

Arts of Asia Lecture Series Fall 2016

Who Am We? :

Five Contemporary Artists of Korea

SELECTED BIBLIOGRAPHY

Prepared by Suji Choi
2016 Korea Foundation Intern

History of Korea: Modern and Contemporary

Cumings, Bruce. *The Korean War: A History*. New York: Modern Library, 2010.

_____. *The Two Koreas: A Contemporary History*. New York: Basic Books, 2014.

_____. *Korea's Place in the Sun: A Modern History*. New York: London: W. W. Norton, 2005.

Chang Kyung-Sup. *South Korea under Compressed Modernity: Familial Political Economy in Transition*. London: New York: Routledge, 2010.

Hwang Kyung Moon. *A History of Korea: an Episodic Narrative*. Houndmills, Basingstoke, Hampshire: New York: Palgrave Macmillan, 2010.

Lee Namhee. *The Making of Minjung: Democracy and the Politics of Representation in South Korea*. N.Y.: Cornell University Press, 2007.

Park Myung Lim 박명림. *Hanguk jeonjaeng-ui balbal-gwa giwon 한국 전쟁의 발발과 기원 I , II (The Origin and Outbreak of the Korean War, Volumes I and II)*. Seoul: Nanam, 1996.

Shin Gi-Wook. *Ethnic Nationalism in Korea: Genealogy, Politics, and Legacy*. California: Stanford University Press, 2006.

Modern and Contemporary Korean Art

- **Books**

Amirsadeghi, Hossein, Marcelle Joseph, Andrea Belloli, Heejin No, Youngna Kim, Sook-Kyung Lee, John Rajchman. *Korean Art: the Power of Now*. London: Thames & Hudson, 2013.

- An Hwi-jun 안휘준. *Misulsa-ro bon Hanguk-ui hyeondaemisul* 미술사로 본 한국의 현대미술 (Korean modern arts in art historical prospect). Seoul: Seoul National University Press, 2008.
- Chong Hyong-min 정형민. *Geunhyeondae Hanguk misul-gwa 'dongyang' gaenyeom* 근현대 한국미술과 동양 개념 (Concept of the 'Orient' and modern Korean art). Seoul: Seoul National University Press, 2011.
- Chung Yeon Shim 정연심. *Hanguk dongsidae misul-eul malhada* 한국 동시대미술을 말하다 (Discussing about Contemporary Korean Art). Seoul: ANC, 2016.
- Ciclitira, Serenella et al., *Korean Eye: Contemporary Korean Art*. New York: Skira, 2010.
- Gim Jonggil, Kang Sumi, Kho Chunghwan, Kim Chandong, Lee Sunyoung, Yu Jinsang. *100.art.kr: Korean Contemporary Art Scene*. Seoul: Ministry of Culture, Sports and Tourism of the Republic of Korea, 2012.
- Kee Joan. *Contemporary Korean Art: Tansaekhwa and the Urgency of Method*. Minneapolis: University of Minnesota Press, 2013.
- Kim Jong-gil 김종길. *Jeongchijeog-in geos-eul neomeoseo: hyeonsil-gwa bareon 30nyeon* 정치적인 것을 넘어서: 현실과 발언 30년 (Beyond Politics: Three Decades of Rhetoric and Reality). Seoul: Hyeonsilmunhwa, 2012.
- Kim Youngna. *20th Century Korean Art*. London: Laurence King, 2005.
- _____. *Modern and Contemporary Art in Korea: Tradition, Modernity, and Identity*. Elizabeth, NJ: Hollym, 2005.
- Kim, Miki Wick. *Korean Contemporary Art*. Munich: Prestel, 2012.
- Kim Mi-gyong 김미경. *Hanguk hyeondaemisul jaryo yaksa (1960-1979): jeongchi · gyeongje · sahoe-wa hamkke boneun Hanguk hyeondaemisul* 한국 현대미술 자료 약사 (1960-1979): 정치 · 경제 · 사회와 함께 보는 한국 현대미술 (A Brief History of Contemporary Korean Art (1960-1979): Looking from a Political · Economic · Social Perspective). Seoul: ICAS, 2003.
- Oh Sang-Ghil 오상길. *Hanguk hyeondaemisul dasi ilki* 한국 현대미술 다시 읽기 (Rereading Contemporary Korean Art) 3 Vol. I . Seoul: ICAS, 2003.
- Roe Jae-ryung. *Contemporary Korean art*. N.S.W.: Australian Humanities Research Foundation, 2001.

Suh Jinsu et al., 서진수 편저. *Dansaekhwa mihag-eul malhada: chaeugo dasi biwonaen hoehwa* 단색화 미학을 말하다: 채우고 다시 비워낸 회화 (Discussing about the Aesthetic of Dansaekhwa: Painting which Fills and Empties). Seoul: Maroniebooks, 2015.

Park Yong Taek. *K-art: Universal Works Reach Global Audience*. Seoul: Gil-Job-Le Media, 2016.

- **Articles**

Chai Hyo Young 채효영. “1980nyeondae minjungmisul yeongu: munhak-gwauwi gwallyeonseong-eul jungsim-euro 1980 년대 민중미술 연구: 문학과와의 관련성을 중심으로” (A Study on Min-Joong Art in 1980's). Seoul: Sungshin Women's University Press, 2008.

Jin Whuiyeon 진휘연. “Gyemong-gwa damron sai: Hanguk Dansaekhwa bipyeong nonui yeongu 계몽과 담론 사이: 한국 단색화 비평 논의 연구” (Between Enlightenment and Discourse: Critical Study of Korea Dansaekhwa). *Misulsahak* 30 (2015): 371-396.

Jung Hunyee 정헌이, “Daehag-ui misul gyoyuk: geu gachi-wa jeonmang 대학의 미술 교육: 그 가치와 전망” (Art Education in University: How to Teach ‘Attitude’). *Misulsahak* 29 (2015): 201-230.

- **Exhibition Catalogues**

Asian Art Museum. *Paradox of Place: Contemporary Korean Art*. Seattle: Asian Art Museum, 2015.

Leeum, Samsung Museum of Art. *Beyond and Between: Leeum 10th Anniversary Exhibition*. Seoul: Leeum, Samsung Museum of Art, 2014.

Lynn Zelevansky et al., *Your Bright Future: 12 Contemporary Artists from Korea*. Houston: Museum of Fine Arts, New Haven: Yale University, 2009.

National Museum of Contemporary Art et al., *Minjung misul 15nyeon: 1980-1994 민중미술 15 년: 1980-1994 (Minjung Art 15 Years: 1980-1994)*. Gwacheon: National Museum of Contemporary Art, 1994.

Saatchi Gallery. *Korean Eye: The Fantastic Ordinary*. London: Saatchi Gallery, 2010.

_____. *Korean Eye 2012*. London: Saatchi Gallery, 2012.

Seoul Museum of Art 서울시립미술관. *Ganaateu keolleksyeon aensolloji: gana'ateu*

keolleksyeon jeonsisil joseong ginyeomjeon 가나아트 컬렉션 앤솔로지: 가나아트
컬렉션 전시실 조성 기념전 (GanaArt Collection Anthology: Commemorating the
Opening of GanaArt Gallery). Seoul: Seoul Museum of Art, 2016.

Kimsooja (b. 1957-)

- **Official Website:** <http://www.kimsooja.com/menu.html>

Chadwick, Whitney. *Women, Art, and Society*. London: Thames & Hudson, 2002.

Centre Pompidou Metz. *Kimsooja - To Breathe*. Paris: a.p.r.e.s éditions, 2016.

La Biennale Di Venezia 2013. *Kimsooja, To Breathe: Bottari*. Dijon: Les presses du reel, 2013.

Museum of Contemporary Art PERMM, *Calm Chaos: Earth - Water - Fire - Air - Kimsooja*.
Permskiy kray: Museum of Contemporary Art PERMM, 2012.

Musée d'Art moderne de Saint-Etienne. *Kimsooja*. Saint-Priest-en-Jarez: Musée d'Art moderne
de Saint-Etienne, SilvanaEditoriale, 2012.

Yonggwang Nuclear Power Plant Art Project. *Earth, Water, Fire, Air by Kimsooja*. Gwacheon:
National Museum of Contemporary Art, Korea, 2010.

Museo Nacional Centro de Arte Reina Sofía. *KIMSOOJA: To Breathe - A Mirror Woman*.
Madrid: Museo Nacional Centro de Arte Reina Sofía. Exhibition catalogue, 2006.

Musée d'art contemporain de Lyon. *KIMSOOJA: Conditions of Humanity*. Milano: 5 Continents
Editions, Milan, 2004.

Choi Jeong Hwa (b. 1961-)

- **Official Website:** <http://choijeonghwa.com/>

Chun Youngpaik et al., 전영백 엮음. *22 myeong-ui yesulga sidae-wa sotonghada:*

1970nyeondaehu Hanguk hyeondaemisul-ui jahwasang 22 명의 예술가 시대와
소통하다: 1970년대 이후 한국 현대미술의 자화상 (22 artists Communicating

with their Era: Self-portrait of Korean Contemporary Art since 1970s). Seoul: Kungni, 2010.

Daegu Art Museum 대구미술관. *Yeongeumsul: Choi Jeong Hwa* 연금술: 최정화 (Alchemy: Choi Jeong Hwa). Daegu: Daegu Art Museum, 2013.

Yun Nan-Jie 윤난지. *Hanguk hyeondaemisul ilgi* 한국 현대미술 읽기 (Reading Korean Contemporary Art). Seoul: Nunpit, 2013.

_____. “Tto dareun hugi jabonju’ui, tto dareun munhwa nolli: Choi Jeong Hwa-ui peullaseutik gihohak 또 다른 후기 자본주의, 또 다른 문화논리: 최정화의 플라스틱 기호학” (Another Late Capitalism, Another Cultural Logic: The Plastic Semiotics of Choi Jeong-hwa). *Hanguk geunhyeondae misulsahakhoe* 26 (2013): 305-338.

Shin Jeong hoon 신정훈. “Choi Jeongwha-ui dijain-gwa sobiju’ui dosigyeongwan 최정화의 디자인과 소비주의 도시경관” (Choi Jeong Hwa’s Design and Consumerist Cityscape). In Gwon Haengga 권행가 et al., *Sidae-ui nun: Hanguk geunhyeondae misulgaron* 시대의 눈: 한국 근현대 미술가론 (The Eye of Time: Theories in Modern Korean Art). Seoul: Hakgojae, 2011.

Do Ho Suh (b. 1962-)

Chun Young-Paik 전영백. “Yeohaeng-haneun jakga juche-wa ‘jangsoseong’: gyeonggyeneomgi jageob-ui Hanguk jakgadeul-eul wihan ironjeok mosaek 여행하는 작가 주체와 ‘장소성’: 경계넘기 작업의 한국작가들을 위한 이론적 모색” (Meaning of Place to the Artist-Traveller: Theoretical Backdrop for the Works of Border-Crossing Korean Artists in Global Context), *Misulsahakbo* 41 (2013): 165-193.

Hyonjeong Kim Han. “The Art of Do Ho Suh: Between Duality and Non Duality.” *Lotus Leaves* Vol. 17 No. 1, (Fall, 2014): 1-11.

Kraynak, Janet. “Travelling in Do-ho Suh’s world.” In *La Biennale di Venezia/Korea Pavilion: Do-Ho Suh*. Seoul: The Korean Culture and Arts Foundation, 2001.

Kwon Miwon. Lisa G. Corrin. *The Other Otherness: The Art of Do-Ho Suh*. London: Serpentine Gallery, 2012.

_____. *One Place after Another: Site-Specific Art and Locational Identity*. Cambridge, Massachusetts: MIT Press, 2002.

Leeum, Samsung Museum of Art. *Home within Home*. Seoul: Leeum, Samsung Museum of Art, 2012.

Rendell, Jane. "Decentring/Recentring Do-Ho Suh." In *Site-Writing: The Architecture of Art Criticism*. London: I.B.T. Tauris & Co Ltd, 2010.

Lee Bul (b. 1964-)

Jin Whui-Yeon 진휘연. "Sojae-ui dayangseong-gwa sinchehaeseog-ui hwakdae: yeoseong gaenyeom misuljakga yeongu 소재의 다양성과 신체해석의 확대: 여성 개념미술작가 연구" (The Expansion of Materials and Interpretation of Body: Study of Women Conceptual Artists). *Yeoseong yeongu nonchong 16* (2015): 87-115.

Kang Taehi 강태희. "How Do You Wear Your Body?: Lee Bul-eui mom jitgi 이블의 몸 짓기" (How Do You Wear Your Body?: Lee Bul's Body Crafting). *Misul sahak 16* (2002): 165-189.

Lee Bul. "Beauty and Trauma." In *Art Journal* (Fall 2000): 105.

_____. *On Every New Shadow*. Paris: Foundation Cartier pour l'Art Contemporain, 2007.

_____. *Lee Bul: Monsters*. Dijon: Presses du reel, 2003.

Mori Art Museum. *Lee Bul: From Me, Belongs to You Only*. Tokyo: Mori Art Museum, 2012.

National Museum of Modern and Contemporary Art 국립현대미술관. Gungnipyaeondae misulgwan hyeondaecha sirijeu 국립현대미술관 현대차 시리즈 (MMCA Hyundai Motor series). 2014

MOON Kyungwon (b. 1969-) & JEON Joonho (b. 1969-)

- Official Website: <http://www.newsfromnowhere.kr/>

Arario Gallery, *Jeon Joonho: Hyperrealism Hardcover*. Seoul & New York: Arario Gallery, 2008.

Joe Jeong Hwan, Heike Munder, Tobias Peper, Urban-Think Tank. *News from Nowhere: Zurich Laboratory Moon Kyungwon & JEON Joonho*. Zurich: Migros Museum für Gegenwartskuns, 2015.

Kim Yisoon. “Naengsojeog-igo yumeoreoseu-han hyeonsil bipan 냉소적이고 유머러스한 현실비판” (Cynical and Humorous Criticisms of Reality). In *Oneur-ui misulga-reul malhada 3* 오늘의 미술가를 말하다 3 (Today’s Artists Vol. 3). Seoul: Hakgojae, 2010.

MOON Kyungwoon and JEON Joonho. *News from Nowhere: A Platform for the Future & Introspection of the Present*. Seoul: WORKROOM, 2012.

National Museum of Contemporary Art. *2012 olhae-ui jakgasang MOON Kyeongwoon JEON Joonho: du gae-ui siseon gongdong-ui jinsul* 2012 올해의 작가상 문경원·전준호: 두 개의 시선 공동의 진술 (2012 Korea Artists Prize MOON Kyungwon and JEON Joonho: Voice of Metanoia, Two Perspectives). Gwacheon: National Museum of Contemporary Art, Korea, 2012.

Park Yongtaik. “Contemporary Korean Art.” In *Korea* (June, 2016): 9-20.