

JESPER JUST

Born 1974 Copenhagen, Denmark

Lives and works in New York, NY

Education

2003 The Royal Danish Academy of Fine Art, Copenhagen, Denmark

Solo and Two-person Exhibitions

- 2015 *Landscape for Living*, Various Small Fires, Los Angeles, CA
Servitudes, Palais de Tokyo, Paris, France
- 2014 *Jesper Just: This Is a Landscape of Desire*, De Moines Art Center, De Moines, Iowa
This Is a Landscape of Desire, The National Museum of Modern and Contemporary Art (MMCA), South Korea
Jesper Just, ARoS, Aarhus, Denmark
Jesper Just, Portland Museum, Portland,
Jesper Just, Galleri Nicolai Wallner, Copenhagen, Denmark
- 2013 *Intercourses*, Danish Pavilion, 55th Venice Biennale, Venice, Italy
Jesper Just, Galerie Perrotin, Paris, France
This is a Landscape of Desire, Herning Museum for Contemporary Art, Jutland, Denmark
- 2012 *This Nameless Spectacle*, James Cohan Gallery, New York, NY
This Nameless Spectacle, University of Michigan Museum of Art, Ann Arbor, MI
This Nameless Spectacle, Galleri Nicolai Wallner, Copenhagen, Denmark
- 2011 *Jesper Just: Sirens of Chrome*, University of California Riverside, Sweeney Art Gallery, Riverside, CA
Jesper Just: This Unknown Spectacle, Musee d'Art Contemporain Du Val-de-Marne, Val-de-Marne, France
A Vicious Undertow, Single-Chanel Series, Des Moines Art Center, Des Moines, IA
John Curtin Gallery, Perth, Australia
This Nameless Spectacle, BALTIC Centre for Contemporary Art, Gateshead, United Kingdom
Chambers Fine Arts, Beijing, China
Le Mois de la Photo à Montréal, Montréal, Canada
Mongin Art Center, Korea
- 2010 *ARTscape: Denmark – Jesper Just*, Galerija VARTAI, Vilnius, Lithuania
Jesper Just: Romantic Delusions, Tampa Museum of Art, FL
- 2009 *With Mixed Emotions*, Museum of Contemporary Art Detroit (MOCAD), MI
Twochange/Rio cinema, Stockholm, Sweden
KINOKINO, Senter for kunstog film, Oslo, Norway
Calouste Gulbenkian Foundation, Lisbon, Portugal
Invitation to Love, Kunsternes Hus, Oslo, Norway
The Retrospective of Jesper Just, X Media Forum, 31st Moscow International Film Festival, MediaArtLab, Moscow, Russia
Jesper Just, Centro de Arte Moderna José de Azeredo Perdigão - Fundação Calouste Gulbenkian, Lisbon, Portugal
Tromsø Gallery of Contemporary Art, Tromsø, Norway
- 2008 *Romantic Delusions*, Galerie Emmanuel Perrotin, Paris, France
Romantic Delusions, Brooklyn Museum of Art, Brooklyn, NY
Romantic Delusions, U-turn / Kunsthallen Nikolaj, Copenhagen, Denmark
A Voyage in Dwelling, Victoria Miro Gallery, London, UK
Jesper Just, La Casa Encendida, Madrid, Spain
- 2007 *A Vicious Undertow*, Perry Rubenstein Gallery, New York, NY
Jesper Just, Kunsthalle Wien (Museumsquartier), Vienna, Austria

- Jesper Just*, SMAK Stedelijk Museum voor Actuele Kunst, Gent, Belgium
Jesper Just, Witte de With Center for Contemporary Art, Rotterdam, The Netherlands
Jesper Just, Ursula Blicke Stiftung, Kraichtal-Unteröwisheim, Germany
No Man is an Island II, Bliss and Heaven, Something to Love, Miami Art Museum, Miami, FL
2006 *Something to Love*, Stedelijk Museum, Amsterdam, The Netherlands
It Will All End in Tears, Special viewing during Frieze Art Fair: ArtProjx presentation in Prince Charles Cinema, London, UK
It Will All End in Tears, Galleri Christina Wilson, Copenhagen, Denmark
It Will All End in Tears, Perry Rubenstein Gallery, New York, NY
Black Box, Hirshhorn Museum and Sculpture Garden, Washington D.C.
Hammer Projects: Jesper Just, Hammer Museum, Los Angeles, CA
The 1st Moderna: Something to Love, Moderna Museet, Stockholm, Sweden
2005 *True Love Is Yet To Come*, PERFORMA 05, New York, NY
Something to Love, Herning Museum for Contemporary Art, Jutland, Denmark
2004 *No Man is an Island*, YYY Gallery, Toronto, Canada
Bliss and Heaven, Gallery Maze, Torino, Italy
Perry Rubenstein Gallery, New York, NY
A Fine Romance, Galleri Christina Wilson, Copenhagen, Denmark
A Fine Romance, Midway Contemporary Art, St. Paul, MN
2003 *The Man Who Strayed*, artnode.dk / Den Anden Opera, Copenhagen, Denmark

Group Exhibitions

- 2015 *City Walks*, Bonniers Konsthall, Stockholm, Sweden
2014 *Knowing Space*, School of Visual Arts, New York, NY
FRACTURES, The Jerusalem Show VII, Qalandiya International, Jerusalem, Israel
#1: Cartagena International Biennial of Contemporary Art, Cartagena de Indias, Columbia
Real Emotions: Thinking in Film, KW Institute for Contemporary Art, Berlin, Germany
HPB14 Helsinki Photography Biennial, Helsinki, Finland
2013 *CROSSTALK*, Contemporary Art Galleries, University of Connecticut, Storrs, CT
A Fine Romance, Fassbinder – NOW, Deutsches Filminstitut Filmmuseum, Frankfurt, Germany
Masculinity Under Scrutiny – The weak sex – how art pictures the new male, Kunstmuseum Bern, Switzerland
Love Me Gender, Arken Museum for Moderne Kunst, Ishøj, Denmark
This Nameless Spectacle, The End, Nelson-Atkins Museum of Art, Kansas, KS
Sharjah Biennial 11, Sharjah Art Museum, Sharjah, United Arab Emirates
Happy Birthday Galerie Perrotin, Galerie Perrotin, Paris, France
Nordic Outbreak, Streaming Museum, Dag Hammarskjöld Plaza, New York, NY
Volupte, Friche la Belle de Mai, Marseille, France
Auto-Motive, Oakville Galleries, Oakville, Ontario, Canada
2012 *Pink Caviar*, Louisiana Museum of Modern Art, Humlebaek, Denmark
Into The Rabbit Hole, Dak'Art Biennial, Nordic Pavilion, Dakar, Senegal
Desire, Bergen Kunstmuseum, Bergen, Norway
Horizons Persistants, Centre d'Art le LAIT, Albi, France
OUTDOOR - P28, Arte Institute, Lisbon, Portugal
2011 *No Object is an Island: New Dialogues with the Cranbrook Collection*, Cranbrook Art Museum, Bloomfield Hills, MI
Time and Place, Inaugural exhibition, Kunsthalle Detroit, Detroit, MI
Intermission, James Cohan Gallery, Shanghai, China
A Tell-Tale Heart Part 2, James Cohan Gallery, New York, NY

- El Grito*, MUSAC, Museo de Arte Contemporaneo de Castilla y León, León, Spain
- Lust and Last*, Swedish National Gallery, Stockholm, Sweden
- What's He Building in There?*, Fuse Gallery, New York, NY
- Well Met in the Dark!*, Herning Museum of Contemporary Art (HEART), Herning, Denmark
- Tender is the Night*, Wellington City Gallery, Wellington, New Zealand
- Identitet & Steder*, Holstebro Kunstmuseum, Holstebro, Denmark
- 2010 *Body/Space Mechanics*, De Hallen, Haarlem, The Netherlands
- Emporte-moi / Sweep Me Off My Feet*, Musee d'Art Contemporain Du Val-de-Marne, Vitry-sur-Seine, France
- I Love You*, AROS, Aarhus, Denmark
- Detroit*, Kunsthalle Wien, Austria
- National Gallery of Art Lithuanian Art Museum, Vilnius, Lithuania
- Searching Songs*, Yebisu International Festival, Tokyo Metropolitan Museum of Photography, Tokyo, Japan
- Fast Forward 2: The Power of Motion*, Media Art, Sammlung Goetz, Karlsruhe, Germany
- 2009 *Code Share*, Contemporary Art Center (CAC), Vilnius, Lithuania
- Angli-Hearth*, Herming Kunstmuseum, Herming, Denmark
- Mia Vida, From Heaven to Hell*, Mucsarnok Kunsthalle, Budapest
- Damaged Romanticism: A Mirror of Modern Emotion*, Parrish Art Museum, Southampton, NY
- Play-Film and Video*, Moderna Museet, Stockholm, Sweden
- It's Raining Men...!*, Galleri Christina Wilson, Copenhagen, Denmark
- Damaged Romanticism*, Grey Art Gallery, New York, NY
- Swing Time Free Style*, Charlotte Fogh Contemporary, Aarhus, Denmark
- Popisme Episode IV*, Le Lieu Unique, Nantes, France
- Emporte-moi / Sweep Me Off My Feet*, Musée national des beaux-arts du Québec, Quebec City, QC, Canada
- Kurs: Torvet*, Museet for Samtidskunst / Museum of Contemporary Art, Roskilde, Denmark
- Sounds And Vision*, Tel Aviv Museum of Art, Tel Aviv, Israel
- Höhepunkte der Kölner KunstFilmBiennale in Berlin, KW Institute for Contemporary Art, Berlin, Germany
- 2008 *Unknown Pleasures*, Aspen Art Museum, Aspen, CO
- Dance, Dance, Dance*, Statens Museum for Kunst, Copenhagen, Denmark
- Fluid Street- Alone*, Together, KIASMA - Museum of Contemporary Art, Helsinki, Finland
- Filmprogramm*, Kunstverein für die Rheinlande und Westfalen, Düsseldorf, Germany
- Carnegie Art Award*, Henie Onstad Art Centre, Høvikodden, Norway
- Two-Fold Faction*, PKM GALLERY, Beijing, China
- 56° N, 10° E*, Museo Nacional de San Carlos, Mexico City, Mexico
- Intimacy*, Australian Center for Contemporary Art (ACCA), Melbourne, VIC, Australia
- Worlds on video – international video art*, Centro di Cultura Contemporanea Strozziina – CCCS, Florence, Italy
- OVERCOMING*, Ernst Museum Budapest, Budapest, Hungary
- Stop. Look. Listen: An Exhibition of Video Works*, Haggerty Museum of Art, Milwaukee, WI
- Carnegie Art Award*, Göteborgs Konstmuseum, Göteborg, Sweden
- Locked-in*, Casino Luxembourg, Forum d'art Contemporain Luxembourg, Luxembourg
- LCPH*, Malmöfestivalen, Malmö, Sweden
- Romantic Delusions*, Liverpool Biennial, Liverpool, UK
- Damaged Romanticism*, Blaffer Gallery, Houston, TX
- UNCLASSIFIABLE*, Overgaden, Institut for Samtidskunst, Copenhagen, Denmark
- Glasgow International Festival of Contemporary Visual Art, Glasgow, Scotland
- Ciclo Video*, Galician Centre of Contemporary Art (CGAC), Santiago de Compostela, Spain
- DanskDjävlar – en svensk kanon*, Charlottenborg Udstillingsbygning, Copenhagen, Denmark
- Angli*, HEART – Herning Museum of Contemporary Art, Herning, Denmark

- 2007
- Swing Time*, Beaver Projects, Copenhagen, Denmark
 - (LOVE) WILL TEAR US - OPTION LIEBE*, Kunstverein Medienturm, Graz, Austria
 - BodyBerserk*, Kunsthallen Brandts, Odense, Denmark
 - U-TURN Quadrennial for Contemporary Art*, Copenhagen, Denmark
 - Unclassifiable Video*, Darling Foundry, Montreal, QC, Canada
 - Carnegie Art Award, Den frie udstilling, Copenhagen, Denmark
 - Carnegie Art Award, KIASMA, Helsinki, Finland
 - Beijing Center for Creativity, Millennium Art Museum, Beijing, China
 - The Drake, Toronto, ON, Canada
 - Crack the Sky, Biennale de Montreal, Montreal, QC Canada
 - Timer 01, intimità/intimacy, Triennale Bovisa, Milan, Italy
 - I'm only Human, Contemporary Art Centre of Thessaloniki, Thessaloniki, Greece
 - MoA (Museum of Art), Seoul National University, Seoul, South Korea
 - Gaze.space.desire*, Den Frie Udstillingsbygning, Copenhagen, Denmark
 - The Moore Space / Smoca, Miami, FL
 - Eternal Beautiful Now*, Sherman Galleries, Sydney, NSW, Australia
 - Stejdelijk Museum voor Actuele Kunst, Amsterdam, The Netherlands
 - Argos, Brussels, Belgium
 - KölnShow 2*, European Kunsthalle, Cologne, Germany
 - 5-Year Anniversary Show*, Galleri Christina Wilson, Copenhagen, Denmark
 - KunstFilmBiennale 2007*, Kunstmuseum Bonn, Bonn, Germany
 - Stop. Look. Listen: An Exhibition of Video Works*, Herbert F. Johnson Museum of Art, Ithaca, NY
 - Existencias*, Musac Museo de Arte Contemporáneo de Castilla y León, León, Spain
 - Delicatessen*, Schmidt Center Gallery & Ritter Art Gallery, Boca Raton, FL
 - Replaying Narrative*, Le Mois de la Photo à Montréal, Montreal, QC, Canada
 - Novelle (Not Yet Another Story)*, Halle für Kunst e.V., Lüneburg, Germany
 - An Interpersonal Journey*, Santralistanbul, Istanbul, Turkey
 - Images of Man Today*, Arken Museum for Moderne Kunst, Ishøj, Denmark
 - Bordeline / Moving Images 2007 - Borderline*, Beijing, China
 - I Love Malmö*, Kuntsi Museum of Modern Art, Vaasa, Finland
 - Contemporary Scandinavian Art*, Scottsdale Museum of Contemporary Art (SMoCA), Scottsdale, AZ
 - Love Addiction: Pratiche video dal '61 ad oggi*, Galleria Comunale d'Arte Contemporanea di Monfalcone (GCAC), Monfalcone, Italy
 - OPEN ev+a 2007*, ev+a, Limerick, Ireland
 - Depiction Perversion Repulsion Obsession Subversion*, Witte de With Center for Contemporary Art, Rotterdam, The Netherlands
 - I Love Malmö: Works from Malmö Art Museum*, Turku Art Museum, Turku, Finland
 - 2006
 - Dreamlands Burn*, Múcsarnok Kunsthalle Budapest, Budapest, Hungary
 - Empathetic Temple Gallery, Old City Philadelphia, PA
 - EXPORTABLE GOODS - Danish art now*, Krinzinger Projekte, Vienna, Austria
 - Artprojx*, Prince Charles Cinema, Frieze Art Fair Event, London, UK
 - The Big Scene: Emotionality in Recent Video Art*, Magazin4 - Bregenzer Kunstverein, Bregenz, Austria
 - Toronto Film Festival, Toronto, ON, Canada
 - Hot / Cold?*, Zacheta National Gallery of Art, Warsaw, Poland
 - Busan Biennale, Busan, Korea
 - LIAF 06 Lofoten International Art Festival, Svolvær, Norway
 - Biennale du Havre, Le Havre, France

- Ars 06 *Sense of the Real*, KIASMA Museum, Helsinki, Finland
Trial Balloons – Globos Sonda, Museo de Arte Contemporáneo de Castilla y León (MUSAC), León, Spain
Bühne des Lebens - Rhetorik des Gefühls, Lenbachhaus, Munich, Germany
Don Quijote, Witte de With Center for Contemporary Art, Rotterdam, The Netherlands
BENT: Gender and Sexuality in Contemporary Scandinavian Art, International Center for the Arts at San Francisco State University, San Francisco, CA
Naivism in Contemporary Art – Arken’s Collection, Arken Museum for Moderne Kunst, Ishøj, Denmark
MONITOR - DUNK!, Copenhagen, Denmark
Something More Than Feelings, Rochester Art Center, Rochester, MN
Amazing Friends, Galleria Maze, Turin, Italy
- 2005 *Gender Bender*, Galleria D’ArteModerna Bologna, Bologna, Italy
Matisse & August, Royal Museum of Fine Art, Copenhagen, Denmark
Do Not Interrupt Your Activities, Royal College of Art Galleries, London, UK
La Collection Lambert, Musée d’Art Contemporain, Avignon, France
The Final Floor Show, Objectif_exhibitions, Antwerp, Belgium
Grønningen, Charlottenborg Udstillingsbygning, Copenhagen, Denmark
Something to Love, Herning Art Museum, Denmark
- 2004 *I Feel Mysterious Today*, Palm Beach INC, Miami, FL
No one else can make me feel the colours..., Temple Bar Gallery, Dublin, Ireland
MALM 1, Malmö Konsthall, Malmö, Sweden
Altered Spaces, Indianapolis Museum of Contemporary Art, Indianapolis, IN
Fabulation, VOX, Montreal, QC, Canada
3rd Momentum 2004, The Nordic Festival of Contemporary Art, Moss, Norway
- 2003 *Survival Strategies for Untrained Ones*, Adlershof, Berlin, Germany
Something about Love, Casino Luxembourg, Forum d’art Contemporain Luxembourg, Luxembourg
Rosebud, Galleri Christina Wilson, Copenhagen, Denmark
Exit, Kunstforeningen, Copenhagen, Denmark
- 2002 *The Island And The Aeroplane*, SparwasserHQ, Berlin, Germany
ALIBI, Den Frie, Copenhagen, Denmark
Brøl, Copenhagen Zoo, Copenhagen, Denmark
BIG Social Game, GAM, Turin, Italy
Bits and Pieces, Statens Museum for Kunst, Copenhagen, Denmark
Kunstformkunst, Danmarks Tekniske Museum, Helsingør, Denmark - copkop, Gallery Asbæk, Copenhagen, Denmark
The Harder They Come, Sparwasser HQ, Berlin, Germany
- 2001 *Henne hos slagterennedeikælderen*, Copenhagen, Denmark Efterårsudstillingen, Charlottenborg, Copenhagen, Denmark
Denmark Love, OTTO, Aarhus, Denmark
Multiple, Kopenhagen at Overgaden, Copenhagen, Denmark Farmandstrøst, cultur.com
Agitpop, Mass produced posters distributed in 7 Danish harbor and coastal towns
Ornament and Finery, Ruhwald Ruhwald, Copenhagen, Denmark
- 2000 *The Advent Calendar*, OTTO, Artnode.org
Open Picture Central, Charlottenborgs Efterårsudstilling, ved S. Thorsenog E. Jørgensen, Denmark
Upside Down, Main Library of Copenhagen, Copenhagen, Denmark Out There, Kunstkredsen, Flensborg, Denmark
Nightclubbing, FRAME, Copenhagen, Denmark
- 1999 *The Advent Calendar*, OTTO, Artnode.org
Opening show, Nam Nam Beauty, Copenhagen, Denmark
Hard on Storm, Museum of Storm Petersen, Copenhagen, Denmark

Select Bibliography

- 2015 Forrest, Nicholas, "Jesper Just's Surreal 'Servitudes' at Palais de Tokyo," *Blouin Art Info*, 17 July 2015.
Slenske, Michael. "Experience Jesper Just's Haunting Audio Visual Installation Servitudes in Paris," *Architectural Digest*, June 30, 2015.
- 2013 Van Straaten, Laura. "Juxtaposing Perception," *Art Basel Miami Beach*, December 2013: 222.
"55th Venice Biennale. Jesper Just at the Danish Pavilion", *Mousse*, June 4, 2013.
Walleston, Aimee. "Meet Me Somewhere Else: Jesper Just at the Venice Biennale", *Art in America*, May 28, 2013.
Rosini, Di Alessia. "Jesper Just," *Vogue Italia*, April 1, 2013.
Miller, M.H. "Here's a First Look at Jesper Just's Danish Pavilion for the Venice Biennale," *GalleristNY*, February 21, 2013.
Burrichter, Felix. "Just So," *W Magazine*, February 2013.
Corwin, William. "Jesper Just." *Frieze*, no. 152, January-February 2013: 160.
"Jesper Just", *Objektiv*, Winter 2013.
- 2012 Frankel, David. "Jesper Just." *Artforum*, December 2012.
Hirsch, Faye. "Jesper Just." *Art in America*, November 2012.
Fujimori, Manami. "World News." *Bijutsu Techo*, November 2012.
French, Christopher. "Jesper Just." *ARTnews*, November 2012.
Garfield, Mette. "Jesper Just: This Nameless Spectacle." *Thalo*, October 7, 2012.
Halperin, Julia. "15 Questions for Danish Video Artist Jesper Just." *Blouin Artinfo*, October 08, 2012.
Hirsch, Faye. "Cinematic Crises: Q+A with Jesper Just." *Art in America*, September 25, 2012.
Johnson, Ken. "Jesper Just: 'This Nameless Spectacle.'" *The New York Times*, September 13, 2012.
Michals, Susan. "Just, Arrived." *New York Observer*, September 10, 2012.
Russeth, Andrew. "Denmark Picks Jesper Just for 2012 Venice Biennale." *GalleristNY*, May 23, 2012.
Scheifele, Kris. "Nuances That Carry Weight: Jesper Just at James Cohan." *Artcritical*, September 16th, 2012.
Michals, Susan, "Just, Arrived: With Three Ambitious New Films, Jesper Just Explores the Poetry of Place," *GalleristNY*, September 4, 2012.
"Jesper Just to Represent Denmark at 2013 Venice Biennale," *Artforum*, May 23, 2012.
- 2011 Rhodes, Richard. "Jesper Just: The Human Touch." *Canadian Art*, December 1, 2011.
Snyder, James S. "Art Next Next Art. New York", *American Friends of the Israel Museum*, 2011.
- 2010 Bennett, Lennie. "Tampa Museum of Arts features Jesper Just video art exhibit", *St. Petersburg Times*, May 16, 2010.
Hsieh, Catherine Y. "An observer of the Undercurrent", *NY Arts Magazine*, February 24th, 2010.
- 2009 Kino, Carol. "Art That Leaps Off the Canvas", *The New York Times*, October 29, 2009.
Everett, John Daquino. "A Touch of Romanticism", *Artslant*, February 19, 2009.
French, Christopher. "Jesper Just's Theater of Exclamation Points", *Art Papers*, May-June, 2009.
- 2008 Johnson, Ken. "Brooklyn Museum: Jesper Just: Romantic Delusions." *The New York Times*, October 3, 2008.
Johnson, Ken. "Cinematic Images of Masculine Vulnerability." *The New York Times*, 26 September 2008.
Shuster, Robert. "Fall Preview: Jesper Just's Schizo Enigma, Four films at the Brooklyn Museum of Art." *Village Voice*, 3 September 2008: 28, 30.
Barry, Hannah. "Just at Hammer Museum in LA", *Artslant*, September 22, 2008.
Williams, Eliza. "Jesper Just." *Frieze*, September 2008: 205.
Garwood, Deborah. "Strangers Seen Through a Telephoto Lens." *The New York Sun*, October 19, 2008.
- 2007 Baerwaldt, Wayne, ed. *Crack The Sky: La Biennale de Montreal 2007 Exhibition catalog*.
Montreal: Le Centre International d'Art Contemporain de Montreal, 2007: 96-97.
Cotter, Helen. "Jesper Just." *New York Times*, August 10, 2007.
- 2006 Avgikos, Jan. "Jesper Just." *Artforum*, December 2006: 305-506.
Bellini, Andrea. "New York Tales: Chain Reactions." *Flash Art*, no. 246, January 2006: 94-96.
Gopnick, Blake. "Art Films with Hollywood Production Values." *Washington Post*, 17 October 2006: C02.

- Hirsch, Faye. "Crying Time, The Films of Jesper Just." *Art In America*, February 2006: 94- 97.
- Jones, Ronald. "Jesper Just: Love, Desire and Impersonation; Opera, Film, and Masculinity." *Frieze*, June 2006.
- Kastner, Jeffrey. "Jesper Just." *New York Times*, October 20, 2006: E37.
- "What's Up Around the Mall." *Smithsonian*, November 2006: 47.
- "The Art Universe." *Vanity Fair*, December 2006: 341.
- 2005 Bellini, Andrea. "New York Tales- Reflections in a Glass Curtain." *Flash Art*, vol. XXXVIII, no. 240, January-February 2005: 104-5.
- Schambelan, Elizabeth. "Live from New York." *Artforum*, September 2005: 129.
- Smith, Roberta. "Performance Art Gets Its Biennial." *New York Times*, 4 November 2005: E33 and E39.
- Wilson, Michael. "Jesper Just." *Artforum*, March 2005: 237.
- Wilson, Rebecca. "Future Greats 2005." *ArtReview*, December 2005: 90.
- Wilson, Rebecca. "The Shock of the Live." *ArtReview*. November 2005: 108-111.
- "They Ain't No Hollaback Boys." *New York Magazine*. September 2005: 94.
- 2004 Andrews, Max. "Jesper Just." *Frieze*, June/July/August 2004.
- Chasin, Noah. "Jesper Just." *Time Out*. no. 481/482, 16-29 December 2004: 102.
- Corbetta, Caroline. "Ouverture – Jesper Just." *Flash Art*, no. 239, November/December 2004: 112.
- Douglas, Kris. "Review of Midway Contemporary Art Exhibition." *ArtUS*, no. 3, June – August 2004.
- Gade, Rune. "Man dog mandimellem." *Information*, 14 January 2004.
- Gygax Raphael. "Jesper Just." *TemaCeleste*, no. 106, November / December 2004: 56-9.
- Kern, Kristine. "Fortællinger om kærlighed." *Politiken*, 16 January 2004.
- Levin, Kim. "Shortlist." *Village Voice*, 17-23 November 2004: C45.
- Morton, Julia. "Jesper Just." *New York Press*, vol. 17, no. 46, 17-23 November 2004: 55.
- Van Dyke, Aron. "Jesper Just." *Rearview Mirror*, May/June 2004.
- Sandbye, Mette. "Kunstrevy." *Weekend Avisen*, 6-12 February 2004.
- Sholis, Brian. "Critic's Picks." *ArtForum*, November / December 2004.
- Lillemose, Jacob. "Man Stripped Bare by Stories of Love." January 2004.

Public Collections

Arario Gallery, Cheonan, South Korea	Louisiana Museum of Modern Art, Humlebæk, Denmark
Arken, Museum of Contemporary Art, Ishøj, Denmark	Malmö Konstmuseum, Malmö, Sweden
ARoS, Aarhus Art Museum, Aarhus, Denmark	Moderna Museet, Stockholm, Sweden
Detroit Institute of Art, Detroit, MI	Musée d'Art Moderne, Luxembourg
Carnegie Museum of Art, Pittsburgh, PA	Museum of Modern Art, New York, NY
Castello di Rivoli, Turin, Italy	Museo de Arte Contemporáneo de Castilla y León, León, Spain
Cranford Collection, London, UK	Musée des beaux-arts de Montréal, Montréal, Canada
Fonds Regional d'Art Contemporain Champagne-Ardenne (FRAC), Reims, France	National Art Foundation, Denmark
Solomon R. Guggenheim Museum, New York, NY	Royal Museum of Fine Art, Copenhagen, Denmark
Herning Art Museum, Herning, Denmark	Sammlung Julia Stoschek, Düsseldorf, Germany
Honar Museum, Tehran, Iran	Tate London, London, UK
KIASMA, Helsinki, Finland	

Awards and Fellowships

- Arken Prize Travel Grant, 2009
- Carnegie Art Award, 2008 (2nd prize)