

GALERIE DIVISION

DOUGLAS COUPLAND

Born in 1961, Germany

Lives and works in Vancouver (British Columbia, Canada)

EDUCATION

- 1983 Hokkaido College of Art and Design, Sapporo, Japan
- 1984 Emily Carr Institute of Art and Design, Vancouver, BC
- 1984 Istituto Europeo di Design, Milan, Italy

SOLO EXHIBITIONS

- 2019 *Douglas Coupland*, Galerie Division, Montreal, QC
- 2018 *Douglas Coupland : 3D Canada*, Ottawa Art Gallery, Ottawa, ON
Vortex, Vancouver Aquarium, Vancouver, BC
Tsunami, Daniel Faria Gallery, Toronto, ON
- 2016 *Anticipation*, Saint Petersburg Manege, St. Petersburg, Russia
Bit Rot, Villa Stuck, Munich, Germany
Polychrome, Daniel Faria Gallery, Toronto, ON
- 2015 *Bit Rot*, Witte De With, Rotterdam, Netherlands
everywhere is anywhere is anything is everything, Royal Ontario Museum & Museum of Contemporary Canadian Art, Toronto, ON
Our Modern World, Daniel Faria Gallery, Toronto, ON
- 2014 *Everything is Anything is Anywhere is Everywhere*, Vancouver Art Gallery, Vancouver, BC
Slogans For The 21st Century, Or gallery, Berlin, Germany
- 2013 *The 21st Century Continues...*, Daniel Faria Gallery, Toronto, ON
- 2012 *Welcome to the Twenty-First Century*, Daniel Faria Gallery, Toronto, ON
- 2011 *Twenty-First Century*, Trepanier Baer, Calgary, AB
- 2010 *Atelier*, Clark & Faria, Toronto, ON
Mom and Dad, Monte Clark Gallery, Vancouver, BC
- 2007 *Fifty Books I have Read More Than Once*, Simon Fraser University Gallery, Vancouver, BC
The Penguins, Monte Clark Gallery, Toronto, ON
Wallflowers (Self Portraits), Contact Photography Festival, Toronto, ON
- 2005 *Super City*, Canadian Centre for Architecture, Montreal, QC
I Like the Future and the Future Likes Me and Lost and Gained in Translation, Monte Clark Gallery, Toronto, ON
- 2004 *Canada House*, Canadian High Commission, London, United Kingdom
Canada House, DX Design Exchange, Toronto, ON
- 2002 *The Canada Pictures*, Monte Clark Gallery, Toronto, ON
- 2001 *Spike*, The Totem Gallery, New York, NY, USA
Spike, Monte Clark Gallery, Vancouver, BC
Images of Douglas Coupland, Gallerie Friebe, Dusseldorf, Germany
- 2000 *Theoretical Furniture*, Gallery Speak For, Tokyo, Japan

GALERIE DIVISION

1987 Children's Gallery, Vancouver Art Gallery, Vancouver, BC

GROUP EXHIBITIONS

- 2019 *Surface Tension*, Artport Gallery, Toronto, ON
- 2018 *Breaking the Code*, Museum Angewandte Kunst, Frankfurt, Germany
I Was Raised on the Internet, MCA Chicago, Chicago, IL, USA
- 2017 *Electronic Superhighway*, MAAT, Lisbonne, Portugal
Hello, Robot. Design between Human and Machine, Vitra Design Museum, Weil am Rhein, Germany; MAK Vienna, Vienna, Austria; Design Museum Gent, Gent, Belgium
It's All Happening So Fast, Art Museum at University Toronto, Toronto, ON
- 2016 *This is it with it as it is*, AHVA Gallery, Audain Art Centre, Vancouver, BC
It's all happening so fast, Canadian Centre for Architecture, Montreal, QC
The Desire to Acquire : London Collects, Museum London, London, ON
Electronic Superhighway, Whitechapel Gallery, London, United Kingdom
- 2015 *Co-Workers*, Musée d'Art Moderne de la Ville de Paris, Paris, France
The 6th Beijing International Art Biennale, Beijing, China
INVENTO, OCA Museum Ibirapuera Park, Sao Paulo, Brasil
The Heart is Deceitful Above All Things, HOME, Manchester, United Kingdom
Space Between, The FLAG Art Foundation, New York, NY, USA
- 2014 *Cycle*, Centro Cultural Banco do Brasil, Sao Paulo, Brasil
The Miyake Issey Foundation, Tokyo, Japan
I Hope Humanity..., Agnes Etherington Art Centre, Kingston, ON
Oh, Canada, Confederation Centre of the Arts, PEI
Dreamland : Textiles and the Canadian Landscape, Textile Museum of Canada, Toronto, ON; Museum London, ON; Confederation Centre of the Arts, PEI
- 2013 *Do It 2013*, Manchester Art Gallery, Manchester, United Kingdom
Decenter, Abrons Art Centre, Brooklyn, NY, USA; Luther W Brady Art Gallery, George Washington University, Washington, DC, USA
Family Ties, Daniel Faria Gallery, Toronto, ON
- 2012 *Paperless*, Southeastern Center for Contemporary Art (SECCA), Winston-Salem, NC, USA
The Supersurrealism, Moderna Museet, Malmö, Sweden
The Museum of the Rapture, Nuit Blanche, Toronto, ON
Memory Marathon, Serpentine Gallery, Londres, United Kingdom
Oh Canada, Mass Moca, North Adams, MS, USA
- 2011 *By sea, Land & Air, We Prosper : New Art from Vancouver, Canada*, Labour Gallery, Beijing, China
Logotopia : The Library in Architecture, Art and the Imaginations, Bibliothèque et Archives nationales du Québec, Montreal, QC
The Rooms, St. John's, NL
- 2010 *Logotopia : The Library in Architecture, Art and the Imaginations*, Triangle Gallery, Calgary, AB
- 2009 *Bowie*, Clark & Faria, Toronto, ON
Logotopia : The Library in Architecture, Art and the Imaginations, The Dunlop Art

GALERIE DIVISION

- Gallery, Regina, SK; Mount St. Vincent Art Gallery, Halifax, NS; MacLaren Art Centre, Barrie, ON
- 2008 *Diabolique*, Dunlop Art Gallery, Regina, SK
A Spoken Work Exhibition, Center for Contemporary Arts, Prague, Czech Republic
Logotopia : The Library in Architecture, Art and the Imaginations, Cambridge Galleries, Cambridge, ON
Dream House, organized by Plug In Institute of Contemporary Art, Winnipeg, MB
Portraits, Monte Clark Gallery, Toronto, ON
- 2007 *Winter Salon Show*, Monte Clark Gallery, Vancouver, BC
- 2006 *Vancouver School*, Artists for Kids Gallery, North Vancouver, BC
The Seventh Side of the Die, Alona Kagan Gallery, New York, NY, USA
- 2004 *Do It*, publication launch, edited by e-flux and Revolver Press and Hans Ulrich Orbist, Miami, FL, USA
Terminal Five, Site Specific installation at JFK Terminal 5, New York, NY, USA
- 2003 *The Basement Show*, Calgary, AB

NOVELS AND PUBLICATIONS AS AUTHOR

- 2017 *Bit Rot : stories + essays*
- 2015 *The Age of Earthquakes*
- 2014 *Kitten Clone : Inside Alcatel-Lucent*
- 2013 *Worst. Person. Ever.*
Shopping in Jail
- 2011 *Highly Inappropriate Tales For Young People*
- 2010 *Player One*
Marshall McLuhan : You Know Nothing of my Work!
- 2009 *Generation A*
- 2007 *The Gum Thief*
- 2006 *jPod*
- 2005 *Terry : Terry Fox and His Marathon of Hope*
- 2004 *Eleanor Rigby*
Souvenirs of Canada 2
- 2003 *Hey Nostradamus!*
School Spirit
- 2002 *Souvenirs of Canada*
- 2001 *God Hates Japan*
All Families Are Psychotic
- 2000 *City of Glass*
- 1999 *Miss Wyoming*
- 1998 *Girlfriend in a Coma*
- 1996 *Polaroids From The Dead*
- 1995 *Microserfs*
- 1994 *Life After God*
- 1991 *Generation X*
Shampoo Planet

GALERIE DIVISION

PUBLIC ARTWORKS

- 2016 *Golden Tree*, Vancouver, BC
- 2014 *Four Seasons*, Toronto, ON
- 2012 *Infinite Tire*, Vancouver, BC
- 2011 *Canadian Fallen Firefighters Memorial*, Ottawa, ON
Terry Fox Memorial, Vancouver, BC
- 2009 *Digital Orca*, Vancouver, BC
- 2008 *Monument to the War of 1812*, Toronto, ON
- 2007 *Float Forms*, Toronto, ON

AWARDS

- 2015 Chevalier de l'Ordre des Arts et des Lettres
- 2014 Officer of the Order of Canada
Order of British Columbia
- 2013 Honorary Degree from OCAD University
- 2010 Honorary Degree from University of British Columbia
- 2007 Honorary Degree from Simon Fraser University
- 2001 Honorary Degree from Emily Carr University of Art and Design

SELECTED BIBLIOGRAPHY

- 2016 Chong, Heman. "Douglas Coupland", *Art Review Asia*, March 2016.
Greenberger, Alex. "You Look So Different Online: Douglas Coupland debuts facial de-recognition software at The Armory", *Artiness*, March 2, 2016.
Poole, Steven. "Together in electric dreams: how the art world embraced modern technology first", *The Guardian*, January 9, 2016.
- 2015 Rehberg, Vivian Sky. "Review: Douglas Coupland", *Frieze*, November 17, 2015.
Dijksterhuis, Edo. "Douglas Coupland's Bit Rot: Trying to Understand Yesterday While Confronting Tomorrow", *Artsland*, November 17, 2015.
McLaughlin, Bryne. "Douglas Coupland", *Artforum*, April 2015.
Laurence, Robin. "Douglas Coupland", *Border Crossings*, March 2015.
Jager, David. "Calm, Cool, Collected Coupland", *Now Magazine*, February 12, 2015.
Adams, James. "Everywhere and anywhere, Douglas Coupland takes over Toronto", *Globe and Mail*, January 30, 2015.
- 2014 Stipe, Michael. "Are we that warlike, that childish, that afraid?", *The Guardian*, September 10, 2014.
Velasco, David. "Douglas Coupland", *Artforum*, August 5, 2014.
Lederman, Marsha. "Inside Douglas Coupland: art, chaos, lots of lego at Vancouver Art Gallery", *The Globe and Mail*, May 30, 2014.
- 2013 Lederman, Marsha. "Douglas Coupland: an omnipresent superstart for an easily distracted era", *The Globe and Mail*, October 12, 2013.
MacQueen, Ken. "Douglas Coupland: God of small things", *Macleans*, October 12, 2013.
Sandals, Leah. "First-ever Douglas Coupland Survey Planned for Vancouver", *Canadian*

GALERIE DIVISION

Art, July 11, 2013.

- 2012 Whyte, Murray. "Douglas Coupland: Welcome to the 21st Century", *Toronto Star*, 2012.
2010 Flood, Allison. "Douglas Coupland designs monument to Canadian firefighters", *The Guardian*, September 20, 2010.
2009 Kurutz, Steven. "On Location Saving the House Next Door", *New York Times*, 2009.
2006 Campbell, Deborah. "The Author as Artist The World According to Doug", *Canadian Art*, Fall 2006.

COLLECTIONS

Agnes Etherington Art Centre, Kingston, ON
Albright Knox Art Gallery, Buffalo, NY, USA
Bank of Montreal
Collection Majudia, Montreal, QC
Confederation Centre of the Arts, PEI
Glenbow Museum, Calgary, AB
Peel Art Gallery, Brampton, ON
TD Bank
University of British Columbia, Vancouver, BC
Vancouver Art Gallery, Vancouver, BC
Private collections