

MAXIME MATTHYS

maximematthys.com
mmatthys22@gmail.com

EXHIBITIONS / SCREENINGS

2021

"The Horizon is moving nearer", group show, Cl.CLO Bienal Porto 21, Porto (PT).
"BGPM New talent", group show, Belgrade Photo Month, Belgrade (RS).

2020

"[Un]Innovation", solo show, Centre Culturel Bellegarde, Toulouse (FR).
"Touchstone Online", online solo show, The Photographers' Gallery's, London (UK).

"Neurones, les intelligence simulées", group show, Centre Pompidou, Paris (FR).
"From festival to festival", group show, Panoràmic Photo Festival, Barcelona (ES).
"Contaminazione : la mostra", group show, Officine Grandi Riparazioni, Turin (IT).
"Selected Works", group show, f³ – freiraum für fotografie, Berlin (DE).
"Belgrade Photo Month", group show, Belgrade (RS).
"LUMIX Festival 7th Edition", group show, Hannover (DE).
"Familliar Stranger", group show, PH museum, Spazio Labo, Bologna (IT).

2019

"Digital, Virtual, Real", solo show, Kaunas Gallery, Kaunas (LT).
"Chantiers d'Europe - 2019", solo show, Théâtre de la ville, Paris (FR).
"Kuala Lumpur Photo Awards", group show, ILHAM Gallery, Kuala Lumpur (MAS).
"Finaliści Białystok Interphoto", group show, Białystok Interphoto, Białystok (PL).
"Edition N.3", group show, Incadaquès Photo Fest, Cadaquès, (ES).
"Prix Jeune Photographe ISEM", screening, ImageSingulières, Sète (FR).
"Young Photography", screening, Insumatra Photo Festival, Sumatra, (INA).
"Maison Blanche Award", screening, Photo Marseille, Marseille, (FR).

2018

"Libération / APAJ Prize", screening, Camondo Arts Décoratifs school, Paris (FR).
"Visual method in Social Sciences", screening, École Hautes Études en Sciences Sociales (EHESS), Paris (FR).
"ARPIA", screening, Maison Européenne de la Photographie (MEP), Paris (FR).

AWARDS / GRANTS

2020

Factory 2020 Résidence 1+2, residency, CNRS - IRIT, Toulouse (FR).
Guernsey Photography Festival competition, Shortlisted, Guernsey (GG).
Biennale de l'image Tangible, Finalist, Paris (FR).
Belgrade Photo Month, Finalist, Belgrade (RS).
Addis Foto Fest 6th Edition, Finalist, Addis Ababa (ET)

2019

Kaunas Photo Star Awards, Winner, Kaunas, (LT).
Prix pour la jeune photographie ISEM, Winner, ImageSingulières, Sète, (FR).
Kuala Lumpur Photo Awards, Honourable Mention, Kuala Lumpur (MAS).
PH museum Mobile Photography Awards, Finalist, London, (UK).
Bialystock InterPhoto Grand prix, Finalist, Bialystock, (PL).
Incadaquès Photo Festival, Finalist, Cadaquès, Spain, (ES).
Prix Maison Blanche, Finalist, Photo Marseille, Marseille (FR).

2018

Libération/Apaj Prize, Winner, Paris, (FR).
Arpia awards for photography, Winner, Paris (FR).
PhotoZoom festival, Honourable mention, Saguenay, (CA).
Innovative approach in photography, Bird in Flight prize, Finalist, (RU).
Bourse du Talent documentary, Finalist, Paris (FR).
Noor/Nikon workshop, Finalist, Paris, (FR).

PRESS (selection)

Fisheye Magazine n°47 Mai 2021, *Melatonin*
Fisheye Magazine n°45 January 2021, *Les Jocondes*

El Mundo national TV, April 2020, *Sortez Couverts*
RTBF.be, April 2020, *Sortez Couverts*
Benin 24 National TV, April 2020, *Sortez Couverts*
Bzi Romania, April 2020, *Sortez Couverts*
La Vanguardia Cultura, April 2020, *Sortez Couverts*
Rolling Stone Italia, May 2020, *Sortez Couverts*
ABC Cultura, April 2020, *Sortez Couverts*
Le 12h45 M6 National TV, March 2020, *Sortez Couverts*
Quotidien TMC National TV, April 2020, *Sortez Couverts*
NESSMA National TV, March 2020, *Sortez Couverts*
Mediapart, 17.04.2020, *Sortez Couverts*
CNEWS, 12.04.2020, *Sortez Couverts*
Ouest France, April 2020, *Sortez Couverts*
RCF Radio, 17.04.2020, *Sortez Couverts*
Cameroon Magazine, 14.04.2020, *Sortez Couverts*

XXI N°54, April 2021, *2091 : The Ministry of Privacy*
Hoheluft Magazine #4/21, March 2021, *2091 : The Ministry of Privacy*
6mois n°19, Sprint/Summer 2020, *2091 : The Ministry of Privacy*
XXI n°49, January 2020, *2091 : The Ministry of Privacy*
Les Echos N°23108, January 2020, *2091 : The Ministry of Privacy*

ArtInfo website, July 2019, *2091 : The Ministry of Privacy*
Libération n°11820, June 2019, *2091 : The Ministry of Privacy*
Médiapart, June 2019, *2091 : The Ministry of Privacy*
2019 Kuala Lumpur Photo Awards catalogue, *2091 : The Ministry of Privacy*
Polka Magazine n°47, Fall 2019, *2091 : The Ministry of Privacy*
Libération n°11899, Septembre 2019, *2091 : The Ministry of Privacy*

Le Monde n°23049, L'Époque supplément, February 2019, *Tinder Generation*
Libération n°11960, November 2019, *Tinder Generation*.
Philosophie Magazine n°121, August 2018, *Tinder Generation*
Fisheye Magazine N°26, September 2017, *Tinder Generation*
Le Vif/l'Express Magazine n°45, November 2017, *Tinder Generation*
Knack Magazine N°44, November 2017, *Tinder Generation*