne
Swamp op—Brent Harris, Art Gallery of Western Australia, Perth

2005

Singapore print and paper pulp works, Singapore Tyler Print Institute
Plato's cave, Tolarno Galleries, Melbourne

2004

The face, Art Gallery of New South Wales, Sydney

2003

Sleep: twenty small paintings, Kaliman Gallery, Sydney

2002

Grotesquerie, Kaliman Gallery, Sydney
Grotesquerie, Tolarno Galleries, Melbourne

SELECTED SOLO EXHIBITIONS continued

2001

Prints 1988–2001, Ben Grady Gallery, Canberra
Swamp, Kaliman Gallery, Sydney

2000

Prints 1989–2000, Tolarno Galleries, Melbourne

1999

Swamp, Tolarno Galleries, Melbourne
The untimely, Martin Browne Fine Art, Sydney

1998

'To the forest' and 'Drift', a set of 10 intaglio prints, Martin Browne Fine Art, Sydney

1997

The untimely, Tolarno Galleries, Melbourne

1996

Martin Browne Fine Art, Sydney
That uncertain feeling, Contemporary Art Centre of South Australia, Adelaide

1995

Karyn Lovegrove Gallery, Melbourne
Martin Browne Fine Art, Sydney

1993

Karyn Lovegrove Gallery, Melbourne

1992

Karyn Lovegrove Gallery, Melbourne

1989

The Stations, 13 Verity Street, Melbourne

1988

13 Verity Street, Melbourne

SELECTED GROUP EXHIBITIONS

2013

Melbourne Now, National Gallery Of Victoria, Melbourne, Australia

2012

The Sleep of Reason, Art Gallery of South Australia, Adelaide, Australia

2011

Out of Australia, The British Museum, London
Artist Artists, Benalla Art Gallery, Victoria

2010

Change, MUMA, Monash University, Melbourne

2009

The things I have seen and the money I have spent, The British School in Rome, Dec

SELECTED GROUP EXHIBITIONS continued

2006

Before The Body – Matter, Monash University Museum of Art, Melbourne
Tarrawarra Biennial 2006; Parallel Lives: Australian Painting Today, Tarrawarra, Victoria

2005

Drawn from the collection, NGV International, Melbourne
Extra-aesthetic: 25 views of the Monash University Collection, Monash University Museum of Art, Melbourne

2004

HANGA: selected artists from the Nagasawa Art Park residency, Devonport Regional Gallery, Tasmania
Making portraits: five years of National Portrait Gallery commissions, National Portrait Gallery, Canberra

2003

Orifice, Australian Centre for Contemporary Art, Melbourne

2002

Archibald prize, Art Gallery of New South Wales, Sydney; tour of regional New South Wales; and George Adams Gallery, Victorian Arts Centre, Melbourne
Fieldwork: Australian art 1968–2002, the Ian Potter Centre: NGV Australia, Melbourne
It's a beautiful day: new painting in Australia: 2, the Ian Potter Museum of Art, the University of Melbourne, and Art Gallery of New South Wales, Sydney

2001

Art on paper, Kaliman Gallery, Sydney
Low-down: recent acquisitions, Monash University Collection, Monash University Gallery, Melbourne
Painting: an arcane technology, the Ian Potter Museum of Art, the University of Melbourne
A studio in Paris: Australian artists at the Cité Internationale des Arts, 1967–2000, SH Ervin Gallery, Sydney

2000

The Chartwell Collection: recent acquisitions, Auckland Art Gallery, New Zealand
Sensational painting, Holmes à Court Gallery, Perth
Spitting and biting: ten contemporary artists and the print, Monash University Gallery, Melbourne
Workings of the mind: Melbourne printing 1960–2000, Queensland University of Technology Art Museum, Brisbane, and tour

1999

Woodblock prints from Nagasawa AIR Program, Sanko Gallery, Kobe, Japan

1998

Private parts, Monash University Gallery, Melbourne
Sets and series, Tolarno Galleries, Melbourne

1997

Geometric painting in Australia 1941–1997, University Art Museum, University of Queensland, Brisbane
Queer crossing, Ivan Dougherty Gallery, College of Fine Arts, the University of New South Wales, Sydney

1996

Drawn from life, National Gallery of Australia, Canberra
Other islands, art of the Pacific Rim, National Gallery of Australia, Canberra

1993

The black show, Geelong Gallery, Victoria, and tour
Contemporary Australian painting: the Allen, Allen and Hemsley Collection, Westpac Gallery, Melbourne

1992

Australian pastels, National Gallery of Australia, Canberra
Recent acquisitions, Queensland Art Gallery, Brisbane
Rules for drawing, Mori Gallery, Sydney

SELECTED GROUP EXHIBITIONS continued

Stations of the Cross, patronage and the visual arts: Rod Milgate and Brent Harris, Noosa Regional Gallery, Queensland
You are here, Institute of Modern Art, Brisbane, and tour

1991

Exposition, Art Dock Noumea, New Caledonia
John McCaughey memorial art prize, National Gallery of Victoria, Melbourne
Loaded, 13 Verity Street, Melbourne
Möet & Chandon Australian Art Foundation touring exhibition, National Gallery of Australia, Canberra, and tour
New art: contemporary Australian art acquisitions, National Gallery of Victoria, Melbourne
Painting + perception, Mori Gallery, Sydney
Recent acquisitions, National Gallery of Victoria, Melbourne
Room for abstraction, Heide Park and Art Gallery, Melbourne
The 2nd Tokyo art expo 1991, Tokyo International Trade Centre
The sublime imperative, Australian Centre for Contemporary Art, Melbourne

1989

Australian perspecta 1989, Art Gallery of New South Wales, Sydney
ICI Contemporary Art Collection exhibition, Ballarat Fine Art Gallery, Victoria, and Australian Centre for Contemporary Art, Melbourne
Möet & Chandon Australian Art Foundation touring exhibition, National Gallery of Victoria, Melbourne, and tour
Re: creation/re-creation: the art of copying 19th & 20th centuries, Monash University Gallery, Melbourne

1988

A new generation 1983–1988, the Philip Morris arts grant purchases, National Gallery of Australia, Canberra
Studio artists, 200 Gertrude Street inc. Gertrude Street Artists' Spaces, Melbourne

1987

Keith and Elisabeth Murdoch travelling fellowship exhibition, Victorian College of the Arts, Melbourne

1985

Three new painters, 70 Arden Street, Melbourne

GRANTS AND RESIDENCIES

2009-2010

Residency, Rome, Australia Council

2004

Residency, Singapore Tyler Print Institute

1999

Residency, Nagasawa Art Park, Japan

1997

Grant, Visual Arts/Craft Board of the Australia Council

1993–94

Residency, Cité Internationale des Arts, Paris, Visual Arts/Craft Board of the Australia Council and Power Institute, the University of Sydney

1988

Grant, Visual Arts/Craft Board of the Australia Council

1987–89

Residency, 200 Gertrude Street inc. Gertrude Street Artists' Spaces, Melbourne

SELECTED COLLECTIONS

Artbank Collection
Art Gallery of Ballarat, Victoria
Art Gallery of New South Wales, Sydney
Art Gallery of Western Australia, Perth
Bendigo Art Gallery, Victoria
British Museum, Department of prints and Drawings, London
Chartwell Collection, Auckland
Edith Cowan University Art Collection, Perth
IBM Australia, Melbourne
The John McBride Collection
Monash University Collection, Melbourne
Murdoch University Art Collection, Perth
Museum of Contemporary Art, Sydney
National Gallery of Australia, Canberra
National Gallery of Victoria, Melbourne
National Portrait Gallery, Canberra
Wollongong City Art Gallery, Wollongong NSW
Queensland Art Gallery, Brisbane
Queensland University of Technology Art Collection, Brisbane
RACV Art Collection, Melbourne
Sussan Corporation Collection, Melbourne
TarraWarra Museum of Art Collection, Yarra Glen, Victoria
Tasmanian Museum and Art Gallery, Hobart
Te Manawa (formerly Manuwatu Art Gallery), Palmerston North, New Zealand
The Ian Potter Museum of Art, The University of Melbourne, Melbourne

SELECTED BIBLIOGRAPHY

2013

Melbourne Now, (exh. cat.), National Gallery Of Victoria, Melbourne, Australia. NGV Publications 2013

2011

Coppel, Stephen, Out of Australia, The British Museum, London, 2011

2010

Clemens, Justin, A Shallow Calumniated Stream Death, Tolarno Galleries, 2010

2008

Smee, Sebastian, 'Forget Me Not', The Australian, August 2008

2007

Smith, Jason, Untitled. Sonia Payes. Portraits of Australian Artists. 2007
Clemens, Justin, Soft Target, Kaliman Gallery Sydney, 2007

2006

Cook, Robert, Swamp op—Brent Harris, Art Gallery of Western Australia, Perth, 2006

2005

Mollison, James, Brent Harris: Singapore print and paper pulp works, eds. Martin Tran & Laura A Taylor, Singapore Tyler Print Institute, 2005
Trounson, Alan, in Max Delany & Kirrily Hammond (eds), Extra-aesthetic: 25 views of the Monash University Collection, Monash University Museum of Art, Clayton, Vic. 2005
Zagala, Maria, Drawn from the collection, National Gallery of Victoria, Melbourne, 2005

2004

Kadota, Keiko, Jane Stewart et al., Hanga: selected artists from the Nagasawa Art Park residency, Devonport Regional Gallery, Tas., 2004
Miller, Steven, Brent Harris: The face, Art Gallery of New South Wales, Sydney, 2004

Hill, Peter, 'The wagers of sin', *The Sydney Morning Herald*, 29 May 2004

Mollison, James, 'Brent Harris: "Bubbles", "Just a feeling", "Sleep"', *Art & Australia*, vol. 42, no. 1, 2004

2003

Grant, Kirsty & Cathy Leahy, *On paper: Australian prints and drawings in the National Gallery of Victoria*, National Gallery of Victoria, Melbourne, 2003

2002

Stanhope, Zara, 'Brent Harris', in Jenepher Duncan & Linda Michael (eds), *Monash University Collection: four decades of collecting*, Monash University Museum of Art, Clayton, Vic., 2002

Grant, Kirsty, 'Swamp (no. 2)', in Lisa Prager, Margaret Trudgeon & Dianne Waite (eds), *Fieldwork, Australian art 1968–2002*, National Gallery of Victoria, Melbourne, 2002

Starr, Bala, *It's a beautiful day: new painting in Australia: 2*, Art Gallery of New South Wales, Sydney, 2002

2000

'Artist profile', *Artbank*, no. 4, 2000

Nicholson, Tom, 'Brent Harris', *Artext*, no. 68, 2000

1997

Moore, Ross, *Brent Harris: The untimely*, Tolarno Galleries, Melbourne, 1997

1996

Colless, Edward, *Brent Harris: That uncertain feeling*, Contemporary Art Centre of South Australia, Adelaide, 1996

Nicholson, Tom, 'On becoming figurative: the art of Brent Harris', *Broadsheet*, vol. 5, no. 2, 1996

1995

Colless, Edward, 'Blue funk: Brent Harris', *The error of my ways*, Institute of Modern Art, Brisbane, 1995

1994

Dodge, Alan R, 'Brent Harris: consistency and contradiction', *Art & Australia*, vol. 31, no. 4, 1994

1993

Timms, Peter, *The black show*, Geelong Gallery, Vic., 1993

McAuliffe, Chris, 'The blank generation? Monochrome in the eighties and beyond', *Art + Text*, no. 44, 1993

1992

Roberts, Luke & Scott Redford, *You are here*, Institute of Modern Art, Brisbane, & Martin Browne Fine Art, Sydney, 1992

1991

Lindsay, Frances, *Möet & Chandon Australian Art Foundation touring exhibition*, Möet & Chandon Australian Art Foundation, Sydney, 1991

Yamamoto, Susumo, *The 2nd Tokyo art expo 1991*, Japan Art Publishing Co. Ltd, Tokyo, 1991

1989

Drury, Neville (ed.), *New art three: profiles in contemporary Australian art*, Craftsman House, Roseville, NSW, 1989

Gates, Merryn, *Re: creation/re-creation: the art of copying 19th & 20th centuries*, Monash University Gallery, Clayton, Vic., 1989

Wardell, Michael, 'Brent Harris', *Australian perspecta 1989*, Art Gallery of New South Wales, Sydney, 1989

Colless, Edward, 'Australian perspecta 1989', *Eyeline*, no. 10, 1989

Dodge, Alan R, 'Brent Harris: The Stations', *Tension*, no. 18, 1989

McDonald, Ewen, 'Sydney', *Contemporanea*, New York, vol. II, no. 5, 1989

1988

Crawford, Ashley, 'Brent Harris: between quotation and homage', *Tension*, no. 15, 1988