44
45

INTRODUCTORY NOTES:

This a teaching and initial research bibliography which has been established over a number of years with Australian students who have no access to vernacular language materials in mind. Obviously for deep research vernacular language speaking and reading ability is necessary, but this bibliography may also be useful for initial research by those without linguistic access to the art writings of the cultures concerned.

The bibliography is usually updated every other year, but such updating and the range of detail varies with particular interests and available resources. Since this work originates as a personal teaching bibliography for different courses which naturally include frequent reference to my own works, I include lists of these at three places. However, these can be deleted if required since most of the relevant texts are also included under section headings.

The most recent version is available as a PDF file via the website of the Department of Art History and Theory at: http://www.arts.usyd.edu.au/departs/arthistory/Courses%202002/pdf/Bibliography.pdf.

Some other information will be found under my personal details at:

http://www.arts.usyd.edu.au/departs/arthistory/department/general/jclark.html#anchor1773378
Please contact the author at enquiries@arthist.usyd.edu.au or at john.clark@arts.usyd.edu.au with any notable omissions or additions. It is desirable for speed and accuracy of updating if you can do so with a country-specific file of additions only saved in the same categories and in .rtf format for PC, and only if the text mentioned is available via reasonable international circulation. Thematic or artist titles should be preceded by the name in square brackets eg [Xu Bing], [Noumea] to facilitate A-Z sorting. At the minimum it should be held in a national library which can be accessed by international document request facilities. Some countries have valuable material in English but in obscure academic journals and some have extensive writings on modern art which are nonetheless difficult to access abroad because of small-volume and / or selective coterie circulation at home. But if they are both important and can be found by international document search, they should be included.

Entry is by Country, Topic, and Artist. In some sections which give works on specific artists, authors follow the name of the work or artist. Artists who cross cultural boundaries are generally given under contemporary art sections by their culture of origination, although there are no hard-and-fast rules for such affiliation, and some categories of overseas artists have been generated where there is sufficient material. There has been no attempt to restrict the bibliography to books alone, but obviously it is not possible to include too many journal articles, book reviews, or notes on particular exhibitions. Catalogues are usually included if little other material is available on a given artist or if they contain general essays. Since some works not dealing specifically with modern art also refer to its important proto-history in the 19th and early 20th centuries, they are also included here.

In general this bibliography seeks a balance between art historical quality, availability, and relevance. Thus texts of inadequate analytical or art historical reference have also been brought in since for some art cultures there is little other written work available in English. Many areas like modern history or writings on modern culture including literature are included on an ad hoc basis where these are available and seem useful, especially in areas where I have worked. Further suggestions for inclusion of materials adjacent to the field are welcome.

For Australia-only users of this bibliography:

Works given are mostly those available in Australia and chiefly at the Australian National University Library, National Library of Australia, The Canberra School of Art Library, University of Sydney Fisher Research and Schaeffer Fine Arts Libraries and private sources in Canberra and Sydney. In the Sydney area, after holdings of the University of Sydney Fisher Research and Schaeffer Fine Arts Libraries, the best source for some of this material is probably the Art Gallery of New South Wales library which may be used for reference during weekdays. In addition, the Fisher Research Library East Asian Collection is the only southern hemisphere recipient of an important and continuing annual donation of art catalogues via the Japan Art Catalogue Library. Details of these may be accessed off-campus by the library’s English on-line catalogue, as well as by CJK terminals if one is available in your library for full details. The catalogues are almost all in Japanese but frequently include plate titles and in some cases useful essays in English or other European languages. There are also quite extensive holdings of books on Asian Art at the State Library of New South Wales, and especially of pre-Second World War books on India, including important runs of early Indian art journals.

In Sydney, please check the Schaeffer Fine Arts Library desk copy of this bibliography for some location classification codes, but be aware these are so various as to make accurate and complete updating infeasible without extensive use of scarce librarian resources. For their assistance in updating this bibliography I am grateful to Michael Fitzhenry in 1999, to Helena Poropat in 2002, and particularly to Thomas Berghuis in 2003.

John Clark, May 2003.

CONTENTS

Please note that pagination given below may slightly vary with printer settings
INTRODUCTORY NOTES 2
CONTENTS 3-7

GENERAL WORKS ON ASIA AS A REGION

1990's 8

2000+ 11
Web resources 13

RELEVANT SERIALS IN ENGLISH 13

NORTH-EAST ASIA

CHINA-GENERAL

Bibliographical Note 14
General Problems of Modernity and Art 14

Texts and Some terms in Chinese 15

Chinese art before the 20th century (selected texts) 15

Early contacts with European art 15

Chinacoast and Trade Paintings 16

Photography in China 17
Photography in China 1980s-1990s 17
Performance art in China 1980s-1990s 18
MAINLAND CHINA

Albums 18
Individual artists 18

Neo-traditional art [guohua] 25

Late Qing and Republican China Before 1949 25
Culture contact in NE China and Manchuria 25
Wartime Period and Yan’an Base Areas 27
1949-1966 27

Selected comparative texts on Socialist Realism 27

1966-1976 28
1976-1989 28

1989-2000 29
2000+ 34
Selected exhibitions in China - 1990s present 36
Selected Exhibitions outside China 38
Chinese Graphic Art since the late 19th century to 1949 39
Chinese Graphic Art after 1949 40

Selected works on Modern Chinese Intellectual and Political History before 1949 40
Selected works on Modern Chinese Intellectual and Political History after 1949 41
Women, gender and art 44

Web resources 44

CHINA-HONG KONG AND MACAO

General 45

Hong Kong Ink Painting 46

Oil painting, photography, prints and mixed media 47

Sculpture and Ceramics 47

Art in Hong Kong Art in 1990s 47

2000+ 48

Hong Kong photography 49

CHINA-TIBET 49

CHINA-TAIWAN/REPUBLIC OF CHINA 1946 –PRESENT

Japanese Colonial Period 49

General Works 49
1960s-1970s 50

1970s-1980s 50

1990s 50

Individual Artists 1960s-1990s 51
2000+ 53
Taiwan photography 54

Political and Intellectual History of Taiwan 54

Economy and Politics of Taiwan 54

CHINA-OVERSEAS

General Works 55

Modern Chinese Art: texts by John Clark 56

JAPAN

General Works 57

Europeans in Meiji Japan 57
Japonisme 59
Photography 60
Meiji Art and Interaction with the ‘West’ 61

Nihonga: painting in ‘traditional’ Japanese style since Meiji 62
Prints since Meiji 63
1910s to 1930s 63
War: 1930s-1940s 65

Art since 1945, In General 65

1945 to mid-1960s 65
Late 1960s-1980s 66

1990s 67

2000+ 70
New Media 72

Crafts and Modern Design 73

Popular Culture including advertising 74
Popular visual culture including comics 75

Domestic Architecture 76

Japanese Cities [all periods] 76

General texts on Modern Architecture 77

Meiji Architecture 77

1920s-1940s Architecture 77
Architecture since 1945 78

Architecture and Design 79
Architectural Bibliographies 80

Science, Technology and their Representation 80

Selected Texts on cultural and intellectual history 80
 Modern thought 82

 History 83

 Society 84

 Literary representations 85

Web resources 85
Modern Japanese Art: texts by John Clark 86

KOREA-REPUBLIC OF KOREA

General works 87

Colonial period 88
1980s-1990s 88
Individual Artists 89
2000+ 90

KOREA-DEMOCRATIC PEOPLE’S REPUBLIC OF KOREA 91

SOUTH-EAST ASIA

S0utheast Asia modern art in general 91

Southeast Asian History 99

MYANMAR / BURMA 92

LAOS 93

THAILAND

Historical Context

 1780s to 1910s [Rama I to Rama V] 93

 1910s to 1940s [Rama VI to Rama VIII] 94
 1950s to present [Rama IX] 94
Politics and Society 95
Pre-Modern Thai Art (selected) 95

Pre-Modern Thai Painting (selected) 96
Thonburi & Ratanakosin (Rama I – Rama IV) 96
Ratanakosin (Rama V – Rama VIII) 97

After 1947 (Rama IX) 98
General works on neo-traditional art [plus group catalogues] 98
General works on modern Thai art 98

Architecture 99
Craft 99

Reference 100
Art Collections and Galleries 100
Selected major exhibitions in Thailand (by year) 100
Individual artists 103

Recent Thai art overall 108
Photography in Thailand 108

1980s 108

1990s 109
2000+ 110

Works on Modern Thai Literature in English 111

Thai mentalities including religion 111

Thai society 113
Thai economy 113

Film, T.V., and Modern Media 113

CAMBODIA 114

VIETNAM

Art in general 114

Art in the colonial period 114

Art in the war period 115
Cultural policies 115

General history 115

Women in Vietnam 115

Vietnamese literature 116
1990s and after 116
Individual artists 117

INDONESIA

General Works 119
Art from late 19th century to 1945 119

Art from 1945-1965 120
Art since 1965 120

Art in the 1990s 121
Individual artists (including Bali) 122

2000+ 123

Bali 123

European images of Southeast and Indonesia 124

Craft Practices 124

EAST TIMOR 124

BRUNEI 125

MALAYSIA

General works 125

Individual artists 125

1990s-2000+ 126

SINGAPORE

General works 127
Individual artists 128
1990s- 2000+ 128

Works on History and Culture in Malaysia and Singapore 129

Selected exhibitions 130
--

PHILIPPINES

General works 130
Individual artists 131
1990s 132

2000+ 133

Prints 134

--

PACIFIC, OCEANIA, NEW ZEALAND 134

--

PAPUA NEW GUINEA 136

--

ASIAN ARTIST TRANSNATIONAL ACTIVITY- Australia

Individual Artists 136

Critical and Historical Studies 138

Exhibitions and reviews (selected) 139

Modernity in Asian Art, Australia, South Asia, Southeast Asia: texts by John Clark 140

--

SOUTH ASIA

INDIA

General works 142
Art for the British 143
Urban popular graphic art in the 19th and 20th centuries 143

The British Art School System 144

Art for the Establishment 144

Fine Art Societies 145
Neo-traditional Painting 145

Nascent counter-establishment 146

Identity 147

The New Establishments 148
The folk and the modern 148

Style, Criticism, and Identity 149
The 1990s 150
2000+ 152

Indian Photography 153
Indian Artists abroad 153

--

NEPAL 153

--

HIMALAYAN BORDERLANDS: KASHMIR, BHUTAN, SIKKHIM 154
--
PAKISTAN 154

--

BANGLADESH 154

--

SRI LANKA/CEYLON 155

--

MONGOLIA 155

--

CIS AND OTHER 156
--

ASIAN ARTIST TRANSNATIONAL ACTIVITY

North America 156

Britain 160
Elsewhere in Europe 160

France 161

--

PRE-HISTORIES OF EURAMERICAN MODERN ART 162
--

EURAMERICAN THEORIES OF MODERNITY

Theories, Logics, Ideologies 162
Taxonomy and Evolutionary Speciation 162

Literary and Linguistic Theories 162

Cultural Hybridity and Cultural Comparison 163
Cultural Globalization 164
Theories of Art (selected) 164
Art Movements 166
Corporeal Theories (selected) 166
--

ASIA, AFRICA, AND ISLAM IN PRE-MODERN EURAMERICAN ART 166
--

NON-EURAMERICAN THEORIES AND POSITIONS ON MODERNITY IN ART

General 167
Africa 167
Australia 168
Islamic World 169
Meso- and South America 169
--

POSTCOLONIALISM AND ‘THIRD’ CRITIQUES AT THE CENTRE 170
+

GENERAL WORKS ON ASIAPACIFIC AS A REGION

1990s
[APT I] Hogan, J., ed., The First Asia-Pacific Triennal of Contemporary Art, Brisbane, Queensland Art Gallery, 1993. [for reviews and articles seeArtlink, 13, 3 & 4, November-March 1993/95; Art Monthly Australia 65, November 1993; Asian Art News, vol.3, no.6, November-December 1993; Hoffie, P., ‘1993 Asia Pacific Triennial’, Art & Asia Pacific, supplement to Art & Australia, September 1993; Walace, Linda, ‘The Asia-Pacific Triennial of Contemporary Art’, Review, Art & Text 47, January 1994; Ewington, J., Nguyen Quan, Torres, E. in Art & Asia Pacific, vol.1, no.2, 1994; Ewington, J., ‘Identity, Tradition & Change: Photography at the Asia-Pacific Triennale, Photofile, 40, 1994; correspondence: Art Monthly Australia, no.67, March 1994; no.68, April 1994, Roces, Marion Pastor, ‘A certain critical mass’, Art Monthly Australia, , no. 63, Nov 1993; Williamson, Claire, ‘Remapping the Asia-Pacific’, Art Monthly Australia, no.65, Nov 1993; Mendelssohn, Joanna, ‘Review: First Asia-Pacific Triennial of Contemporary Art, Queeensland Art Gallery’, Artlink, Vol. 13, No.3&4, November-March 1993/94; Britton, Stephanie, ‘Review of the Conference Identity Tradition and Change: Contemporary Art of the Asia Pacific Region’, Artlink, Vol. 13, No.3&4, November-March 1993/94, Gallagher, Jane, , An analysis of critical categories operant in the Asia-Pacific Triennale, B.A. Unpublished Honours Thesis, Power Department of Fine Art, University of Sydney1994.]

[APT I] Turner, C., ed., Tradition and Change, Contemporary Art of Asia and the Pacific, Brisbane, University of Queensland Press, 1993.

[APT II] Turner, C., Devenport, R. eds., Present Encounters: papers from the conference of the Second Asia-Pacific Triennale of Contemporary Art, Brisbane, Queensland Art Gallery & Griffith University, 1996.

[APT II] Turner, C. & Devenport, Rhana, [Explanatory pull-out] in ART AsiaPacific, no.13, 1997; Turner, C. & Devenport, Rhana, [catalog] The Second Asia-Pacific Triennale of Contemporary Art, Brisbane, Queensland Art Gallery, 1996 [reports: Clark & Gutman, Flores, Mehta, Kent, in Eyeline: contemporary visual arts, no.32, summer 1996; McDonald in Sydney Morning Herald, 5th October 1996; Mendelsohn, Hall & McCulloch, Thomas, Turner, Howard, McCulloch, in Asian Art News, vol.7, no.1, Jan/Feb 1997; Gibson in Flash Art, Jan- Feb 1997; Stein in Art in America, June 1997; Ewington, Lee, Ushiroshoji, Losche in ART AsiaPacific, no.15, 1997].

[APT III] ; Artlink, Vol. 20, No. 2, July 2000, Special Issue, ‘the long stare: seeing contemporary asian art now’; Turner C., Low, M. eds, Beyond the Future: papers from the conference of the Third Asia-Pacific Triennale of Contemporary Art, Brisbane, Queensland Art Gallery & Griffith University, 1999; ; Taylor, Roger, ‘A dynamic of cultures’, Asian Art News, vol.9, no.6, 1999; Turner, Caroline; Hoffie, Pat; Carroll, Alison; and Raffel, Suhanya, ‘on understanding the Asia-Pacific Triennial’, Artlink, Vol. 20, No. 2, July 2000; Gibson, Jeff, ‘Third Asia-Pacific Triennial of Contemporary Art’, Artforum International, Vol.38, Issue 5, January 2000; Fink, Hannah, “Fizzle’, Art AsiaPacific, 27, 2000; Jackson, Beth, ‘Improbable Architectures’, Art AsiaPacific, 27, 2000; Chiu, Melissa, ‘Duplicitous Dialogue’, Art AsiaPacific, 27, 2000 ; Carroli, Linda, ‘A virtual region’, Art AsiaPacific, 27, 2000; Low, Morris, ‘Hybrid transplants at the Queensland Art Gallery’, Artlink, Vol. 20, No. 2, July 2000; Miki, Akiko, “Evaluating the Asia-Pacific Triennial’, Artlink, Vol. 20, No. 2, July 2000; Ushiroshoji, Masahiro, ‘The APT and Fukuoka: a comparison’, Artlink, Vol. 20, No. 2, July 2000

[ARX 1992] ‘Artists Regional Exchange, Perth, April 1992: Four Views’: Binns, Vivienne, ‘Culture as Transformation’ ; Howard, Ian, ‘Towards a Legitimate Interest’; Kirker, Anne, ‘A Dialogue with Thailand’; and Jones, Adrian, ‘Managing ARX’, Artlink, Vol. 12, No.3, Spring 1992

‘Contemporary Arts of the Region: Australia and South East Asia’, Special Issue, Artlink, Vol. 13, No.3&4, November-March 1993/94; Jones, Adrian, ‘Artists’ Regional Exchange: The Next Wave’, Artlink, Vol. 13, No.3&4, November-March 1993/94

[ARX 5] Lee Weng Choy, ‘Misunderstanding art’, Art AsiaPacific, 23, 1999; Lenzi, Iola, ‘Process and Politics’, Art AsiaPacific, 23, 1999

[Fukuoka Ia] Asian Artists Exhibition Part I: Contemporary Asian Art Show, Fukuoka, Fukuoka Fine Arts Museum, 1980.

[Fukuoka Ib] Asian Artists Exhibition Part I: India, China & Japan, Fukuoka, Fukuoka Fine Arts Museum, 1979.

[Fukuoka II] 2nd Asian Art Show, Fukuoka; Special Section: Art of Bali, Fukuoka, Fukuoka Fine Arts Museum, 1985

[Fukuoka III] 3rd Asian Art Show, Fukuoka, Fukuoka, Fukuoka Fine Arts Museum, 1989.

[Fukuoka IV] 4th Asian Art Show Fukuoka: Realism as an Attitude, Fukuoka, Fukuoka Art Museum, 1994.

[Fukuoka] Fouser, Robert, ‘Asia as a state of mind’, Art AsiaPacific, 24, 1999; Murata, Makoto, ‘Asia as an Art Museum’, Art AsiaPacific, 24, 1999; Fukuoka Asian Art Museum Art Exchange Programs, Annual Report 99-00, Fukuoka Asian Art Museum, 2000; Fukuka Asian Art Museum, Asian Collection 50: Fukuoka: Fukuoka Asian Art Museum, 2000; Fukuoka Asian Art Museum Art Exchange Programs, Annual Report 00-01, Fukuoka: Fukuoka Asian Art Museum, 2001; Jin, Matsuura, ‘Notes on Artist in Residence Program’, Winds of Artists in Residence 2001-, Fukuoka: Fukuoka Asian Art Museum, 2001; Fukuoka Asian Art Museum Art Exchange Programs, Annual Report 01-02, Fukuoka: Fukuoka Asian Art Museum, 2002

[Fukuoka Asian Art Triennale, I] Jin, Matsuura and Masae, Kamachi, The First Fukuoka Asian Art Trienale [The 5th Asian Art Show], Seminar: “Asian Art – Towards the 21st Century”, Fukuoka: Fukuoka Asian Art Museum, 1999; Jin, Matsuura and Masae, Kamachi, The 1st Fukuoka Asian Art Triennale 1999 [The 5th Asian Art Show]: Document of Art Exchange Programme, Fukuoka: Fukuoka Asian Art Museum, 1999; Kuroda, Raiji, The First Fukuoka Asian Art Triennale, Fukuoka: Fukuoka Asian Art Museum, 1999; Ushiroshoji, Masahiro, ‘The APT and Fukuoka: a comparison’, Artlink, Vol. 20, No. 2, July 2000
[Global Conceptualism] Global Conceptualism: Points of origin, 1950s–1980s, New York, Queens Museum of Art, 1999; Meyer, James, ‘Global Conceptualism’: Points of Origin, 1950s-1980s’, Artforum International, Vol.38, Issue 1, September1999

[NIPAF] ‘1998 Nipaf Asian Performance Art’, Art AsiaPacific, 22, 1999

[Nokia Art Awards] Jay, Sian E., ‘Emerging visions’, Asian Art News, vol.11, no2, 2001

[Polypolis] Seyfarth, Ludwig, ‘Asia in Color And in Black And White, Polypolis Exhibition Review, Asian Art News, vol. 12, no. 1, January/February 2002; Chang, Tsong-zung, ‘Outer Landscapes And Inner Dreams’, Polypolis Exhibition Review, Asian Art News, vol. 12, no. 1, January/February 2002

[Stuttgart] Hynes, Victoria, ‘Manifold Echoes’, Art AsiaPacific, 22, 1999

[Toi Toi Toi, Kassel 1999]Garrett, Louise ‘Toi Toi Toi’, Art AsiaPacific, 23, 1999

[1993] Blackall, Judith, ‘The Transit of Venice’, Art & Text 46, September 1993; Verzotti, Giorgio, ‘”Aperto 93”: The better biennale’, Artforum International, Vol.32, Issue 2, October 1993; McEvilley, Thomas, ‘1993 Venice Biennale: Venice the Menace’, Artforum International, Vol.32, Issue 2, October 1993

[Venice Biennale 1995] Lasschuyt, Helga, ‘The Venice Biennale Game’, Asian Art News, vol.5, no.5, Sep/Oct 1995.

[Venice Biennale, 1997] Bryson, Norman and Gilbert Rolfe, ‘XLVII Venice Biennale’, Art & Text 59, Nov. 1997-Jan. 1998; Kent, Rachel, ‘The Venice Biennale: Japan, Korea and Taiwan’, Art AsiaPacific,no.18, 1998.

[Venice Biennale 1999] Withers, Rachel, ‘Allied Forces’, Venice Biennial Review (CHECK), Artforum International, Vol.37, Issue 9, May 1999; Schwabsky, Barry, ‘48th Venice Biennale’, Art & Text 67, Nov. 1999-Jan. 2000

[Venice Biennale 2001] Clark, John, ‘Asian Artists at the 2001 Venice Biennale’, IIAS Newsletter November, no.26, 2001; Siegel, Katy, ‘Human, all too human, Venice Biennial Review, Artforum International, Vol.40, Issue 1, September 2001; Birnbaum, Daniel, ‘More is less’, Venice Biennial Review, Artforum International, Vol.40, Issue 1, September 2001; Pijnappel, Johan, ‘Asia at Venice’, Asian Art News, vol.12, no.1, 2002; Chua, Kevin, ‘ In Venetian Waters: Singapore at the 49th Venice Bienale’, Focas (Forum on Contemporary Art & Society), no.3, January 2002; Choy, Lee Weng, ‘Biennale Time and the Specters of Exhibition’, Focas (Forum on Contemporary Art & Society), no.3, January 2002
[Venice Biennale 2003] Vetrocq, Marica E., ‘New curator for the Venice Biennale’, Art in America, Vol. 90, Issue 5, May 2002; Vetrocq, Marica E., 'Venice Biennale takes shape', Art in America, Vol. 91, Issue 2, February 2003

ART AsiaPacific, Issue 37 (2003), Special Issue Asian Art Now: 21 Curators and Critics Profile 63 Contemporary Asian Artists

‘A New Cure for Asian Art Curators’, Asian Art News 9:4 1999

Asai, Toshihiro et al ed, Promenade in Asia: After Kitsch, Tokyo: Shiseidô/Mito: Art Tower Mito, 2001.

Asai, Toshihiro et al ed, Promenade in Asia: Cute, Tokyo: Shiseidô/Mito: Art Tower Mito, 2001.
‘Asia and Modernity’, Special Issue of Humanities Research, 2, 1999 with articles by Clark, Lilley, Low, Labrador, Sang.

‘Asian Art: Prospects for the Future.’ International Symposium 1999 with articles by Elliott, Davenport, Mashadi, Nakamura, Poshyananda, Rajah, Tatehata, Tokyo, Japan Foundation, 1999.

Asia Art Society, http://www.aaa.org.hk/links.html, Links to Online: Resources; Art Organisations;

Asia Yesterday - Today - Tomorrow. The World of Polar Forces March 20 - 25 1998 [Kazakstan - Erbosyn Meldibekov, Zhazira Dzhanabaeva, Kanat Ibragimov/ Indonesia - Aramaiani, Semsar Siahaan, Hanura Hosea]

‘Colonialism or Collaboration?: Intercultural Arts Practice and International Arts Organisations’, Forum Transcript, Focas (Forum on Contemporary Art & Society), no.2, July 2001

Museums; Art Centers/Art Institutions; Alternative/Exhibition Art Spaces; Galleries; Consultants; Magazines; Exhibitions; and Artists in the field of Asian Art

Barucha, Rustom, ‘ Beyond the Box: Problematising the New Asian Museum’, Focas (Forum on Contemporary Art & Society), no.2, July 2001
Clark, J., ‘Inter-Asian Criteria of Institutional Modernity in Art’, 28th International Congress of the History of Art, Berlin, Kunstlerische Austausch/Artistic Exchange, Akademie Verlag, Berlin, 1993, 655-668.

Clark, J., ed., Modernity in Asian Art, Sydney, Wild Peony Press, 1993.

Clark, J., ‘Ajia! Ajia!’, Art Monthly Australia, April 1991.

Clark, J., Modern Asian Art, Sydney, Fine Arts Press, 1998

Davis, A.R., ed., Search for identity: Modern Literature and the Creative Arts in Asia, Sydney, Angus and Robertson, 1974.

Dysart, Dinah & Fink, Hannah, eds, Asian Women Artists, Sydney, Craftsman House, 1996.
Dysart, Dinah; Fink, Hannah, Asian Women Artists, [earlier essays from ART AsiaPacific], Sydney, Craftsman House, 1996

Findlay, Ian, ‘Looking For A New Vision’, Asian Art News, vol. 13, no. 1, January/February 2003

First ASEAN Symposium on Aesthetics, Kuala Lumpur, Balai Seni Lukis Negara, 1989.

Hou Hanru; Obrist, Hans-Ulrich, Cities on the Move, Ostfildren-Ruit, Verlag Gerg Hatje, 1997.

Giakoumi, Dionissia, ‘Beyond Language’, Artlink, Vol. 20, No. 2, July 2000

Japan Cultural Forum, ed, Modern Art of Asia, Toto Shuppan, Tokyo, 1961.

Kirker, Anne, ‘Focus on Asian Women Artists’, Artlink, Vol. 20, No. 2, July 2000
Lacayo, Richard, ‘The Rise and Rise of Asian Art’, Time Magazine, March 31 2003

Lent, John A., ‘Asian Comic Art.’ Art AsiaPacific issue 21 1999

Lent, John A., ed., Asian Popular Culture, Boulder, Westview, 1995.

Levin, Kim ‘Gesture, performance, behaviour, attitude: asian influences on contemporary western art’, Art Asia Pacific, vol.3, no.4, 1996.
Manton, Neil, ‘The Arts of Diplomacy’, Artlink, Vol. 20, No. 2, July 2000Art Asia Pacific, vol.3, no.4, 1996.

McEvilley, Thomas, ‘Arrivederci Venice’, On the ‘Third World’ Biennials, Artforum International, Vol.32, Issue 3, November 1993

Poshyananda, Apinan et al, Traditions / Tensions: Contemporary Art In Asia, New York, Asia Society Galleries & Sydney, The Fine Arts Press, 1996 [reports: Art Asia Pacific, vol.3, no.4, 1996; Mehta in Eyeline: contemporary visual arts, no.32, summer 1996; Art in America, Februrary 1997; Ewington, Yang, Munroe in ART AsiaPacific, no.15, 1997; Owen, Michael. ‘Contemporary Art in Asia: Traditions/Tensions.’ Third Text no.41 Winter 1997-98

Poshyananda, Apinan, ‘A new cure for Asian art curators’, Asian Art News, vol.9, no.4, 1999

Seminar on Fine Arts of Southeast Asia, Bangkok; Association of Southeast Asian Institutions of Higher Learning, 1964.

Shinkawa, Takashi, ‘Promenade in Asia, A collaborative exhibition’, Art Asia Pacific, No.34, 2002.

Turner, C., ‘Getting the Message’ [Review of Adelaide Festival Sculpture Installations], Art & Australia, vol.32, no.1, Spring 1994.

2000+

[APT IV] Gibson, Jeff, ‚Asia-Pacific Triennial of Contemporary Art’, Artforum International, Vol.41, Issue 1, September 2002 Seear, Lynne, Ed., Asia-Pacific Triennale of Contemporary Art, Brisbane, Queensland Art Gallery, 2002. Reviews: Sambrani, Chaitanya, ‘Austerity – Excesss – Invention: the Asia-Pacific Triennial 2002’, Art Monthly Australia November 2002, no.155; Eastburn, Melanie, ‘A Decade Of Challenges’, APT4 Review, Asian Art News, vol. 12, no. 6, November/December, 2002

[CCA let’s talk about art #0002], in Akiko Miyake, ed., let’s talk about art #0002, ‘Transexperiences’, Kitakyushu: Center For Contemporary Art, 2002

[Documenta XI] Lopez, Sebastian, 'Starting Points: 'Documenta'', IIAS Newsletter, No.25, July 2001

[Fukuoka Asian Art Triennale, II] ; Fouser, Robert J., ‘2nd Fukuoka Asian Art Triennale’, ART AsiaPacific, Issue 36 (2002)

[Kwangju Biennale 2002] Hou Hanru, ‘Event city and pandora’s box: curatorial notes on the 2002 Gwangju Biennale’, Yishu, vol.1, no.2, 2002; Kee, Joan, ‘2002 Gwangju Biennale’, ART AsiaPacific, Issue 36 (2002); Napack, Jonathan, 'Alternative Visions', Gwangju Biennial Review, Art in America, Vol. 90, Issue 11, November 2002; Kim, Youngna, ‘Let’s Pause & Talk, Let’s Pause & Drink’, IIAS Newsletter, No. 28, July 2002
[Sydney Biennale 2002] Chen Hsiang-chun, Elsa, ‘ Identity Politics? Allegorical Existence? On the way to the fantastic’, Yishu, vol.1, no.2, 2002; Duncan, Michael, 'Self-created worlds', Sydney Biennale Review, Art in America, Vol. 90, Issue 10, October 2002
[Critical Response], review, Art AsiaPacific 29, 2001
[Fukuoka Asian Art Triennale, II] Kazuyo, Kondo; Tomomichi, Nakao; and Yuko, Yamaki, ed., Imagined Workshop: The 2nd Fukuoka Asian Art Triennale 2002, Fukuoka: Fukuoka Asian Art Museum, 2002; Turner, Caroline, 'Imagined Workshop', 2nd Fukuoka Asian Ar Triennial Review, IIAS Newsletter, No. 29, November 2002
[The Japan Foundation 30th Anniversary] Report of the International Symposium 2002, ‘Asia in Transition: Representation and Identity’, Japan, The Japan Foundation Asia Center, 2002; Yasuko, Furuichi, “Asia in Transition: Representation and Identity”, Japan Foundation Asia Center, 2002

[Istanbul Biennial 2001] Atagök, Tomar; Plate, Susan, ‘The Istanbul Biennial: the digestible other’, Third Text, 55, 2001, 103; Schwabsky, Barry, ‘Istanbul Biennial’, Artforum International, Vol.40, Issue 1, September 2001; Hori, Motoaki, ‘Between East and West: The 7th International Istanbul Biennial’, ART AsiaPacific, Issue 35 (2002); Shawa, Wendy, ‘Art among the myths of globalism: the Istanbul Biennial’, Third text, 58, vol.16 1, 2002; [Istanbul Biennale] review, Art in America, March 2002; Hori, Motoaki, ‘Between East and West: The 7th International Istanbul Biennial’, Art AsiaPacific, no.35, 2002.

[Lyon Biennial 2001], Budge, Andrew, ‘Partage d’exotismes’; do ‘magicians’ grow wise or just old’, Third Text 58, vol.16, 1, 2002
[MAAP in Beijing 2002] Machan, Kim, MAAP in Beijing 2002, Beijing: Hebei Education Publishing House
[Polypolis] Chang Tsong-zung, ‘Outer landscapes and inner dreams’, Asian Art News, vol.12, no.1, 2002; Seyfarth, Ludwig, ‘Asia in color and in black and white’, Asian Art News, vol.12, no.1, 2002

[Shanghai Biennale 2000] Hou Hanru, ‘A naked city, Art AsiaPacific, 31, 2001; Wu Hung, ‘The 2000 Shanghai Biennale’, Art AsiaPacific, 31, 2001

[Shanghai Biennale 2002] Withers, Rachel, ‘Shanghai Biennale’, Artforum International, Vol.41, Issue 1, September 2002; Genocchio, Benjamin, ‘Letter from Shanghai’, Art Monthly Australia, Number 157, March 2003

[Translated Acts] Berghuis, Thomas J., ''Translated Acts': Body, Self and Performance', IIAS Newsletter, No.24, February 2001; Kerr, Merrily, ‘Translated Acts: Asian Performance Art’ Art AsiaPacific, no.35, 2002

[Video] Kuraishi, Shino, ‘Serendipity’, Art AsiaPacific 28, 2001

[Under Construction] Mami, Kataoka, ed., Under Construction: New Dimensions of Asian Art, Tokyo: The Japan Foundation Asia Center, 2002; Purvis, Jennifer, ‘Under Construction; New Dimensions of Asian Art’, Flash Art, Vol. XXXVI, No. 229, March-April 2003

Akira, Tatehatata, ‘A Trojan Horse?: Multiculturalism in International Art Exhibitions’, Yasuko, Furuichi, “Asia in Transition: Representation and Identity”, Japan Foundation Asia Center, 2002
Atsuo, Yamamoto, ‘From Dualism to Oneness’, Mami, Kataoka, Under Construction: New Dimensions of Asian Art, Tokyo: The Japan Foundation Asia Center, 2002

Benett, Tony, ‘The Rules of Culture: Exhibition and the Politics of Knowledge’, Yasuko, Furuichi, “Asia in Transition: Representation and Identity”, Japan Foundation Asia Center, 2002
Birnbaum, Daniel, ‘How Latitudes Become Forms, Exhibition Review at Walker Art Center, Featuring Various Asian Artists, Artforum International, Vol.41, Issue 5, January 2003

Carroll, Alison, ‘A floating world’, Art AsiaPacific 28, 2001
Clarke, David, ‘Contemporary Asian Art and Its Western Reception’, Huangfu, Binghui, ed., Site+Sight: Translating Cultures, Singapore, Lasalle-SIA, 2002.
Eley, Geoff, ‘Politics, Culture and the Public Sphere’, positions east asia cultures critique, Vol. 10, Number 1, Spring 2002

Flores, Patrick D., ‘Renewing the Contemporary’, Mami, Kataoka, Under Construction: New Dimensions of Asian Art, Tokyo: The Japan Foundation Asia Center, 2002

Furuichi Yasuko, ed., Asia in Transition: representation and identity, Tokyo, The Japan Foundation Asia Center, 2002.

Gaweewong, Gridthiya, ‘On Under Construction and Localization’, Mami, Kataoka, Under Construction: New Dimensions of Asian Art, Tokyo: The Japan Foundation Asia Center, 2002

Hoskote, Ranjit, ‘India Ink, Manila Evelope: Three Meditations on Art and the Global Media’, Mami, Kataoka, Under Construction: New Dimensions of Asian Art, Tokyo: The Japan Foundation Asia Center, 2002

Hou Hanru; Obrist, Hans-Ulrich, ‘Cities on the move’, Art AsiaPacific, 25, 2000

Hui, Wang, ‘The Geneology of Asian Imaginaries’, Yasuko, Furuichi, “Asia in Transition: Representation and Identity”, Japan Foundation Asia Center, 2002
Machan, Kim, ‘Vis.arts.online: Asian art on the internet’, Artlink, Vol. 20, No. 2, July 2000

Machan, Kim, ‘Digital Luggage and Meaningful Relationships’, Asian Art News, vol. 21, no. 3, September 2001
Mami, Kataoka, ‘Beyond a Progressive Asia: Under Construction Collective Exhibition’, Mami, Kataoka, Under Construction: New Dimensions of Asian Art, Tokyo: The Japan Foundation Asia Center, 2002
McNeill, David, ‘Planet Art: Aesthetics and Labour in the Era of Globalisation’, Huangfu, Binghui, ed., Site+Sight: Translating Cultures, Singapore, Lasalle-SIA, 2002.
Munroe, Alaxandra, ‚Contemporary Art in Asia’, Artforum International, Vol.35, Issue 8, April 1997
Pi Li, ‘Fantasia: an imagination towards the daily life’ Mami, Kataoka, Under Construction: New Dimensions of Asian Art, Tokyo: The Japan Foundation Asia Center, 2002

Sunjung, Kim, ‘In Search of an Oasis’, Mami, Kataoka, Under Construction: New Dimensions of Asian Art, Tokyo: The Japan Foundation Asia Center, 2002
Woo, Lee Yong, ‘Globalism and the Vanity of Its System’, Yasuko, Furuichi, “Asia in Transition: Representation and Identity”, Japan Foundation Asia Center, 2002
Yukie, Kamiya, ‘Communicative Approach, from Asia’, Mami, Kataoka, Under Construction: New Dimensions of Asian Art, Tokyo: The Japan Foundation Asia Center, 2002
Yasuko, Furuichi, ed., International Symposium 2002, ‘Asia in Transition: Representation and Identity’, Report, Japan: Japan Foundation Asia Center, 2002

Yasuko, Furuichi, ‘Asia: The Possibility of a Collaborative Space – Under Construction Project, Mami, Kataoka, Under Construction: New Dimensions of Asian Art, Tokyo: The Japan Foundation Asia Center, 2002
WEB RESOURCES

www.aaa.org.hk/links.html has the best set of Contemporary Asian Art links to date.

__
RELEVANT SERIALS IN ENGLISH
[Journal articles on Asian art and artists have been listed in the relevant sections and updated until March 2003]

Art Asia Pacific, since 1993.

Art & Culture, since 1996.

ArtForum International

Art in America, has Asia related matters in most issues.

Art Monthly Australia, some issues.
Artlink, some issues.

Art & Text, articles in some issues, especially after 1994.
Asian Art News, since 1991, some feature issues, cumulative index vol.4, no.6, 1994.

Contemporary Visual Art

Critical Inquiry
Flash Art, some issues.

Parkett

positions: east asian cultures critique

Public Culture

Orientations, some features on modern art.

Res, material culture and anthropology journal.
South Atlantic Quarterly

Third Text, largely theory-oriented.
World Art, some contemporary artists [discontinued]
Visual Art & Culture [discontinued]
Yishu: Journal of Chinese Contemporary Art

__
NORTH-EAST ASIA

CHINA

Bibliographical Note

There is good but selective bibliography up to 1999 by Britta Erickson Twentieth Century Chinese Art Bibliography & Individual Artists’ Bibliographies available online at http://www.stanford.edu/dept/art/china. There is critical bibliography in Clark, John, ‘Art and Modernism in China, 1900-97: A review and documentation’, Journal of the Oriental Society of Australia, vol.29, 1997, 50-73, and Clark, John, ‘Modernity in Chinese Art, 1850s-1990s: some chronological materials’, Journal of the Oriental Society of Australia, vol.29, 1997, 74-169. I have not included some texts cited in the latter here.

CHINA-GENERAL

General Problems of Modernity and Art

Andrews, Julia, and Shen Kuiyi, eds, A Century in Crisis: Modernity and Tradition in the Art of Twentieth Century China, New York, Guggenheim Museum, 1998

[Asian Art market] ‘Move over Van Gogh’, Far Eastern Economic Review, 22 July 1993.

CHINA: MODERNITY AND ART and a discussion of Modern Art in Japan and Korea, Taibei, Council for Cultural Planning and Development, 1990.

Clark, John, ‘Art and Modernism in China 1900-1997: a review and documentation’, Journal of the Oriental Society of Australia, vol. 29, 1997.

Clark, John, ‘Modernity in Chinese Art, 1850s-1990s: Some chronological materials’, Journal of the Oriental Society of Australia, vol. 29, 1997.

Clarke, David, ‘Tradition and Innovation’ [British Museum exhibition], ART AsiaPacific, no.15, 1997

Croizier, R., ‘Art and Society in Modern China - A Review Article’, The Journal of Asian Studies, vol.49, no.3, August 1990.

Fong, Wen C., ‘The Modern Chinese Art Debate’, Artibus Asiae, vol.53, 1/2, 1993

Hearn, Maxwell K.; Smith Judith G.; eds, Chinese Art: Modern Expressions, New York, Metropolitan Museum of Art, 2001

Gao Minglu, Inside Out: New Chinese Art, Berkeley, University of California Press, 1998.

Kao, Mayching, ed, Twentieth Century Chinese Painting, Hong Kong, Oxford University Press, 1988 [proceedings of a 1984 Hong Kong Conference, this covers most areas of modern Chinese painting in a general manner]

Kuo, Jason, C., ‘Reviews of recent books on Modern Chinese Painting’, Ars Orientalis, vol.20, 1991.

Litzinger, Ralph A., 1959-, ‘Theorizing Postsocialism: Reflections on the Politics of Marginality in Contemporary China’, The South Atlantic Quarterly, 101.1, Winter 2002

Laing, E.J., An Index to Reproductions by Twentieth Century Artists, Portland, Oregon, 1984
Pi Daojian ‘The history of Black and White: 50 years of Evolution in Ink and Wash’, Contemporary Chinese Art Bulletin, vol.2, no.5, 1999.

Sullivan, Michael, Chinese Art in the Twentieth Century, London, Faber & Faber, 1959.

Sullivan, Michael, The Meeting of Eastern and Western Art, Palo Alto, Stanford UP, 1969 [the research and approach of this book are highly problematic], revised version, U. California Press, 1991.

Sullivan, Michael, ‘Orthodoxy and Individuality in Twentieth Century Chinese Art’, in Murck, C., ed., Artists and Traditions, Princeton, Princeton UP, 1979.

Sullivan, Michael, Art and Artists of Twentieth Century China, Berkeley, California University Press, 1996 [reviews: Dal Lago in ART AsiaPacific, no.15, 1997, Croizier in The Journal of Asian Studies, 1997; Clark in Asian Studies Reviews, 1999].

Tsuruta, T., ‘Kinhyakunenrai Chûgoku Gajin Shiryô’, Bijutsu Kenkyû, nos 293-294, 303, 307; ‘Minkokuki ni okeru zenkoku kibo no bijutsu tenrankai: kinhyakunenrai chûgoku kaigashi kenkyû 1’, Bijutsu Kenkyû, no.349; ‘Kaihôgo no zenkoku bijutsu tenrankai: Kinhyakunenrai Chugoku Kaigashi Kenkyû 2’, Bijutsu Kenkyû, no.350; 2, Fu 1, Bijutsu Kenkyû, no.351 [Catalogue of the 1954 Second National Fine Arts Exhibition]; 2, Fu 2, Bijutsu Kenkyû, no.352 [Catalogue of the 1960 Third National Fine Arts Exhibition].
Tsuruta, T., ‘Minkokuki bijutsugakkô sotsugyôdôgakuroku, Bijutsudantai kaiinroku shûsei’, (Izumishi Kubosô Kinenbijutsukan), Kubosô Kinen bunka zaidan Tôyô Bijutsu Kenkyûjo Kiyô, 2,3,4, 1991.

Tsuruta, T., Kindai Chûgoku no Gaka, Osaka, Osaka Shiritsu Bijutsukan, 1972.

Wan Qingli, ‘Traditionalism, Reform, and Modernism in Twentieth Century Chinese Painting’, Orientations, 23, no.7, July 1992.

Texts and some terms in Chinese:

MS: Meishu, Art, the only national art monthly, published by the Artists’ Association. Generally the issue number equals the month, thus 1979-3, means the issue puiblished for March 1979. But for a brief period from 1960 until about 1964 it was published bi-monthly. Publication was suspended during the Cultural Revolution and restarted in 1977.

MSJTX: Meishujia Tongxun, Information Bulletin of the Artists’ Association, this is not usually available to non-members and foreigners and has only occasionally been available to this author. MSJY: Meishu Yanjiu, Art Research, quarterly, published by CAFA.

MY: Meishuyanjiu, Art Research, published by the Central Academy of Fine Arts, Beijing.

RMRB: Renmin Ribao, People’s Daily, the official CCP newspaper.
Shijie Meishu, World Art.

Xinmeishu: New Art, irregular journal of Zhejiang Academy of Fine Art.

youhua: oil painting.

zhongguohua: Chinese painting, sometimes used as a full form for guohua.

ZMB: Zhongguo Meishubao, Fine Arts in China, published 1985-1989.

ZYC: Zhongguo Yishujia Cidian, 5 Volumes, Dictionary of Chinese Artists, Changsha, Hunan Renmin Chubanshe, 1981-1985

Chinese Art before the twentieth century (selected texts)

Clunas, Craig, Superfluous Things: Material Culture and Social Status in Early Modern China, Urbana & Chicago, University of Illinois Press, 1991.

Clunas, Craig, Pictures and Visuality in Early Modern China, London, Reaktion Books, & Princteon, Princeton University Press, 1997.

Clunas, Craig, Fruitful Sites: Garden Culture in Ming Dynasty China, London: Reaktion Books, 1996

Hay, John, ed., Boundaries in China, London: Reaktion Books, 1994

Hay, Jonathan, Shitao: painting and modernity in early Qing China, Cambridge ; New York : Cambridge University Press, 2001.

Shen and Marilyn Fu, Studies in Chinese Connoisseurship, Princeton, Princeton University Press, 1973.

Siren, O., Chinese Painting, Ronald Press, New York, 1958

Sullivan, M. The Birth of Landscape Painting in China, University of California Press, 1962.

Whitfield, R., ‘Landscape Painting in the Late Ch’ing Period’ in W. Watson, editor, Landscape Style in Asia, Percival David Foundation of Chinese Art, London, 1979.
Early Contacts with European Art

Barmé, Geremie, ‘The Garden of Perfect Brightness: A Manchu Vision of China’, Paroissien, Leon, ed., Visual Arts and Culture, Volume 1, Part 1 (1998)

Beurdeley, M. &. C, Giuseppe Castiglione, Rutland, Tuttle, 1971.

Cahill, James, ‘Late Ming landscape albums and European printed books’, in Rosenwald, L.J., The Early Illustrated Book, 1982.

Cahill, James, The Compelling Image: Nature and Style in Seventeenth Century Chinese Painting, Cambridge, Harvard University Press, 1982

Delahaye, Hubert, ‘Du peu d’effet de la peinture occidentale en Chine’ in Jami, Catherine; Delahaye, Hubert, eds., L’Europe en Chine, interactions scientifiques, religieuses et culturelles aux XVIIe et XVIIIe siécles, Paris, Collége de France, 1993.

Franke, Wolfgang, China and the West, Oxford, Basil Blackwell, 1967

Hsiang Ta (Xiang Da), ‘European influences on Chinese Art of the Later Ming and Early Ch’ing Period’ [original in Dongfang Zazhi , vol.27, no.1, January 10th, 1930, translated by Wang Teh-chao], Renditions no.6, Spring 1976.

Ishida Mikinosuke, ‘A Biographical Study of Giuseppe Castiglione (Lang Shih-ning), a Jesuit Painter in the Court of Peking under the Ch’ing Dynasty’, Memoirs of the Tôyô Bunko, 1960, p.79-121;

Kôno Minoru, ed., Chûgoku Yôfû? Hyôgen no Dônyû? Meimatsu kara Shin jidai no kaiga, hanga, sashie-hon, Machida, Machida Shirtisu Kokusai Hanga Bijutsukan, 1995.

Loehr, George, ‘Missionary artists at the Manchu Court’, Journal of the Oriental Ceramic Society, 34, 1962-63;

Loehr, George, ‘The Sinicization of Missionary artists and their work at the Manchu court during the Eighteeenth Century’, Cahiers d’Histoire Mondiale, vol. VII, no.3, p. 795-815, 1963;

Pelliot, Paul, ‘La Peinture et la Gravure Européennes en Chine au temps de Mathieu Ricci’, T’oung Pao, 1922, 1-18;

Pirazzoli-T’Serstevens, M., Gravures des Conquêtes de l’Empereur de Chine K’ien-Long au Musée Guimet, Paris, Mus?e Guimet, 1969;

Qing Imperial Court Painting, 25th Anniversary Special Issue of Orientations, vol.26, no.7, July/August 1995

Sullivan, Michael, ‘Some possible sources of European influence on late Ming and early Ch’ing painting’, in Proceedings of the International Symposium on Chinese Painting, Taipei, National Palace Museum, 1972,

Swiderski, Richard M., ‘The dragon and the straightedge, part 1: a semiotics of the Chinese response to European pictorial Space’, Semiotica 81-1/2, (1990); ‘part 2: The ideological impetus of linear perspective in late Ming early Qing China’, ibid, 82-1/2 (1990); ‘part 3: Porcelains, horses, and ink stones - the ends of acceptance’, ibid, 82 -3/4, (1990).

Vinograd, Richard, Boundaries of the Self, Chinese Portraits, 1600-1900, Cambridge, Cambridge University Press, 1992;

Chinacoast and Trade Paintings

Berry-Hill, H. and S., Chinnery and China Coast Paintings, Leigh-on-Sea, 1970.

Christies’, Fine Chinatrade Paintings, Hong Kong, Christies’ Swire, sale of 26-9-1989.

Conner, P., The China Trade 1600-1860, Brighton, Royal Pavilion, 1986

Conner, P., Leglouix, S., William Alexander, Brighton, Royal Pavilion,1981.

Crossman,C.L., The China Trade: Paintings, Furniture, Silver, and other Objects, Princeton, 1972

Gregory, M., In the Western Manner, Catalogue 53, London, Martyn Gregory Gallery, 1989.

Hutcheon, R., Chinnery, The Man and the Legend, Hong Kong, 1975

Lee, J.G., Philadelphians and the China Trade 1784-1844, Philadelphia Museum of Art/ University of Pennsylvania Press, 1984.

Leglouix, S., Image of China: William Alexander, London; Jupiter Books, 1980

Orange, J. The Chater Collection; Pictures relating to China, Hong Kong, Macao, London, 1924.

Tam, L.C.S.,et al, Hong Kong: The Changing Scene, Hong Kong Museum of Art, 1980

Ting J.S.P., Hung V.W.Y., Gateways to China, Hong Kong Museum of Art, 1987.

Ting J.S.P., George Chinnery: His Pupils and Influence, Hong Kong Museum of Art, 1985.

Warner, J., Hong Kong Illustrated: Views and News, 1840-1890, Hong Kong, John Warner, 1981

Wu, L., ‘A Newly discovered school of Chinese export painting’, Orientations, vol.20, no.7, July 1989

Photography in China

Cartier-Bresson, H., China in Transition, London, Thames and Hudson, 1956

Harris, David, Of battle and beauty : Felice Beato’s photographs of China, Santa Barbara,: Santa Barbara Museum of Art & London : University of California Press, 1999.

Jenner, W. J. F., China: a Photohistory, London, Thames & Hudson, 1988.

Ma Yunzeng, Zhongguo sheyingshi, 1840-1937, Beijing, Zhongguo sheying chubanshe, 1987.

Roberts, Claire, ‘In her view: Hedda Morrison’s photographs of Peking, 1933-46’, East Asian History, 4, December 1992.
Roberts, Claire, ed., In her view: the photographs of Hedda Morrison in China and Sarawak 1933-67, Haymarket, N.S.W : Powerhouse Publishing, 1993.

Roberts, Claire, ‘Captured city: Hedda Morrison’s Peking’, TAASA Review, vol.11, no.3, 2002

Thiriez, Régine, ‘Photography and Portraiture in Nineteenth-Century China’, East Asian History, nos 17/18, June/December 1999.

Thiriez, Régine, Barbarian lens: Western photographers of the Qianlong emperor’s European palaces, New York, Gordon & Breach, 1998.

Thomson, J., China The Land and Its People, Hong Kong, John Warner, 1977

Worswick, C., Spence, J., Imperial China, Photographs 1850-1912, London, Scolar Press, 1978.

Zhang, Hai’er, Fotografien aus China, 1986-1989, Heidelberg : Edition Braus, 1990.

Zhongguo Sheying, 1860-1912, Taibei, Xiongshi Tushu, 1979

Photography in China 1980s-1990s

[Liu Zheng], Maggio, Meg, ‘A contrary vision’ Asian Art News, vol.12, no.4, 2002

[Zhuang Hui] review Asian Art News, vol.9, no.1, 1999; Kuroda, Raiji, ed., The First Fukuoka Asian Art Triennale, Fukuoka: Fukuoka Asian Art Museum, 1999; Maggio, Meg and Li, Zhang, Ten Years: Zhuang Hui's Photography, Hong Kong: Timezone 8 Ltd, 2003
Dewar, Susan, ‘Contemporary Chinese Photography’, Art & Asia Pacific, vol.3, no.2, 1996.

Dewar, Susan, ‘Photography in China’, ART AsiaPacific, no.13, 1997.

Louie, Reagan, Toward a truer life : photographs of China 1980-1990, New York: Aperture Foundation & San Francisco, Friends of Photography, 1991.

Smith, Karen, ‘Contagious desire, the other in contemporary Chinese art’, Art AsiaPacific, 31, 2001

Yu Shing-tak and Yang Shaoming.Contemporary Chinese photographs, Beijing, China Photographic Publishing House, 1985.

Zhang Zhaohui, ‘A return to the real: new art and new spaces’, Art AsiaPacific, 31, 2001

Performance in China 1980s-1990s
Berghuis, Thomas J., ‘Flesh Art: Body and Performance Art in Post-Mao China’, Chinese Type Contemporary Art Magazine, Vol. 4, Issue 5, November, 2001, published Online at: http://www.chinese-art.com

Berghuis, Thomas, ‘Close Encounters – Performance art practices in China during the 1990s and the role of the mediated subject of the acting body in art’, Peter Lewis and Hoor Al-Qasimi, ed., Sharjah International Biennial 6 (Catalogue), United Arab Emirates: Sharjah International Biennial, 2003, pp. 034-038.

Daozi, ‘The Wisdom of the Body’, Chinese Type Contemporary Art Magazine, Vol. 4, Issue 5, November, 2001, published Online at: http://www.chinese-art.com
Ling, Gao, ‘Art is Action’, , Chinese Type Contemporary Art Magazine, Vol. 4, Issue 5, November, 2001, published Online at: http://www.chinese-art.com
Song Dong, Guo Shirui, Yesheng, 1997 Nian Jing zheshi, Beijing, Xiandai YishuZhongxin, 1997 [includes a chronology for chiefly avant-garde and performance art since 1986]

__
MAILAND CHINA, 1911-PRESENT

Albums

Between the thunder and the rain: Chinese paintings from the Opium War to the Cultural Revolution, 1840-1979, San Francisco, Asian Art Museum, 2000

Bobot, M.-T., Collection des Peintures et Calligraphies Chinoises Contemporaines, Paris, Musée Cernuschi, 1985

Brown, Claudia; Chou Ju-hsi; Transcending turmoil: painting at the close of China’s empire, 1796-1911, Phoenix, Phoenix Art Museum, 1992.

Eliséef, V., Exposition de la Peinture Moderne Chinoise, Paris, Musée Cernuschi, 1946

Eliséef, V., Quatre Artistes Chinoises Contemporaines, [Pan Yu-lin, Lam Oi, Ou Seu-tan, Shing Wai], Paris, Musée Cernuschi, 1977

Eliséef, V., Peintures Chinoises Traditionelles, 1975-80, Paris, Musée Cernuschi, 1981

Ellsworth, R.H. et al, Later Chinese Painting and Calligraphy, 1800-1950, 3 volumes, New York, Random House, 1987

Hajek, L., Hofmeister, A., Chinesische Malerei der Gegenwart,Prague, Artia, 1959

Hua Junwu,ed., Contemporary Chinese Painting, Beijing, New World Press, 1981

Moss.H., ed.,The Experience of Art, Hong Kong, Umbrella, 1983

Strassberg, R.E., Nielsen, W.A., Beyond the Open Door, Pasadena, Pacific Asia Museum, 1987.

Strassberg, R.E., Beyond the Open Door II, Pasadena, Pacific Asia Museum, 1991.

Sun Jie, ed., A Selection of Contemporary Chinese Painting, Beijing, Zhao Hua Publishing House, 1981

Tam, L.S., ed., Twentieth Century Chinese Painting, Hong Kong, Hong Kong Museum of Art, 1984

Tao Yongbai, ed., Oil Painting in China 1700-1985, Jiangsu Meishu Chubanshe, 1988

Whitfield, R., Chinese Traditional Painting, 1886-1966, London, Royal Academy of Arts, 1982

Individual Artists

For lists of albums see the bibliography in Kao, Mayching,ed, Twentieth Century Chinese Painting, Hong Kong, Oxford University Press, 1988 for a list of artists’ albums, and for other lists of reproductions see Laing, E.J., An Index to Reproductions by Twentieth Century Artists, Portland, Oregon, 1984. The publishing industry in both the People’s Republic and Taiwan has also produced many single-artist multi-volume series in the 1990s.

A number of artist’s names become homonyms in English although written with different characters in Chinese. To obviate lengthy explanation in these cases I have simply identified the artist the medium or type of work e.g. Liu Wei, painter and Liu Wei, video installation, are two different artists working in those media whose personal names are actually written with different characters even though their surnames are identical. Sometimes the same artists also appears in later sections by country under ‘Asian Artists Transnational Activity’.
Cai Guoqiang, painter and installation art, New York: Cai Guoqiang, Day Dreaming, Taipei, Cherng Pin Gallery 1998; Zaya Octavio et al, Venice’s Rent Collection Courtyard, Hong Kong & Vancouver, Annie Wong Art Foundation, 1999; Zhang Zhaohui, Cultural Metamorphosis: The Art of Xu Bing and Cai Guoqiang, unpublished MA in Curatorial Studies Thesis, Bard College, 1998; Zhang Qing, ‘History challenges reality: the life and art of Cai Guoqiang’, Yishu, vol.1, no.1, 2002; Zhang Zhaohui, ‘Tiandi zhi ji: Cai Guoqiang yu Xu Bing Suoshi biye zhanlan jihua shuomingshu’, Jiangsu Huakan, 2, 1999; ‘Naoshima no commishon waaku: Cai Guoqiang Bunkadaikonyoku, Naoshima no tame no projekuto’, Naoshima Tsûshin, vol.1, no.2, 1988; Hirano Akihiko & Takeuchi Hiroko eds., Cai Guoqiang “From the Pan-Pacific” [translated by Dutz, Margaret E.], Iwaki, Iwaki City Art Museum, 1994; Cai Guoqiang in “Ajia Shichô no Potensharu”, Hôkokusho, Tôkyô, Kokusai Kôryûkikin ASEAN Bunka Sentaa, 1994, p.84-89; Heartney, Elanor, ‘Cai Guoqiang: illuminating the new China’, Art in America, May 2002; Cultural Meeting Bath: Projects for the 20th century, New York, Queens Museum of Art, 1997 [review: Goodman, Art AsiaPacific,no.18, 1998.]; Huang Du. ‘Cai Guoqiang: From mystery and philosophy to reality.’ Art AsiaPacific issue 20 1998; Naylor, Stephen, ‘A Gondola In Suburbia’, Art Monthly Australia August 1999: 122; Bartelik, Marek, ‘Cai Guo-Qiang’, Artforum International, Vol.40, Issue 10, Summer 2002

Cai Jin, oil painter, Tianjin and New York: Yang En, ed. Cai Jin, Beijing, Renmin Meishu Chubanshe, 1995

Cui Xianji, abstract oil painter: Dao Zi, ‘Cui Xianji: zuowei jingshengwaihua de ziranchouxiang’, Yishujie, 11/12-1998.

Chen Haiyan, Roberts, Claire, ‘Chen Haiyan: Dream work’, ART AsiaPacific, Issue 36 (2002)

Chen Zhen, Sans, Jerome, ‘Paris: Chen Zhen’, Artforum International, Vol.34, Issue 5, January 1996; review, tribute by Hou Hanru, Art AsiaPacific, 33, 2002; Chen Zhen in Akiko Miyake, ed., Let’s Talk About Art #0002, ‘Transexperiences’, Kitakyushu: Center For Contemporary Art, 2002; Nakamura, Nobuo and Miyake, Akiko, ed., CCA Artist’s Book Series, Chen Zhen in conversation with Xian Zhu, Kitakyushu: Center For Contemporary Art, 1998; Heartney, Eleanor, 'Chen Zhen's legacy' , Art in America, Vol. 91, Issue 2, February 2003

Ding Yi, Shanghai, painter: Xiao Kayu, Shanghai, ShanghART, 1997.

Dong Xiwen, deceased, oil painter: Chen Yingde, ‘Shiping Dong Xiwen youhua’, Mingbao Yuekan, 1, 1986, no.241.

Fang Junbi: Fan Tchun-pi, A Retrospective Exhibition of the Works of Fan Tchun-pi, Hong Kong, Arts Centre,1978; Fan Tchun-pi, Bobot,M-T., Fan Tchun-pi, Paris, Musée Cernuschi, 1984

Fang Lijun: Furuichi, Y., Nakamoto, K. eds. Fang Lijun: Human images in an uncertain age, Tokyo: Japan Foundation Asia Center, 1996; Chou, Yuting, ‘The Floating Body in the Art of Fang Lijun: An Artist's Comment on the Human Condition in Post-Cultural Revolution China’, China Information, Vol. XII, No.’s 1&2, Semmer/Autumn, 1997Li Luming, Fang Lijun, Hunan: Hunan Fine Arts Publications, 2001

Fang Zhaolin, deceased, neo-tradtionalist painter, Wong,Wucius,’Fang Zhaolin’, Orientations, November 1982
Feng Zikai: Hung Changtu, ‘The Wartime Political cartoons of Feng Zikai’, Modern China, 16:1, January 1990; Barmé, G., Feng Zikai: A Biographical and Critical Study, 1898-1975, Ph.D. thesis, Australian National University, 1989.

Gao Jianfu: Wong Shiu Hon, Kao Chien-fu’s Theory of Painting, Hong Kong, Centre of Asian Studies, University of Hong Kong, 1972; Wang Jiaohan, Gao Jianfu hualun shuping, Xianggang daxue, 1972.

Geng Jianyi, Hangzhou, various media: Karen Smith, Baifen zhi wushi, Shanghai, ShanghART, 1999.

Gu Wenda, calligraphy and installations, New York: Gu Wenda, ‘Yishu Biji’, Xinmeishu, no.20, 6.1985. Zhongguo Meishubao, no.129, 11.1.1988;Gu Wenda, ‘Women shidai de shenqu’,[tr.Jia Chunxian], Xinmeishu, no.4, 1996; Jaivin, Linda, ‘Gu Wenda’, Art & Asia Pacific, vol.1, no.2, 1994; [Gu Wenda] Erickson, Britta, ‘Gu enda’s silent selves and pseudo characters’, Art AsiaPacific, 26, 2000

Gu Xiong, review, Yishu, vol.1, no.1, 2002
Gu Zhengguo: Taylor, Roger; Lasschuyt, Helga, ‘Fire Works’, World Art, no.2 1995.

Guan Shanyue, deceased, neo-tradtionalist painter: Guan Shanyue+Li Xiongcai: Two Chinese Modern Masters / AGNSW, May 1985

Guo Hairen, neo-traditionalist painter, New York & Beijing: Lin Xiaoping, ‘Guo Hairen’s Painting: In search of Old Beijing’, Orientations, no.2, 1992.

Guo Wei, Guo Jin, Sichuan, painter and sculptor: Zhong Ming, ‘Rang huihua anding jiushininadai, Guo Wei, Guo Jin chuangzaozhong de qiji’, Yishujie, 9/10-1998; Goodman, Jonathan, 'Guo Brothers at Michael Goedhuis', Yishu: Journal of Chinese Contemporary Art, March 2003, Spring Issue

He Duoling: Nakayama, K. He Duoling, Fukuoka, Fukuoka Kindai Bijutsukan, 1988.

He Huaishuo: Stanley-Baker, Joan, The Art of Ho Huai-shuo, Hong Kong, Hibiya Ltd., 1981.

Hu Youben, Baoding, neo-traditionalist painter: Liu Xiaojun, Hu Youben Huaji, Nanning, Guangxi Meishu Chubanshe, 1997.
Huang Binhong, deceased, neotradtional painter: Lai,T.C., Huang Binhong, Hong Kong, Swindon Book Company, 1980; Shen Fu, ‘Huang Binhong’s Shanghai Period landscape paintings and his late floral works’, Orientations, September 1987
Huang Rui: Huang Rui, Ôsaka, Gallery Kaze & Chinese Modern Art Center, April 13th to 25th, 1992; Huang Rui, Tôkyô, Gallery Ueda, March 8th to 22nd, 1991; Huang Rui, Tôkyô, Gallery Ueda: Warehouse, December 5th to 20th, 1986; Huang Rui, Tôkyô, Monte Gallery, September, 1990; Huang Rui in Abeno Soho, Gallery O, Ôsaka, broadsheet, November 1995.

Huang Yongping: ‘Sans, Jerome, ‘Marseille: Huang Yongping’, Artforum International, Vol.34, Issue 9, May1996; Views on Contemporary Chinese Art’, Yishu, vol.1, no.1, 2002; review, Yishu, vol.1, no.1, 2002; Zacharopoulos, Denys and Hou, Hanru, Huang Yongping and Jean Pierre Bertrand, Catalogue for the French Pavilion, 4th Venice Biennale, AFAA, 1999; Nakamura, Nobuo and Miyake, Akiko, ed., CCA Artist’s Book Series, Huang Yongping: Travel Guide for 2000-2046, Kitakyushu: Center For Contemporary Art, 1999; Huang Yongping in Akiko Miyake, ed., Let’s Talk About Art #0002, ‘Transexperiences’, Kitakyushu: Center For Contemporary Art, 2002; Wei, Lilly, ‘Huang Yong Ping at Barbara Gladstone’, Art in America, Vol. 90, Issue 5, May 2002; Köppel-Yang, Martina, 'A Bat's Life, or Big Brother is Watching You', Yishu: Journal of Chinese Contemporary Art, March 2003, Spring Issue

Huang Zhou, deceased,neo-traditionalist painter: Huang Zhou’s Paintings/ Hong Kong, Wen Wei Po, 1986; Huang Zhou, Roma, Accademia Nazionale di San Luca, 1988.

Huang Zhou: Huang Zhou, Roma, Accademia Nazionale di San Luca, 1988; Huang Zhou’s Paintings, Hong Kong, Wen Wei Po, 1986.

Jin Wenyu, Shanghai, oil painter: Jin Wenyu, [interview, Lorenz Helbling], Shanghai, ShanghART, 1997.

Jiang Bolin, Hangzhou, neo-tradtionalist painter: Chen Ruilin, ‘Yibian Qiusheng’, Guohuajia, 3, 1999.

Jiang Jie, Beijing, mixed media:Wang Nanming, ‘Dui cuiruo de zuzhou, Jiangjie de yishu biaoda’, Yishujie, 1/2-1998.

Jiang Zhaohe: deceased, illustrator and neo-traditionalist painter Renmin Meishu Chubanshe, bian, Liumintu, Jiang Zhaohe, Beijin, Renmin Meishu Chubanshe, 1994.

Jin Weihong, Nanjing, neo-tradtionalist painter: Jin Weihong [text, Bridget Goodbody]¸Shanghai, ShanghART, 1998.

Lai Ziren, Beijing, neo-tradtionalist painter: Ku Li, ‘Zai pingjing de beihou, ping Lai Ziren de hua’, Yishujie, 9-10-1998.

Li Huasheng: Silbergeld J., Gong Jisui, Contradictions: Artistic Life, the Socialist State, and the Chinese Painter Li Huasheng, Seattle and London, University of Washington, 1993

Li Keran, deceased, oil and neo-tradtionalist painter: Li Keran Huayu, Shanghai, Shanghai Renmin Meishu Chubanshe, 1997.

Li Meishu, deceased, oil painter, Li Meishu Huayu, Shanghai, Shanghai Renmin Meishu Chubanshe, 1997.

Li Tiefu, deceased oil painter: Chi Ge, ‘Woguo youhua yishu de xianqu - Li Tiefu’, Meishu, no.3, 1979.

LiWei: Jordan, Francesca and Marella, Primo, China Art Now: Out of the Red, Milano: Marella Arte Contemporanea, 2003
Li Xiaoxuan Tianjin,neo-traditionalist painter: Lang Shaojun, Cong Xieshi dao Huangdan, Changsha, Hunan Meishu Chubanshe, 1997; Li Xiaoxuan, Zhongguo dangdai minghuajia shougao: Li Xiaoxuan, Changsha, Hubei Meishu Chubanshe, 1998.

Li Xiongcai, deceased, neo-tradtionalist painter: Guan Shanyue+Li Xiongcai: Two Chinese Modern Masters / AGNSW, May 1985

Lin Fengmian, deceased, oil painter; Lin Fengmian huayu, Shanghai, Shanghai Renmin Meishu Chubanshe, 1997.

Ling Bingchuan, Barcelona, mixed media; Ling Bingchuan, ‘Chuangzuo Zhaji’, Yishujie, 9/10-1998.

Liu Dahong: Liu Dahong Paintings 1886-1992, Hong Kong, Schoeni Art Gallery, 1993.

Liu Jianping Shanghai, sculptor: Tian Shaokai, ‘Zai houxiandai hundunzhong suzao shenghun’, Yishujie, 11/12-1998.

Liu Jin: Jordan, Francesca and Marella, Primo, China Art Now: Out of the Red, Milano: Marella Arte Contemporanea, 2003
Liu Wei: Healy, Anthony, ‘Looking for trouble: Liu Wei’, World Art, no.4, 1995.

Liu Zheng: Wu Hong, ‘Photographing deformity: Liu Zheng and his photo series “ My Countrymen”’, Public Culture, 13.3, Fall 2001.

Lü Shengzhong, Beijing, installation artist and painter: ‘Quwei sunzhi – “weiminjian” zibai’, Meishu, 1-1990; Zhongguo meishubao, no.173, 14.11.1986.
Lu Yanshao, Hangzhou, neo-traditionalist painter: Chen Zhenlian, ‘Lu Yanshao Yishulun’, Xinmeishu, no.3, 1989.

Lu Ye, Beijing, Acrylic and oil painter: Lin Xiaoping, ‘Fanatasy, Dream, and Play in Liu Ye’s Art’ in Lu Ye, Mingjidi Gallery, 1997

Ma Desheng, Paris, ink painterand computer art: The Paintings of Ma Desheng, London, goedhuis contemporary, 1999.

Ma Liuming, Beijing, Performance artist: Ivanova, Maranatha, ‘Ambiguity, Absurdity, and Self-Creation in the Art of Ma Liuming’, Positions, vol.7, no.1, 1999; Qian Zhijian, ‘Performing Bodies: Zhang Huan, Ma Liuming, and Performance Art in China’, Art Journal, vol.58, no.2, Summer 1999; Wang Val, 'Ma Liuming', Chinese Type Contemporary Art Magazine, Vol. 2, Issue 6, December 1999, published Online at: http://www.chinese-art.com; Jordan, Francesca and Marella, Primo, China Art Now: Out of the Red, Milano: Marella Arte Contemporanea, 2003

Mao Xuhui: Wu Wenguang, Mao Xuhui, ‘Yishujia xuanchang: Mao Xuhui’, Jinri Xianfeng, 6, 1999.

Mo Yi [Ye] Xiamen, oil painter: Zhou Shaobin, ‘ Shinxieshi youhua de gouyi yu tushi: Mou Yi youhua piping’, Yishujie, 9-10-1998.

Mu Xin, Sensabaugh, David E., ‘Mu Xin: A Wanderer With Roots’, Orientations, Volume 32, Number 8, October 2001;

Goodman, Jonathan, ‘The Art of MuXin’, ART AsiaPacific, Issue 36 (2002); Goodman, Jonathan, ‘Mu Xin at Yale University Art Gallery’, Art in America, Vol. 90, Issue 9, September 2002

Ni Haifeng, Amsterdam, photography, installations; Ni Haifeng, Amsterdam, The artist, 1996

Ni Yide, deceased, oil painter and art theorist: Song Zhongyuan, ed., Niyide Huaji, Hangzhou, Zhejiang Meishu Xueyuan Chubanshe, 1991; Lin Wenxia, ed., Ni Yide meishulunji, Hangzhou, Zhejiang Meishu Xueyuan Chubanshe,1993.
Pan Tianshou, deceased, neo-traditionalist painter: Xu Hong, Pan Tianshou zhuan [d. 1971], Hangzhou, Zhongguo Meishu Xueyuan Chubanshe, 1997; Roberts, Claire, ‘The art of Pan Tianshou’, in Cao Yiqiang, Fan Jingzhong, eds, Chinese Painting in the Twentieth Century: Creativity in the Aftermath of Tradition, Zhejiang Renmin Meishu Chubanshe, 1997; Roberts, Claire, ‘Tradition and Modernity: the Life and Art of Pan Tianshou (1897-1971), East Asian History, 15/16, June/December 1998.

Pang Maokun, Sichuan AFA, oil painter: Wang Lin, ‘Huhan chensui zi hun, Pang Maokun de yishu jingli’, Yishujie, 11/12-1998

Qi Baishi, deceased, printer and neo-tradtionalist painter: Boney, A., ‘Of Qi Baishi’; Huang Miaozi, ‘From carpenter to painter:recalling Qi Baishi’, both in Orientations, vol.20., no.4, April 1989; Jung Tsing Tsao, The Paintings of Xu Gu and Qi Baishi, 1993.
Qiu Shihua: Millichap, John, ‘Seeing through the landscape’, Asian Art News, vol.6, no.1, Jan/Feb 1996; Reust, Hans Rudolf, ‘Qiu Shi Hua’, Artforum International, Vol.38, Issue 5, January 2000

Ren Bonian, deceased, precursor neo-traditionalist painter: Gong Chanxing, ed., Ren Bonian Yanjiu, Tianjin, Renmin Meishu Chubanshe, 1982; Li Yu, Ren Bonian, Taibei, Xiongshi Tushu, 1977; Shen Zhiyu, ‘Guanyu Boniande xin shiliao’ in Gong Chanxing,bianzhu, Ren Bonian Yanjiu, Tianjin: Renmin Meishu Chubanshe, 1982

Ru Shaofan, drawing: Hou Hanru, ‘Wuyi zhuomo de kuaile jingjie’, Jiangsu Huakan, 1-1999.

Shen Fan, Shanghai, abstract oils on paper: Wu Liang, ‘The World of Shen Fan’, Dieter Ronte, ‘Shen fan’ in a trilingual catalogue, Shanghai, 1996.

Shen Yuan, Paris, installation: Tawadros, Gilane et al, Shen Yuan, London & Bristol, Institute of International Visual Arts, Arnolfini, Chisenhale Gallery, 2001; Carver, Antonia, ‘Shen Yuan: Just like a fish in water’, ART AsiaPacific, Issue 35 (2002)

Shi Lei, Guangzhou, oil painter: Yang Guoqin, ‘Shi Lei: cong ziran, shehui dao renti de tantao’, Yishujie, 11/12-1998.

Su Xinping: Scarff, Julian, ‘Down to the sea’, Asian Art News, vol.9, no.1, 1999; Scarff, Julian, ‘Down to the Sea’, Asian Art News, 9:1 1999; Shao Yiyang, ‘Out of the Grasslands’ Art & Asia Pacific, vol.3, no.2, 1996.
Song Dong: Huangfu Binghui, ‘Interview with Song Dong’, Yishu, vol.1, no.1, 2002; Wu Hung, Hou Hanru, Li Xianting, Leng Lin, Julia Walsh, et al., Song Dong and Yin Xiuzhen, New York: Chambers Fine Art, 2002; Goodman, Jonathan, 'Chopsticks: Song Dong and Yin Xiuzhen at Chambers Fine Art', Yishu: Journal of Chinese Contemporary Art, March 2003, Spring Issue

Sui Jianguo, Beijing, CAFA, sculptor: Ma Qinzhong, ‘Kaituo zhungguo dangdai diaosu de bunhua yujing, guanyu Sui Jianguo zuopin de fenxibaogao’, Yishujie, 7-1997; Sui Jianguo, ‘Indu dangdai yishu zhong de “Xianshizhuyizhe” ‘, Dongfang, no.3, 1995; Sui Jianguo, ‘Fuzhuang de fuhao yu fuhao de fuzhuang’, Meishubao [Hangzhou], 8-3-1999; Dewar, Susan, ‘Sui Jianguo and the sculptural dilemma’, Asia-Pacific Sculpture News, vol.1, no.1, Winter, 1995.

Sun Jianping, Tianjin, oil painter: Sun Jianping Youhua Zuopinxuan, Tianjin, Tianjin Renmin Meishu Chubanshe, 1995.

Tang Zhigang, Kunming / PLA, oil painter: Xie Junqin, ‘Tang Zhigang: Yansu de youmo’, Yishujie, 9-10-1998; Han, Stephenie, ‘Tang Zhigang at Hanart TZ Gallery’, Asian Art News, vol. 12, no. 4, July/August, 2002

Tian Liming Beijing CAFA, neo-traditionalist painter: Tian Liming, Tian Liming Kegao, Wuhan, Hubei Meishu Chubansha, 1998; Yin Jinan, preface, Tian Liming Huaji, Nanning, Guangxi Meishu Chubanshe, 1991.

Wang Du, Paris, installation: Wang Du Magazine: je veux être un média, no.1, été, 2001, Paris, Design Metal;

Wang Guangyi, oil painter: Zhongguo Meishubao, no.39, of 28.9.1987, review Art AsiaPacific, 33, 2002; Merewether, Charles; Smith, Karen; and Yan Shanchen, ed. Wang Guangyi, Hong Kong: Timezone 8, 2002
Wang Jiaxun, Jiangsu, painter, neo-tradtionalist painter: Chen Yanyi, ‘Xianhua Wang Jiaxun de gusi cihua’, Yishujie, 9/10-1998.

Wang Jianwei: ‘Views on Contemporary Chinese Art’, Yishu, vol.1, no.1, 2002

Wang Jiqian, New York, neo-traditionalist painter: Chang, A., ‘The Landscape painting of Wang Jiqian’, Orientations, Janaury 1983.
Wang Jin: Wu Hong, ‘A Chinese dream by wang Jin’, Public Culture, 12.1, Winter 2000.
Wang Keping, Paris, sculptor: Wang Keping, London, de Tilly-Blaru, 2001; Les Voies de la sculpture, Wang Keping, Paris, Jacques Barrère, 1999; Works by Wang Keping, Hong Kong, Hong Kong University of Science and Technology Center for the Arts, 1997.

Wang Qinsong, Beijing, Photographer: Wang Qinsong, ‘Wang Qinsong de sheying shijiao’, Yishujie, 9/10-1998; Jordan, Francesca and Marella, Primo, China Art Now: Out of the Red, Milano: Marella Arte Contemporanea, 2003
Wang Tianliang, Fuzhou, Head Arts and Crafts Academy: Huan Gen, ‘Wang Tianliang, gulao gongyi de shenmei zhuanhuan’, Yishujie, 11/12-1998

Wang Youshen: Chiu, Melissa, ‘An Interview with Wang Youshen’, Art & Asia Pacific, vol.3, no.2,

Wang Xingwei: Jordan, Francesca and Marella, Primo, China Art Now: Out of the Red, Milano: Marella Arte Contemporanea, 2003
Wen Lipeng, deceased, oil painter: Wen Lipeng, ‘Wogu Zhixin: Xinzhongguo Youhua Sanshiwunian duan xiang’, Meishu, April, 1984.

Wu Guanzhong: Lim Lucy, ed., Wu Guanzhong, a contemporary Chinese artist., San Francisco: Chinese Culture Foundation of San Francisco, 1989; Farrer, Anne, Wu Guanzhong, A twentieth century Chinese painter, London: British Museum, 1992.
Wu Shanzhuan, Hamburg, installation artist: Zhongguo meishubao no.115, of 5.10.1987, Meishu 8.1986.

Wu Zuoren, deceased,oil painter and neo-tradtionalist painter: Gigliesi, P., ‘Wu Zuoren’, Orientations, vol.12, no.4, April 1981; Wu Zuoren, Wu Zuoren huaji, Renmin meishu chubanshe, Peking, 1962.

Xu Beihong, deceased oil painter: Ai Zhongxin, Xu Beihong yangjiu, Shanghai Renmin Meishu Chubanshe, 1981; Jiang Bihui, Huiyilu, Taibei, Huangkuan zazhishe, 1966, 1980; Liao Jingwen, Xu Beihong, Foreign Languages Press, Beijing, 1987 [and earlier Chinese editions]; Ma Fasi, ‘Wode laoshi Xu Beihong’, Meishu Yanjiu, 1980, no.4; Xie Lifa, Xu Beihong, Taibei, Xiongshi Meishu, 1977; Wang, Eugene Yuejing, ‘Xu Beihong and Chang Yu: sketch conceptualism as modernist contigency’, in Hearn, Maxwell; Smith, Judith G., eds, Chinese Art, Modern expressions, New York, metropolitan Museum of Art, 2001; Yang, Shu-hwang, Xu Bei-hong, Liu Hai-su, Lin Feng-mian, Thése de Doctorat, Université de Paris IV, 1986

[Yuefenpai posters] Dal Largo, Francesca, ‘Crossed legs in 1930s Shanghai: How ‘Modern’ the Modern Woman?’, East Asian History, no.19, June 2000

Xu Bing, New York, installations, prints, peformances: Feng Boyi, ‘Dangdai xitong chule shenme wenti, xishujia Xu Bing fangtanlu’, Dongfang, no.5, 1996; Feng Boyi, Xu Bing, ‘Dangdai Yishu xitong de kunjing’, Meishu Yanjiu, 1, 1997; Lee, Benjamin, ‘Going public’, Public Culture, no.5, 1993; Smith, Karen, ‘Xu Bing de xinzuo, “Wenhua Dongwu” ‘, Xiongshi Meishu no.285, 1994 [and interview]; Stone, Charles, ‘Xu Bing and the printed Word’, Public Culture, vol.13, no.6, 1994; Yao Soucho, ‘Books from Heaven: Literaryu Pleasure, Chinese Cultural text and the “Struggle Against Forgetting” ‘, Australian Journal of Anthropology, vol.8, no.2, 1997; Zhang Zhaohui, Cultural Metamorphosis: The Art of Xu Bing and Cai Guoqiang, unpublished MA in Curatorial Studies Thesis, Bard College, 1998; Zhang Zhaohui, ‘Tiandi zhi ji: Cai Guoqiang yu Xu Bing Suoshi biye zhanlan jihua shuomingshu’, Jiangsu Huakan, 2, 1999; Davidson, Christina., ‘Words from Heaven’, Art & Asia Pacific, vol.1, no.2, 1994; Xu Bing, ‘“Yangzhu” wenda’, Hongqi. no.1, 1994, p.87, text dated 1994.5; Chen Yide, ‘My opinion to the “Book from Heaven” ‘, Meishu 12-1990; Zhongguo meishubao, no.173, 14.11.1986; Xu Bing, Zhongguo Meishubao, no.201, of 29.5.1989; Xu Bing, ‘Gu Yuan de yiyi’, Tianya, 1, 1997; Erickson, Britta, The art of Xu Bing : words without meaning, meaning without words Washington, D.C. : Arthur M. Sackler Gallery, Smithsonian Institution ; Seattle : University of Washington Press, 2001; Babel : contemporary art and the journeys of communication, Birmingham: Ikon Gallery, 1999; Wu Hong, Transience : Chinese experimental art at the end of the twentieth century, Chicago : The David and Alfred Smart Museum of Art The University of Chicago, 1999; Yang, Alice, (edited by Jonathan Hay and Mimi Young) Why Asia? : contemporary Asian and Asian American art, New York University Press, 1998; review, Art AsiaPacific, 22, 1999; Jin, Matsuura and Masae, Kamachi, The 1st Fukuoka Asian Art Triennale 1999 [The 5th Asian Art Show]: Document of Art Exchange Programme, Fukuoka: Fukuoka Asian Art Museum, 1999; Goodman, Jonathon, ‘Xu Bing: Cultural Translator’, Art AsiaPacific, no.35, 2002; ‘Views on Contemporary Chinese Art’, Yishu, vol.1, no.1, 2002; Borysevicz, Mathieu, ‘Xu Bing at the Sackler’, Art in America, Vol. 90, Issue 9, September 2002

Xu Jiang: ‘Views on Contemporary Chinese Art’, Yishu, vol.1, no.1, 2002

Xu Shaoyan, Hebei, oil painter; Ma Qinzhong, ‘Zhongmozhe tudide jinmai’, Yishujie, 11/12-1998

Xue Song, Shanghai, painter & mixed media artist: Zhu Qi, ‘Xue Song: yichie zhi shi yingxiang he inshuapin’, Yishujie, 9/10-1998.

Yan Peiming, Dijon, oil painter and sculptor: Besson, Christian, Yan Peiming, Paris, Éditions Hazan, 1999.

Yan Wenliao, deceased, oil painter: Fei Yifu, ‘Yan Wenliang de youhua jifa’, Xinmeishu, no.2, 1981: Jin Ye, ‘Yanlao Fuzi’, Xinmeishu, no.2, 1981

Yang Chunlin, Beijing, sculptor: Yin Ying, ‘98 Yang Chunlin:Shengcun yu Liebian, Beijing, Zhongyang meishu Xuanyuan Hualang, 1998.

Yang Feiyun, Beijing, academic oil painter: Deng Pingxiang et al, Yang Feiyun, Macao, Century Publishing, 1996

Yang Jiechang, Paris, painter, installation artist: Yang Jiechang, Another turn of the screw, Beijing, Zhongyang Meishu Xueyuan Hualang, 1999; Yang Jiechang, Dong Cunrui, Taibei, Chengpin Gallery, 1999; Yang Jiechang: double vue, Paris, Galerie Jeanne-Bucher, 2001
Yin Xin: Cheng, S., ‘A life of his own’, Asian Art News, vol.4, no.5, September/October 1994.

Young, John: Melbourne, oil painter: Chiu, Melissa, ‘Meetings along the edge’ in John Young: The Double Ground Paintings, Sydney, Australian Art Promotions, 1995, p.8.

Yu Zhengyao: Majestic Mountains, Yu Chengyao at Ninety, Taibei, Hanart Gallery 1988; Yu Chengyao, The Art of Yu Chengyao, Hong Kong, Hanart Gallery, 1987,

Yuan Yunsheng, Beijing, oil painter: Sun Jingbo, ed., Yuan Yunsheng sumiaoji, Nanning, Guangxi Meishu Chunbanshe, 1998.

Zeng Fangzhi: Chang, Tzong-zung, ‘The naked eye’, Asian Art News, vol.5, no.2, March-April 1995.

Zeng Hao, Guangzhou, oil painter: Huang Zhan, ‘Xiaofei shidai de jingshen xiaoxiang’, Meishujie, 9/10-1998.

Zhang Dali: Wu Hong, ‘Zhang Dali’s dialogue: conversation with a city’, Public Culture, Borysevicz, Mathieu, Zhang Dali: Demolition and Dialogue, Beijing: The Courtyard Gallery, 1999
Zhang Daqian, deceased, neotraditionalist painter: Shen Fu, Chang Da-chien’s ‘The Three Worthies of Wu and his practice of forging ancient art’, Orientations, vol.20, no.9., September 1989. Fu, S., Challenging the Past: the paintings of Chang Dai-chien Washington, The Smithsonian Insitution, Sackler Gallery, 1991; Liu Yang. ‘A Long Journey to Nirvana: Chang Dai-Chien’s Life and Painting,’ TAASA Review, 7:3 1998
Zhang Hongbo: Jordan, Francesca and Marella, Primo, China Art Now: Out of the Red, Milano: Marella Arte Contemporanea, 2003
Zhang Hongtu / Hongtu Zhang: An Interview’ with Jonathan Hay, in Hay, John, ed., Boundaries in China, London, Reaktion Books, 1994, p.298.

Zhang Hongtu, New York, assemblages, mixed media: Yung, Danny; Lee Hui-shu, Works by Zhang Hongtu, Hong Kong, Hong Kong University of Science and Technology Center for the Arts, 1998; Hay, Jonathan, ‘Zhang Hongtu / Hongtu Zhang; an interview’, in Hay, John, ed., Boundaries in China, London: Reaktion Books, 1994.

Zhang Xiaogang, Chengdu, oil painter: Zhang Xiaogang, Huang Zhan, ‘Jingyan, shenfen yi wenhua panduan’, Hualang, nos 5&6, 1996;[Zhang Xiaogang] in ‘Prague 2000, Parkett, no.56, 1999;

Zhang Yanyuan: Wu Hong, ‘Variations of Ink: a dialogue with Zhang Yanyuan’, Yishu, vol.1, no.2, 2002; Goodman, Jonathan, '"Variations of Ink: A Dialogue with Zhang Yanyuan" at Chambers Fine Art', Art in America, Vol. 91, Issue 2, February 2003

Zhang Yu, Tianjin, neo-traditionalist painter: Huang Du et al, Zhang Yu 1984-1994 Zuopinji, Changsha, Hunan Meishu Chubanshe, 1994; Pi Daojian, Zhang Yu de suimo lichang yu wenhua wenti, Beijing, Chunxia Hanmo Hualang, 1999.

Zhao Baokang, Shanghai, painting & mixed media: Zhu Qi, ‘Zhao Baokang: ‘Huihua he ziwo bianshengzhong de lishi shiyi’, Yishujie, 11/12-1998

Zhao Wuji, Paris, oil painter: Zao Wou-ki, Marquet, Françoise, Autoportrait, Paris, Fayard, 1988; Zhao Wuji, Zhao Wuji zichuan, Shanghai, Wenhui Chubanshe, 2000; Leymarie, J. Zao Wou-Ki, Galeries Nationales du Grand Palais, Paris, 1981.

Zheng Zaidong: Zheng Zaidong, Hong Kong & Taipei, Hanart TZ, 1995.

Zhou Tiehai: Jordan, Francesca and Marella, Primo, China Art Now: Out of the Red, Milano: Marella Arte Contemporanea, 2003
Zhu Qingsheng, Beijing Universuty, conceptual art, new ink painting: Shao Dazhen, ‘Hunxing, wuxin he renxing, du Zhu Qingsheng de suimohua’, Yishujie, 11/12-1998.

Zhu Wei: Smith, Karen, ‘World Within, World Without’, Asian Art News, vol.6, no.5, September-October, 1996.

Zhu Ming: Wang, Val, 'Zhu Ming', Chinese Type Contemporary Art Magazine, Vol. 2, Issue 6, December 1999, published Online at: http://www.chinese-art.com; Berghuis, Thomas J., ‘’Bubble’: Birth, Death and Transference in the Work of Zhu Ming’, Rachel Kent, ed., Liquid Sea (Catlogue), Sydney, Museum of Contemporary Art, 2003; Berghuis, Thomas, ‘Close Encounters – Performance art practices in China during the 1990s and the role of the mediated subject of the acting body in art’, Peter Lewis and Hoor Al-Qasimi, ed., Sharjah International Biennial 6 (Catalogue), United Arab Emirates: Sharjah International Biennial, 2003, pp. 034-038; [Zhu Ming] Cover Art Monthly Australia, Number 158, March 2003

Zhu Yu, Beijing, installation artist: Fei Dawei, ‘Transgresser le principe céleste: Dialogue avec le group cadavre’[Zhu Yu, Sun Yuan, Peng Yu], ‘Représenter l’Horreur’, Hors Serie Artpress, Mai 2001; Berghuis, Thomas J., 'Flesh Art: Body and Performance Art in Post-Mao China', Chinese Type Contemporary Art Magazine, Vol. 4, Issue 5, November, 2001, published Online at: http://www.chinese-art.com.

Neo-traditional Painting [guohua]

Andrews, Julia, F., ‘Traditional Painting in New China: Guohua and the Anti-Rightist Campaign’, Journal of Asian Studies, Autumn 1990.

Chang, Arnold, Painting in the People’s Republic of China: the politics of style, Boulder, Westview Press, 1980

Croizier, Ralph, ‘Qu Yuan and the Artists: Ancient Symbols and Modern Politics of the Post-Mao Era’, in Unger, Jonathan, Using the Past to Serve the Present, Armonk, M.E. Sharpe, 1993.

Croizier, Ralph, Art and Revolution in Modern China: The Lingnan (Cantonese) School of Painting, 1906-1951, Berkeley, University of California Press, 1988;

Laing, E.J., ‘Chinese Peasant Painting, 1958-1976’, Art International, XXVII/1, January-March 1984.

Li Chu-tsing Trends in Modern Chinese Painting [The C.A.Drenowatz Collection]: Ascona, Artibus Asiae, 1979
Moss, H., Some Recent Developments in Twentieth Century Chinese Painting: A Personal View, Hong Kong, Umbrella, 1982

Pi Daojian ‘The history of Black and White: 50 years of Evolution in Ink and Wash’, Contemporary Chinese Art Bulletin, vol.2, no.5, 1999.

Shen Kuiyi, Wu Changshi and the Shanghai art world in the late 19th and early 20th centuries, PhD Thesis, Ohio State University, 2000

Tam, L.S.,ed., Twentieth Century Chinese Painting, Hong Kong, Hong Kong Museum of Art, 1984

Whitfield, R., Chinese Traditional Painting, 1886-1966, London, Royal Academy of Arts, 1982

Wue, Roberta, Picturing the artist: Ren Bonian(1840-1896) and portraits of the Chinese artworld, PhD, New York University, 2001
Late Qing and Republican China Before 1949

Andrews, J.F., ‘Traditional Chinese painting in an age of revolution, 1911-1937’ in Cao Yiqiang, Fan Jingzhong, eds, Chinese Painting in the Twentieth Century: Creativity in the Aftermath of Tradition, Zhejiang Renmin Meishu Chubanshe, 1997.

Andrews Julia F., ‘ “The traitor of art” and Chinese modernity: Liu Haisu and the nude model controversy’, in Vinograd, Richard, ed., Images in Exchange, Berkeley, University of California Press, 2003
Boorman, H., Biographical Dictionary of Republican China, New York, 1967-1971 (for entries on Chang Ta-ch’ien [Zhang Daqian], Ch’i Pai-shih [Qi Baishi], Hsu Pei-hong [Xu Beihong], P’u-ju [Pu Ru, Pu Xinyu])

Chou Ju-hsi, Painting at the close of China’s empire: Phoebus, Occasional Papers in Art History, 8, 1998.

Croizier, R., ‘Reverse Current Early 20th century influence on Chinese Painting’, in Tam Yue-him ed., Sino-Japanese Cultural Interchange: Aspects of Archaeology and Art History, Hong Kong, Chinese University, 1989?

Croizier, R., Art and Revolution in Modern China: The Lingnan (Cantonese) School of Painting, 1906-1951, Berkeley, University of California Press, 1988

Duara, Prasenjit, ‘Local Worlds: The Poetics and Politics of the Native Place in Modern China’, The South Atlantic Quarterly, 99.1, Winter 2000

Hezlar, J., Chinese Watercolours, [Prague,Artia], London, Cathay Books, 1978

Ho, Virgil Kit-yiu, ‘The Limits of Hatred: Popular attitudes towards the West in Republican Canton”, East Asian History, no.2, December 1991.

Janicot, Eric, 50 ans d'esthétique moderne chinoise. Tradition et occidentalisme 1911-1949, (De la chute des Qing à la République populaire). Paris, Publications de la Sorbonne, 1997

Kao, Mayching, ‘The Spread of Western Art in China: 1919-1929’, in Lee, N. and Leung,C-K. eds, China: Development and Challenge, Hong Kong, University of Hong Kong, 1981

Kao, Mayching, China’s Response to the West In Art:1898-1937, Ph.D diss.Stanford University, 1972

Knight, Michael, ‘Imperial Art from the Reign of the Qianlong Emperor’, Orientations, Volume 34, Number 1, January 2003

Kuo, Jason, ‘Art in Shanghai, 1850-1930’, China Exchange News, vol.23 no3, Fall 1995.

Li, Chu-Tsing, Trends in Modern Chinese Painting, Ascona, Artibus Asiae, 1979.

Park, Hyun Ok, ‘Korean Manchuria: The Racial Politics of Territorial Osmosis’, The South Atlantic Quarterly, 99.1, Winter 2000

Schmid, Andre, ‘Looking North toward Manchuria’, The South Atlantic Quarterly, 99.1, Winter 2000

Shen Kuiyi, ‘On the reform of Chinese Painting in Early Republican China’, in Cao Yiqiang, Fan Jingzhong, eds, Chinese Painting in the Twentieth Century: Creativity in the Aftermath of Tradition, Zhejiang Renmin Meishu Chubanshe, 1997.
Sullivan, M., ‘Recollections of Art and Artists in Wartime Chengdu’, The Register of the Spencer Museum of Art, University of Kansas, Vol.VI, no.3, 1986
Thiriez, Régine, ‘Ligeland: A French Photographer in 1858 Shanghai’, Orientations, Volume 32, Number 9, November 2001

Tsuruta Takeyoshi, ‘Kinhyakunenrai Chûgoku Gajin Shiryô’, Bijutsu Kenkyû}, nos 293-294, 303, 307.

Tsuruta Takeyoshi, Kindai Chûgoku no Gaka, Osaka, Osaka Shiritsu Bijutsukan, 1972

Tsuruta Takeyoshi,Kindai Chûgoku Kaiga, Tôkyô, Kadokawa Shoten, 1974
Culture contact in NE China and Manchuria
Bakich, Olga Mikhailovna, ‘Emigré Identity: The Case of Harbin’, The South Atlantic Quarterly, 99.1, Winter 2000

Carter, James, ‘A Tale of Two Temples: Nation, Region, and Religious Architecture in Harbin, 1928-1998’, The South Atlantic Quarterly, 99.1, Winter 2000
Chernolutskaia, E. N., Trubikhina, Julia, tr., ‘Religious Communities in Harbin and Ethnic Identity of Russian Emigrés’, The South Atlantic Quarterly, 99.1, Winter 2000
Lahusen, Thomas, ‘The Russian Far East After Landscape: A Photoessay’ [Northeast China and Russia], The South Atlantic Quarterly, 98.4, Fall 1999

Lahusen, Thomas, ‘Dr. Fu Manchu in Harbin: Cinema and Moviegoers of the 1930s’, The South Atlantic Quarterly, 99.1, Winter 2000

Lahusen, Thomas, ‘Remembering China, Imagining Israel: The Memory of Difference’, The South Atlantic Quarterly, 99.1, Winter 2000

Tamanoi, Mariko, ‘A Road to "A Redeemed Mankind": The Politics of Memory among the Former Japanese Peasant Settlers in Manchuria’, The South Atlantic Quarterly, 99.1, Winter 2000

Wartime Period and Yan’an Base Areas

Barmé, G., ‘Using the past to serve the present: Dai Qing’s Historiographical Dissent’, East Asian History, Vol.1, June 1991.

Benton, G., ‘The Yenan Literary Opposition’, New Left Review, no.92, July-August, 1975

Benton, G., Wild Lillies: Poisonous Weeds, Sydney, Pluto Press, 1982

Dai Qing, Wang Shiwei and “Wild Lillies”: Rectification and Purges in the CCP, 1942-1944, Armonk, M.E.Sharpe Inc., 1994.

Holm, David, Art and Ideology in Communist China, Oxford, Clarendon Press, 1992 [see also unpublished chapters from his Ph.D. thesis on Graphic Arts and Yan’an].

Mao Zedong, Mao Tse-tung on Art and Literature, Beijing, Foreign Languages Press, 1967

Mcdougall, B., ed., Popular Chinese Literature and the Performing Arts, Berkeley, University of California Press, 1984

Mcdougall, B., Mao Zedong’s “Talks at the Yanan Conference on literature and art” a translation of the 1943 text with commentary, Ann Arbor, Centre of Chinese Studies, University of Michigan, 1980

Sullivan, Michael, ‘Recollections of Art and Artists in Wartime Chengdu’, The Register of the Spencer Museum of Art, University of Kansas, vol.VI, no.3, 1986.

1949-1966

Andrews, Julia, ‘Traditional Painting in New China: Guohua and the Anti-Rightist Movement’,The Journal of Asian Studies, vol.49, no.3, 1990.

Andrews, Julia, Painters and Politics in the People’s Republic of China, 1949-1979, Berkeley, University of California Press, 1994.

Chuang Shen, ‘The Central College of Fine Arts in Peking: Its History and Function’, in Lee, N. and Leung, C-K. eds, China: Development and Challenge, Hong Kong, University of Hong Kong, 1981.

Clark, J., ‘Realism in Revolutionary Chinese Painting’, Journal of the Oriental Society of Australia, July 1991

Clark, John, ‘The Chinese Artists’ Association’, Art Monthly [UK], May 1986.

Cohen, J.L., The New Chinese Painting, 1949-1986, New York, Abrams, 1987 [bibliography includes a number of 1980s US’ exhibition catalogues]

Fokkema, D.W., Literary Doctrine in China and Soviet Influence, 1956-1960, The Hague, Mouton, 1965.

Galikowski, Maria, Art and Politics in China, 1949-1984, Hong Kong, The Chinese University Press, 1998.

Laing, E.J., The Winking Owl, Art in The People’s Republic of China, Berkeley, University of California Press, 1988.
Laing, Ellen Johnson, The Winking Owl: Art in the People’s Republic of China. Berkeley, University of California Press, 1988;

Selected comparative texts on Socialist Realism

Croizier, Ralph, ‘ The avant-garde and the Democracy Movement; reflections on late communism in the USSR and China’, Europe-Asia Studies vol. 51, no.3, 1999

Cullerne Bown, M., Art Under Stalin, Oxford, Phaidon, 1991.

Cullerne Bown, M., Elliott, D., Sidorovo, A., Soviet Socialist Realist Painting, Oxford, Museum of Modern Art, 1992.

Cullerne Bown, M., Taylor, Brandon, eds., Art of The Soviets, Manchester, Manchester University Press, 1993.

Golomstock, I., Totalitarian Art, London, Collins Harvill, 1990 [review: Clark, Newsletter, Art Association of Australia, no.33, August 1991].

Schapiro, D., Critical Studies in American Art Social Realism: Art as a Weapon, New York, Frederick Ungar, 1973.

SOTS Art, New York, The New Museum of Contemporary Art, 1986.

1966-1976

Asia Research Centre eds., The Great Cultural Revolution in China, Melbourne & Sydney, Paul Flesch and Company, 1968.

Baum, R., Teiwes, F.C., Ssu-Ching: The Socialist Education Movement, 1962-1966, Berkeley, Center for Chinese Studies, Univeristy of California, 1968.

Croizier, Ralph, ‘Chinese Art in the Chiang Ch’ing Era’, Journal of Asian Studies, vol.XXXVIII, no.2, February 1979

Croizier, Ralph, ‘The Crimes of the Gang of Four: A Chinese Artist’s Version’, Pacific Affairs, vol.54, no.2., Summer 1981.

Dal Largo, Francesca, ‘Personal Mao: Reshaping an Icon in Contemporary Chinese Art’, Art Journal, vol.58, no.2, Summer 1999.

Daubier, J., A History of the Chinese Cultural Revolution, [1971], New York, Vintage Books, 1974.
Fine Arts Collection Section, Peasant paintings from Huhsien County, Beijing, People’s Fine Art Publishing House, 1974

Goldman, M., ‘The Fall of Zhou Yang’, China Quarterly, July -September, 1966

Kong Shuyu, ‘For reference only: restricted publication and distribution of foreign literature during the Cultural Revolution’, Yishu, vol.1, no.2, 2002
Krauss, Richard, ‘Arts Policies of the Cultural Revolution: The Rise and Fall of Culture Minister Yu Huiyong’, in Joseph, William, A.; Wong, Christopher P.; Zweig, David; eds. New Perspectives on the Cultural Revolution, Cambridge, Council on East Asian Studies/Harvard University, 1991.

Laing, E. J., ‘Chinese Peasant Painting, 1958-1976, Amateur and Professional’, Art International, vol.27, no.1, 1984

Scheck, F.R., Chinesische Malerei seit der Kulturrevolution, München, Verlag M.Du Mont Schamberg, 1975

Wang Mingxian, ‘From street art to exhibition art: the art of the Red Guard during the Cultural Revolution’, Yishu, vol.1, no.2, 2002

Yan Shanchen, ‘Political inspiration in art production: three oil paintings depicting Mao Zedong during the Cultural Revolution’, Yishu, vol.1, no.2, 2002

Zheng Shengtian, ‘Brushes are weapons: art schools and artists during the Cultural revolution’, Yishu, vol.1, no.2, 2002
1976-1989

Barmé, Geremie, Jaivin, L., eds, New Ghosts, Old Dreams, Chinese Rebel Voices, New York, Random House, 1992.

Barmé, Geremie, Minford, J.eds, Seeds of Fire, Chinese Voices of Conscience,New York, Hill & Wang, 1988.

Barmé, Germie, ‘Exploit, export, expropriate: artful meaning in China, 1989-93, Third Text, Winter 1993-1994.

Blaine, J., et al, ‘Poèmes & Art en Chine, Les “Non-Officiels”‘, Paris, DOC(K)S, Hiver, 81/82,

Blaine, J., Gipouloux,A., ‘The Stars: A New Art Movement in China’,in Benton, 5f above, 1982.

Chan, Lauk’ung, ‘Ten Years of the Chinese Avantgarde: Waiting for the curtain to fall’, Flash Art, Jan/Feb 1992.

Chang, Tsong-zung, et al., The Stars: Ten Years, Hong Kong, Hanart 2 Gallery, 1989

Clark, John, ‘A Tale of Two Cities’[Beijing and Taibei], Art Monthly [Australia], no.29, April 1990

Clark, John, ‘Academicism in Chinese Oil Painting and a nascent avant-garde in the 1980s’, in Duro, P., ed. Perspectives on Academic Art, Occasional Papers III, The Art Association of Australia, 1991.

Clark, John, ‘The Chinese Artists’ Association’, Art Monthly [UK], May, 1986

Clark, John, tr.’Chinese Impressions of English Art Education’, Art Monthly [UK], March 1982

Cohen, J.L., ‘Braving the Currents of “Bourgeois Internationalism”‘ Artnews, January 1984

Cohen, J.L., ‘Art in China Today: a new freedom- within limits’, Artnews, Summer 1980

Croizier, Ralph, ‘ “Going to the World”: Art and Culture on the Cosmpolitan Tide’, China Briefing, 1989, New York, China Council of the Asia Society, 1989.

Croizier, Ralph, ‘ “Opening the Mind”: Nudity and Eroticism in Chinese Art of the 1980s’, College Art Association of America paper 1989.

Croizier, Ralph, ‘The avant-garde and the Democracy Movement; reflections on late communism in the USSR and China’, Europe-Asia Studies vol. 51, no.3, 1999

Deng Xiaoping, Selected Works of Deng Xiaoping (1975-1982), Beijing, Foreign Languages Press, 1984.

Feaver, W., ‘A Visit to China’, Art Monthly [UK], no.44, March 1981

Friend, R., ‘“Rebel artists” in Beijing’, Eastern Horizon, November 1980

Gao Minglu, ‘Chronology of Chinese Contemporary Art (1978-1989)’, Artspiral, New York, Asian American Arts Centre, Winter 1991.

Gao Minglu, ‘Conceptual art with anti-conceptual attitude: Mainland China, Taiwan and Hong Kong’, in Global Conceptualism: Points of origin, 1950s–1980s, New York, Queens Museum of Art, 1999

Goldblatt, H. ed., Chinese Literature for the 1980s, Armonk, M.E.Sharpe Inc., 1982

Hou Hanru, ‘New self-awareness and international dialogue’, Art Monthly Australia, 40, May 1991.

Jose, N., ‘Notes from the underground, Bejing Art 1985-89’, Orientations, 23, no.7, July, 1992.

Köppel-Yang, Martina, ‘Zaofan Youli; Revolt is reasonable: remanifestations of the cultural revolution in Chinese contemporary art of the 1980s and 1990s’, Yishu, vol.1, no.2, 2002

Laing, E. J., ‘The Persistence of Propriety in the 1980s’, in Link, Madsen, Pickowicz eds., Unofficial China: popular culture and thought in the People’s Republic, Boulder, Westview Press, 1989

Li, Xianting, ‘Notes and Illustrations to Major trends in the development of Modern Chinese Art’, in Doran, V.C., ed. China’s New Art, Post-1981, Hong Kong, Hanart T Z Gallery, 1993.

Munro, R., ‘Unofficial Art in China’, Index on Censorship, August 1982

Murray, M.,intro. Avant-Garde in Chinese Art, New York, Vassar College Art Gallery, 1986

Roberts, Claire, New Art From China: Post-Mao Product, Sydney, Art Gallery of New South Wales, 1992;

Strassberg, R.L., ed., “I don’t want to play cards with Cézanne” and other works, Pasadena, Pacific Asia Museum, 1991.

Sullivan, Michael, ‘Art and the Social Framework’, Times Literary Supplement, 24-6-1983

Sullivan, Michael, ‘Contemporary Chinese Painting from the People’s Republic of China’, Orientations, October 1983

Sullivan, Michael, ‘New Directions in Chinese Art’, Art International, vol.XXV, no.1-2, 1982.

Tsao Tsing-yuan, ‘The Birth of the Goddess of Democracy’ in Wasserstrom, Jeffrey N., Perry, Elizabeth J., eds., Popular Protest and Political Culture in China, Boulder, Westview Press, 1994.

Wang Yuejin, ‘Anxiety of Portraiture: Questioning ancestral icons in post-Mao China’ , in Liu Kang; Tang Xiaobing, eds., Poltics idoeologya nd Literary Discourse in Modern China, Durham, Duke University Press, 1993.

Watson, R.C., ‘A Revolutionary Spirit comes of Age [The Stars]’, Asian Art News, 2, no.1, Jan/Feb 1992.

Wu Hong, ‘Tian’anmen Square: A Political History of Monuments’, Representations, no.35, Summer 1991.

Wu Yongliu, ed., Works of the Chinese Nude Oils Exhibition, Nanning, Guangxi People’s Publishing House, 1988.

1989-2000

[Big TailElephant] Chiu, Melissa, ‘Static Interference: The Big Tail Elephant Group of Guangzhou.’ Art Asia Pacific 24:1999.
[Cai Guoqiang] Huang Du. ‘Cai Guoqiang: From mystery and philosophy to reality.’ Art AsiaPacific issue 20 1998; Naylor, Stephen, ‘A Gondola In Suburbia’, Art Monthly Australia August 1999: 122

[Cai Heng] review Asian Art News, vol.12, no.3, 2002
[Cang Xin], Huang Du, et.al., ed., Existence in Translation – Cang Xin, Hong Kong : Timezone 8 Ltd, 2002

[Chao Chung Hsiang/ Zhao Chunxiang] Findlay, Ian, ‘A master at work’, Asian Art News, vol.10, no.2, 2000

[Chen Yifei], Pai, Maggie, ‘The romantic Realist’Asian Art News, vol. 7, no. 3, May/June 1997.

[Fang Lijun] Furuichi, Y., Nakamoto, K. eds. Fang Lijun: Human images in an uncertain age, Tôkyô: Japan Foundation Asia Center, 1996 [see Jose, N. in ART AsiaPacific, no.15, 1997]; Hovdenakk, Per, 'Fang Lijun and His Art (1997), Huang Zhuan and Pi Li ed., Image is Power, Hunan: Hunan Fine Arts Publishing House, 2002; Li Xianting, 'Fang Lijun and Cynical Realism (2000)' Huang Zhuan and Pi Li ed., Image is Power, Hunan: Hunan Fine Arts Publishing House, 2002; Pi Li, 'A Dialogue with Fang Lijun', Huang Zhuan and Pi Li ed., Image is Power, Hunan: Hunan Fine Arts Publishing House, 2002.

[Feng Mengbo], Kent, Rachel, ‘Open Market – the art of Feng Mengbo’, Artlink, Vol. 16, No.2&3, Winter 1996; Barmé, Geremie, ‘A Beijing screensaver’ ART AsiaPacific, no.15, 1997; Kuroda, Raiji, The First Fukuoka Asian Art Triennale, Fukuoka: Fukuoka Asian Art Museum, 1999.

[Gu Wenda] Jaivin, L., ‘Gu Wenda’, Art & Asia Pacific, vol.1, no.2, 1994

[Gu Zhengguo], Taylor, Roger; Lasschuyt, Helga, ‘Fire Works’ World Art, no.2 1995.

[Hu Yongkai] Binks, Hilary, ‘Refining nostalgia’, Asian Art News, vol.9, no.1, 1999

[Inside Out] Goodman, Jonathan, ‘From the outside in’, Art AsiaPacific, 24, 1999; Yee, Lydia, ‘A third space’, Art AsiaPacific, 24, 1999; Schwabsky, Barry, ‘”Inside Out: New Chinese Art”, Artforum International, Vol.37, Issue 4, December 1998

[Li Jin], Maggio, Meg, ‘A world of food and family’, Asian Art News, vol.12, no.3, 2002

[Liu Hongwei], Binks, Hilary, ‘A solitary world of dreams’, Asian Art News, vol.10, no.3, 2000

[Liu Qinghe] Combs, Nicky, ‘Blending Tradition and Contemporary’, Asian Art News 8:4 1998

[Liu Wei] Healy, Anthony, ‘Looking for trouble: Liu Wei’, World Art, no.4, 1995.

[Luo Fanhui] Li, Xu, ‘At The Heart Of The Rose’, On Luo Fahui, Asian Art News, vol. 12, no. 6, November/December, 2002

[Mao Xuhui] Findlay, Ian, ‘The power of commonplace’, Asian Art News, vol.9, no.4, 1999; Findlay, Ian, ‘The Power of the Commonplace’, Asian Art News, 9:4 1999

[Post-Sense sensibility] review, Smith, Karen, Asian Art News, vol.9, no.1, 1999

[Qiu Deshu]] Maggio, Meg, ‘A fissured world’, Asian Art News, vol.11, no.6, 2001

[Qiu Shihua], Millichap, John, ‘Seeing through the landscape’ Asian Art News, vol.6, no.1, Jan/Feb 1996.

[Shi Hu] Findlay, Ian, ‘From the heart of the tiger’, Asian Art News, vol.10, no.5, 2000

[Su Xinping], Scarff, Julian, ‘Down to the sea’, Asian Art News, vol.9, no.1, 1999; Scarff, Julian, ‘Down to the Sea’, Asian Art News, 9:1 1999; Shao Yiyang, ‘Out of the Grasslands’ Art & Asia Pacific, vol.3, no.2, 1996.

[Sui Jianguo] Dewar, Susan, ‘Sui Jianguo and the sculptural dilemma’, Asia-Pacific Sculpture News, vol.1, no.1, Winter, 1995.

[Tan Bo], Brown, Glen R., ‘Modern Vanitas’ Asian Art News, vol.7, no.4, July/August 1997.

[Tseng Yuho / Ceng Yuhe] review, Asian Art News, vol.10, no.4, 2000

[Wang Guangyi], Smith, Karen, 'From Mao to Now', Huang Zhuan and Pi Li ed., Image is Power, Hunan: Hunan Fine Arts Publishing House, 2002;

[Wang Jin, Feng Jiali], Dewar, Susan, ‘In the eye of the beholder’ ART AsiaPacific, no.15, 1997

[Wang Youshen], Chiu, Melissa, ‘An Interview with Wang Youshen’, Art & Asia Pacific, vol.3, no.2, 1996.

[Wei Dong], ‘Players in the Landscape’, Asian Art News, vol. 8, no.2, March/April 1998.

[Women artists] Binks, Hilary ‘Stereotyping under attack’, [5 women artists], Asian Art News, vol.9, no.1, 1999

[Wong, Wuxie/Wucius] Binks, Hilary, ‘A voyage between cultures’, Asian Art News, vol.9, no.3, 1999

[Xiao Guofu], Findlay, Ian ‘Flirting with strangers’, Asian Art News, vol.10, no.4, 2000

[Xu Bing] Wu Hong, ‘A ‘Ghost rebellion’: notes on Xu Bing’s ‘Nonsense Writing’ and other works’, Public Culture, vol.6, no.2, 1994; Yao Souchou, ‘Books from Heaven: Literary Pleasure, Chinese Cultural Text and the ‘Struggle Against Forgetting’, Australian Journal of Anthropology, vol.8, no.2, 1997; Yao Souchou, ‘Xu Bing and Cultural Nationalism.’ TAASA Review, 7:3 1998; Zhang Zhaohui, Cultural Metamorphosis: The Art of Xu Bing and Cai GuoQiang Thesis Disertation, Master of Art in Curatorial Studies, Bard College, New York, 1998; Lee, B., ‘Going Public’, Public Culture, 5, 1993; Davidson, C., ‘Words from Heaven’, Art & Asia Pacific, vol.1, no.2, 1994; Kuroda, Raiji, ed., The First Fukuoka Asian Art Triennale, Fukuoka: Fukuoka Asian Art Museum, 1999.

[Yan Ping], Liu Xilin, ‘Private Moments], Asian Art News, vol.10, no.5, 2000

[Yin Xin], Cheng, S., ‘A life of his own’ Asian Art News, vol.4, no.5, September/October 1994.

[Yin Xiuzhwen] Lin, Xiaoping, ‘Beijing: Yin Xiuzhen’s The Ruined City’, Third Text, n48, Autumn 1999, 45-54; Goodman, Jonathan, 'Chopsticks: Song Dong and Yin Xiuzhen at Chambers Fine Art', Yishu: Journal of Chinese Contemporary Art, March 2003, Spring Issue

[Zeng Fanzhi], Chang, Tzong-zung, ‘The naked eye’ Asian Art News, vol.5, no.2, March-April 1995; Pi Li, I/We; the Paintings of Zeng Fanzhi, 1991-2001, Catalogue, Shanghai Art Museum, 2003

[Zhan Wang] Smith, Karen, ‘Contemporary Rocks: Zhan Wang.’ World Sculpture News 3:1 Winter 1997

[Zhang Dali], Borysevicz, Mathieu, ‘Dialogue: Zhang Dali’s converstaion with Beijing.’ Art AsiaPacific issue 221999

[Zhang Hongtu] Hay, Jon, ‘Zhang Hongtu / Hongtu Zhang; an interview’, in Hay, Jonathan, ed., Boundaries in China, London, Reaktion Books, 1994.

[Zhang Huan, Ma Liuming] Qian Zhijian, ‘Performing Bodies: Zhang Huan, Ma Liuming, and Performance Art in China’, Art Journal, vol.58, no.2, Summer 1999; Goldberg, RoseLee, ‚Zhang Huan’, Artforum International, Vol.40, Issue 7, March 2002

[Zhang Hui] Borysevicz, Mathieu, ‘Zhuang Hui’s Photographic Portraits.’ Art AsiaPacific issue 19 1998

[Zhang Peili] Kuroda, Raiji, ed., The First Fukuoka Asian Art Triennale, Fukuoka: Fukuoka Asian Art Museum, 1999; Zhang Peili, Report at The First Fukuoka Asian Art Trienale [The 5th Asian Art Show], Seminar: “Asian Art – Towards the 21st Century”, Fukuoka: Fukuoka Asian Art Museum, 1999;

[Zhao Bandi] Hill, Katie, ‘Zhao Bandi: The Real and the Unreal’, Third Text, n40, Autumn 1997, 101-3.
[Zhong Biao], Kember, Patricia, ‘ The Fable of Life’ Asian Art News, vol.7, no.4, July/August 1997.

[Zhu Wei] review, Asian Art News, vol.9, no.1, 1999; Smith, Karen, ‘World Within, World Without’ Asian Art News, vol.6, no.5, September October, 1996.

Ai, Weiwei, ed., Chinese Artists, Text and Interviews: Chinese Contemporary Art Awards (CCAA) 1998-2002, Hong Kong: Timezone 8 Ltd., 2002

Alexander, A., ‘Tibetan Contemporary Art’, Asian Art News, 2, no.3, May/June 1992.

Another Long March, Breda, Chassé-Kazerne, 1997 [Review: Smith, Karen in Art AsiaPacific, no.17, 1998]

Barmé, Geremie, ‘Exploit, Export, Expropriate: Artful marketing in China, 1989-93.’ Third Text, no. 25 Winter 1993-94

Bernell, Robert and Shimizu Toshio, ‘Chinese contemporary photography and video’, Chinese Contemporary Art Bulletin, vol.2, no.5, 1999

Between the sky and the earth [Ken Lum, Frank Tam, Yan Peiming, Yang Jiechang, Zhou Tiehai], Hong Kong, University Art Gallery, 1998.

Binks, Hilary, ‘Stereotyping Under Attack’, Asian Art News 9:2 1999

Chang Tsong-zung and Decrop, Marc, ed., Paris-Pekin, Paris: Chinese Century, 2002
Chiu, Melissa, ‘Thread, Concrete and Ice. Women’s Installation Art in China.’ Art AsiaPacific issue 201999

Chiu, Melissa,, ‘Contemporary Art In China.’ TAASA Review, 7:3 1998

Clark, John, ‘Histories in the Modern’, in Murray, Graeme; Syme, Meg; Knight, June; eds, Reckoning with the past: Contemporary Chinese Painting, Edinburgh, Fruitmarket Gallery, 1996, 17-20.

Clark, John, ‘Dilemmas of (Dis-) Attachment in the Chinese Diaspora’, Visual Arts + Culture, vol.1, no.1, 1998.

Clark, John, ‘Official reactions to modern art since the Beijing massacre’, Pacific Affairs, Fall, 1992.

Clark, John, ‘Pop goes the Maosell’, [Review of Mao Goes Pop, Exhibition of contemporary art from the People’s Republic of China at the Museum of Contemporary Art, Sydney, July-August 1993], Art Monthly Australia, no.61, July, 15-16; see also letters by Jose & Huangfu in no.62 and Clark in no.63].

Clark, John, ‘Postmodernism and recent expressionist Chinese oil Painting’, Asian Studies Reviews, vol.15, no.2, November 1991.

Clark, John, ed., Chinese Art at the end of the Millenium, Beijing, Sanlan Design Co., Ltd., 1990 [articlesfrom Chinese-art.com for 1998 and 1999].

Clarke, David, ‘Reframing Mao: aspects of recent Chinese Art, Culture and Politics’, inhis Art and Place: Essays on Art from a Hong Kong Perspective, Hong Kong, HongKong University Press, 1996.

Clarke, David, ‘Foreign Bodies: Chinese art at the 1995 Venice Biennale’, Art & Asia-Pacific, vol.3, no.1, 1996.

Combs, Nicky, ‘The Struggle for the New’, Asian Art News 9:3 1999

Croizier, Ralph, ‘Qu Yuan and the Artists: Ancient Symbols and Modern Politics of the Post-Mao Era’, inUnger, Jonathan, Using the Past to Serve the Present, Armonk, M.E. Sharpe, 1993.

Croizier, Ralph, ‘Nine Straws in the Wind’, [Young women artists in Beijing], Third Text, 31, Summer 1995.

Dal Lago, Francesca, ‘Inside Out: Chinese Avant-garde Art. [A Conversation with Gao Minglu] Art AsiaPacificissue 20 1998

Dal Lago, Francesca, ‘Personal Mao: Reshaping an Icon in Contemporary Chinese Art.’ Art Journal Summer 1999

Dao Zi, ‘True Lies’, [new reportage photography], ART AsiaPacific, no.13, 1997.

Decrop, Jean Marc; Erickson, Britta; Smith, Karen; Zhang Li, ed., China: Contemporary Art, Sao Paulo: Editions FAAP, 2002
Dewar, Susan, ‘Beijing Report’, ART AsiaPacific, no.15, 1997.

Dewar, Susan, ‘Beijing Report’, Art & Asia Pacific, vol.3, no.2, 1996.

Dewar, Susan.& Doar, Bruce, ‘From Tradition to Modernity’, Asia-Pacific Sculpture News, vol.1, no.1, Winter, 1995.

Dijk, Hans van, ‘Painting in China after the Cultural Revolution: Style Developments and Theoretical Debates. Part I: 1979-1985,’ China Information, Vol. 6, No. 3, Winter 1991-1992

Doran, V.C., ‘The Commerce of Art’, Art & Asia Pacific, vol.1, no.3, 1994.

Doran, V.C., ed., China’s New Art post-1989, Hong Kong, Hanart TZ Ltd., 1993.

Findlay, Ian, ‘The Individualist Touch’, Asian Art News, vol.1, no.3, November/December 1991

Findlay, Ian, ‘Kuang Jian at Palette Collections Gallery’, Exhibition Reviews, Thailand Feature, Asian Art News, vol. 12, no. 1, January/February 2002

Fuchs, Anneli, Cai GuoQiang: Flying Dragon in the Heaven, Louisiana 8.3-27.4 1997, Denmark, Sweden

Gao Minglu, Inside Out: New Chinese Art, Berkeley, University of California Press, 1998.
Goodman, Jonathan, ‘Zhou Brothers at Chambers Fine Art’, Art in America, Vol. 90, Issue 7, July 2002

Harris, Clare, In the image of Tibet; Tibetan Painting after 1959, London, Reaktion Books, 1999.

Hay, Jonathan, ‘Ambivalent Icons’, Orientations 23 July 1992: 38

Hou Hanru, ‘De “décrire la réalitié” au “ théâtre du monde”. L’art Chinois depuis 1979’. [traduit par Lacoste, J.) in Harry Belleter, ed., Face à l’Histoire , Paris, Centre Georges Pompidou,1996

Hou Hanru, ‘Towards an “Un-Unofficial Art”: de-ideologicalisation of China’s Contemporary Art in the 1990s’, Third Text, no.34, Spring 1996.

Hou Hanru, ‘Beyond the cynical: China avant-garde in the 1990s’, Art & Asia-Pacific, vol.3, no.1, 1996.

Hou Hanru, ‘Departure Lounge Art’, Art & Asia Pacific, vol.1, no.2, 1994.

Hou Hanru, ‘Entropy; Chinese Artists, Western Art Institutions: A new internationalism’, in Fisher, J., ed., Global Visions: Towards a new internationalism in the Visual Arts, London, Kala Press, 1994.

Hou Hanru, On the Mid-Ground (selected texts edited by Yu Hsiao-Hwei), Hong Kong, Timezone 8, 2002.
Huangfu Binghui, ‘Foreign compound, global market’, Asian Art News, vol.9, no.5, 1999

Huangfu Binghui, cur. & ed., In and Out, Contemporary Chinese Art from China and Australia, Singapore, La Salle SIA, College of the Arts, 1997.

Jaivin, L., ‘From the barrel of a gun’, Art & Asia Pacific, no.2, June 1992.

Jin, Yuqing, ‘Contemporary Chinese Art’, Kuroda, Raiji, The First Fukuoka Asian Art Triennale, Fukuoka: Fukuoka Asian Art Museum, 1999

Jose, N., ‘Brokering a space: new Chinese art’, Art Monthly Australia,53, Sept 1992.

Jose, N., ‘My search for a shaman’, Art & Asia Pacific, vol.1, no.2, 1994.

Jose, N., ‘Next Wave Art’, Art & Asia Pacific, no.2, 1993.

Jose, N., ed., Mao Goes Pop, China post 1989, Sydney, Museum of Contemporary Art, 1993.

Jouanno, Evelyne. ‘Out of the Centre or Without the Centre.’ Third Text no.28/29 Autumn/Winter 1994

Köppel-Yang, Martina; Schneckmann, Peter; Schneider Eckard R., Gebrochene Bilder, Junge Kunst aus China, Selbsdarstellungen, Bad Honnef, Horlemann, 1991

Kuspit, Donald, ‘China! Das Kunstmuseum Bonn Zeigt's’, Artforum International, Vol.35, Issue 1, September1996

Leng Lin. ‘“It’s Me!”--The Main Theme of China’s Contemporary Art in the 1990s’’Asian Art: Prospects for the Future.’ International Symposium 1999
Li Xianting, ‘After Pop: Kitsch Discourse and Satritical parody’, Visual Arts + Culture, vol.1, no.1, 1998.

Li Xianting, ‘The Imprisoned Heart’, Art & Asia Pacific, vol.1, no.2, 1994.

Lu, Sheldon Hsiao-peng, ‘Global POSTmoderniZATION: The Intellectual, the Artist,and China’s Condition’, in Dirlik, Arif; Zhang Xudong, ‘Postmodernism and China’,S pecial Issue of Boundary 2, vol.24, no.3, Fall 1997.

Lutfy, Carol, ‘Flame and fortune’, ARTnews December 1997: 147

Maki Yôichi, Avan- Chaina, Chûgoku no Gendai aato, Tôkyô, Kodama-sha, 1998.

Mao Yiling, ‘Pushing boundaries’, Art AsiaPacific, 24, 1999

Maggio, Meg, ‘The House that Huang Yongyu Built, Orientations, Volume 33, Number 1, January 2002
Martin, Tim. ‘Silent Energy: New art from China: Guha, Tania, “Transition of Riches”.’ Third Text, no.25 Winter 1993-94

Phillips, Christopher, ‘In Mao’s Footsteps’, Art in America, Vol. 90, Issue 9, September 2002

Pi Li, ‘My life, my decision: the political nature of Chinese contemporary art’, Contemporary Chinese Art Bulletin, vol.2, no.5, 1999.

Rowe, Ron, ‘Interfacing with China’, Artlink, Vol. 16, No.2&3, Winter 1996

Pöhlmann, W., China Avantgarde, Berlin, Haus der Kulturen der Welt & Heidelberg, Edition Braus, 1993.

Quotation Marks, Singapore, Singapore Art Museum, 1997 [review: Lee Weng Choy in Art AsiaPacific, no.17, 1998].

Reynaud, Berenice, ‘To live and die in Beijing’, Artforum International, Vol.36, Issue 8, April 1998

Roberts, C., ‘Towards self-reliance? A selected view of contemporary Chinese art’, in Lee M. & Syrokomla-Stephanowska, A.D., eds, Modernization of the Chinese Past, Sydney, Wild Peony, 1992.

Roberts, C., New Art From China: Post-Mao Product, Sydney, Art Gallery of New South Wales, 1992.

Sang Ye, ‘Fringe Dwellers: Down and out in the Yuan Ming Yuan artists’ village’, ART AsiaPacific, no.15, 1997

Schwabsky, Barry, ‘Tao and Physics,’ Artforum, Summer 1997: 121

Scott, Tony, ‘Re-merging after Tian’anmen’, Art Monthly Australia, no.73, September 1994.

Serfaty, Paul, ‘The artist as a reflection of society’ [Ducrop collection], Asian Art News, vol.10, no.4, 2000

Sichel, Berta M., ‘Antilinear’, Flash Art, March/April 1997: 72

Silbergeld, Jerome, ‘Art and Censorship in Socialist China: a do-it-yourself system’, in Childs, Elizabeth C., Suspended License: Censorship and Visual Arts, Seattle, University of Washington Press, 1997.

Smith, Karen, ‘Notes on China’s Video Installation Art.’ Asia-Pacific Sculpture News 2:4 Autumn 1996

Solomon, Andrew, ‘The howl that could free China’, The New York Times Magazine, 19.12.1993, p.48

Taylor, J.S., ‘Non-sense in context: Xu Bing’s art and its publics’, Public Culture, vol.5, no.2, 1993.

Tsao Tsing-yuan, ‘The Birth of the Goddess of Democracy’ in Wasserstrom, Jeffrey N.,Perry, Elizabeth J., eds., Popular Protest and Political Culture in China, Boulder,Westview Press, 1994.

Ullens, Baronn Guy F and Binks, Hillary, ‘The Collecting Instinct’, Asian Art News, vol. 12, no. 4, July/August, 2002

Wang Jing, High Culture Fever: Politics, Aesthetics, and Ideology in Deng’s China, Berkeley, University of California Press, 1996.

Wang Yuejin, ‘Anxiety of Portraiture: Questioning ancestral icons in psot-Mao China’, in LiuKang; Tang Xiaobing, eds., Politics ideology and Literary Discourse in Modern China,Durham, Duke University Press, 1993.

Watson. R.C., ‘Revealing the Soul of a Rural World’, Asian Art News, 2, no.2. Mar/Apr 1992.

Wu Hong, ‘Tian’anmen Square: A Political History of Monuments’, Representations, no.35, Summer 1991.
Wu Hung, ed., Chinese Art at the crossroads, Between Past and Future, Between East and West, Hong Kong, New Art Media, 2001.
Wu Hung, Exhibiting experimental art in China, Chicago: The David and Alfred Smart Museum of Art, The University of Chicago, 2000.

Wu Hung, Transience: Chinese Experimental Art at the End of the Twentieth Century, Chicago, Smart Museum of Art, University of Chicago, 1999

Xu, Hong, ‘Dialogue; the awakening of women’s consciousness’, Art & Asia Pacific, vol.2, no.2, 1995.

Xu, Hong, ‘The Spotted Leopard’, Art & Asia Pacific, vol.1, no.2, 1994.

2000+

[Beijing urban landscape] Lin Xiaoping, ‘Discourse and displacement’, Art AsiaPacific, 25, 2000

[Cai Jin] review, Art AsiaPacific 28, 2001

[Chen Lingyang], Berghuis, Thomas, 'Close Encounters – Performance art practices in China during the 1990s and the role of the mediated subject of the acting body in art', Peter Lewis and Hoor Al-Qasimi, ed., Sharjah International Biennial 6 (Catalogue), United Arab Emirates: Sharjah International Biennial, 2003, pp. 034-038; Jordan, Francesca and Marella, Primo, China Art Now: Out of the Red, Milano: Marella Arte Contemporanea, 2003
[Chen Shaoxiong], Mami, Kataoka, ed., Under Construction: New Dimensions of Asian Art, Tokyo: The Japan Foundation Asia Center, 2002

[Corruptionists] review, Art AsiaPacific, 25, 2000

[Cui Xiuwen], Mami, Kataoka, ed., Under Construction: New Dimensions of Asian Art, Tokyo: The Japan Foundation Asia Center, 2002; Jordan, Francesca and Marella, Primo, China Art Now: Out of the Red, Milano: Marella Arte Contemporanea, 2003
[Experimental Art] Ereums, Kris Imants, ‘Cancelled!’, Art AsiaPacific, 31, 2001

[He Sen], Jordan, Francesca and Marella, Primo, China Art Now: Out of the Red, Milano: Marella Arte Contemporanea, 2003
[Huang Yan] review, Art AsiaPacific 28, 2001; Jordan, Francesca and Marella, Primo, China Art Now: Out of the Red, Milano: Marella Arte Contemporanea, 2003

[Lin Tianmiao] Phillips, Christopher, 'Lin Tianmiao at Courtyard', Art in America, Vol. 90, Issue 12, December 2002

[Liu Xiaodong] Jose, Nicholas, ‘At home’, Art AsiaPacific, 30, 2001

[Mamat, Aniwar] review, Art AsiaPacific 29, 2001

[Miao, Xiaochun], Mami, Kataoka, ed., Under Construction: New Dimensions of Asian Art, Tokyo: The Japan Foundation Asia Center, 2002

[Post-material] Combs, Nicky, ‘Post-material’, Art AsiaPacific, 31, 2001

[Public Art] Wang, Val, ‘Do you mind my art?’, Art AsiaPacific 28, 2001

[Shanghai Biennale 2000] Ken Lum, ‘Shanghai Biennale’, Review, Art & Text 65, 1999; Hou Hanru, ‘A naked city, Art AsiaPacific, 31, 2001; Wu Hung, ‘The 2000 Shanghai Biennale’, Art AsiaPacific, 31, 2001

[Shanghai Biennale 2002] Withers, Rachel, ‘Shanghai Biennale’, Artforum International, Vol.41, Issue 1, September 2002
[Shi Xining], Jordan, Francesca and Marella, Primo, China Art Now: Out of the Red, Milano: Marella Arte Contemporanea, 2003
[Shu Mei], Binks, Hilary, ‘In search of an idyll’, Asian Art News, vol.11, no.3, 2001

[Su Xingping] review, Asian Art News, vol.11, no.1, 2001

[Tongzhou] Yang Yingshi, ‘The Tongzhou artist’s communtiy’, Art AsiaPacific, 31, 2001

[Turandot] Dal Largo, Francesca, ‘Turandot; Chinoiserie made in China’, Art AsiaPacific, 23, 1999

[Venice 1999] Dal Largo, Francesca, ‘Open And everywhere’, Art AsiaPacific, 25, 2000

[Video art] Dal Largo, Francesca, ‘The fiction of everyday life’, Art AsiaPacific, 27, 2000

[Wang Gongxin] Mami, Kataoka, ed., Under Construction: New Dimensions of Asian Art, Tokyo: The Japan Foundation Asia Center, 2002; Pijnappel, Johan, ‘Intuitive Reflections’, Asian Art News, Vol. 13, Number 2, March/April 2003
[Weng Fen], Jordan, Francesca and Marella, Primo, China Art Now: Out of the Red, Milano: Marella Arte Contemporanea, 2003
[Women’s art] Erickson, Britta, ‘The rise of a feminist spirit’, Art AsiaPacific, 31, 2001; Feng Jiali, ‘Limitless difference’, Art AsiaPacific, 31, 2001

[Xu Wentao], Jordan, Francesca and Marella, Primo, China Art Now: Out of the Red, Milano: Marella Arte Contemporanea, 2003
[Zhou Meijun], Jordan, Francesca and Marella, Primo, China Art Now: Out of the Red, Milano: Marella Arte Contemporanea, 2003
[Xu Bing] Goodman, Jonathan, ‘The cage of words’, Art AsiaPacific, 26, 2000; review, Asian Art News, vol.11, no.5, 2001

[Xuan, Kan], Mami, Kataoka, ed., Under Construction: New Dimensions of Asian Art, Tokyo: The Japan Foundation Asia Center, 2002

[Yang Fudong], Jordan, Francesca and Marella, Primo, China Art Now: Out of the Red, Milano: Marella Arte Contemporanea, 2003
[Yang Zhengzhong], Mami, Kataoka, ed., Under Construction: New Dimensions of Asian Art, Tokyo: The Japan Foundation Asia Center, 2002

[Yu Hong] Jose, Nicholas, ‘At Home’, Art AsiaPacific, 30, 2001

[Zhang Dali] Borysevicz, Mathieu, ‘Dialogue’, Art AsiaPacific, 22, 1999 ; review, Asian Art News, vol.11, no.1, 2001

[Zhang Huan] Borysevicz, Mathier, ‘Zhang Huan’, Art AsiaPacific, 30, 2001; review Art AsiaPacific 29, 2001; Wang, Val, 'Zhang Huan, Interview', Ming', Chinese Type Contemporary Art Magazine, Vol. 2, Issue 6, December 1999, published Online at: http://www.chinese-art.com; Borysevics, Mathieu, 'Zhang Huan, Interview', Chinese Type Contemporary Art Magazine, Artists of the Week Section, published Online at: http://www.chinese-art.com

[Zhang Yuzhou], Findlay, Ian, ‘Luminous landscape’, Asian Art News, vol.11, no.2, 2001

[Zhou Tiehai] review, Asian Art News, vol.11, no.1, 2001
Beech, Hannah, ‘The Tale of Two Cities’, Time Magazine, May 8 2000

Beech, Hannah, ‘China’s Next Cultural Revolution’, Time Magazine, November 4 2002
Berghuis, Thomas J. "Signs of Artistic Times in China", IIAS Newsletter, No. 27, March 2002
Bernell, Robert, ‘The Internet’, Art AsiaPacific, 27, 2000

Binks, Hilary, ‘China’s Broad View’, Asian Art News, vol. 12, no. 6, November/December, 2002

Clark, John, ‘System and Style in the practice of Chinese contemporary art: the disappearing exterior?’, Yishu, vol.1, no.2, 2002
Chang, Tsong-zung, ‘China Without China’, Mercosul Biennial Review, Asian Art News, vol. 12, no. 2, March/April 2002

Chen, Tina Mai, ‘Proletarian White and Working Bodies in Mao’s China’, positions east asia cultures critique, Vol. 11, Number 2, Fall 2002

Chiu, Melissa, ‘Sleight of hand, use of text in Chinese contemporary art’, Art AsiaPacific 29, 2001

Chua Beng Huat, ‘Globalisation, Asia Art and Market’, Huangfu, Binghui, Site+Sight: Translating Cultures, Singapore, LaSalle-SIA, 2002.
Dijk, Hans van, and Welsh, Eduardo, Portraits, Figures, Couples and Groups: From the Collection of the Modern Chinese Art Foundation 2001, Beijing: The Modern Chinese Art Foundation, 2001

Girard-Geslan, Maud, ‘Chinese contemporary art: a new reflection’, Artlink, Vol. 20, No. 2, July 2000
Goodman, David S.G., ‘Contending the popular: party-state and culture’, positions: east asia cultures critique, vol. 9, no.1 Spring 2001.

Gustafson, Paula, ‘Unveiled reality’, Art AsiaPacific, 25, 2000

Heartney, Eleanor, ‘The body East’, Art in America, April 2002.

Huang Du, Outside the real: a new form of video art in China, Sydney, Gallery 4A, 1998 (review, Art AsiaPacific, 25, 2000

Jordan, Francesca and Marella, Primo, China Art Now: Out of the Red, Milano: Marella Arte Contemporanea, 2003
Li Hsiao-t’i ‘Making a name and a culture for the masses in modern China’, positions: east asia cultures critique,vol. 9, no.1 Spring 2001.

Maggio Meg, ‘From action to image’, Art AsiaPacific, 31, 2001

Shu Yang, Purity – A Dip Interview with 103, Hong Kong: Culture of China Publications Co., Ltd.
Vine, Richard, ‘Report fromShanghai’, Art in America, July 2001

Vine, Richard, 'Picturing China, old and new', Art in America, Vol. 91, Issue 4, April 2003

Welland, Sasha K., ‘Travelling artists, travelling art, ethnographic luggage’, Yishu, vol.1, no.2, 2002

Wu Hung, ed., The First Guangzhou Triennial, Reinterpretation: A Decade of Experimental Chinese Art, Guangdong: Guangdong Museum of Art, 2002

Ye, Sang, ‘Dragon seeds and flea circuses: moments in new Chinese art’, Artlink, Vol. 20, No. 2, July 2000
Zhang Zhaohui, ‘Globalisation, Urbanisation, and New Chinese Art’, Huangfu, Binghui, Site+Sight: Translating Cultures, Huangfu, Binghui, Site+Sight: Translating Cultures, Singapore, LaSalle-SIA, 2002.
Selected Exhibitions in China - 1990s-Present

1993 Gilbert & George, Nieuwenhuizen van, Martijn, ΄Les Infos du Paradis – Gilbert & George in China’ Parkett, No. 38, 1993

1994 Shui Tianzhong, Shao Dazhen et al, Meishu pipingjia niandu timingzhan, (1994 Youhua),Chengdu, Sichuan Meishuchubanshe, 1994.

1995

Liao Wen, Zhongguo dangdai yishuzhong de nuxing fangshi / Women’s approach toChinese Contemporary Art, Beijing, Zhongguo Yishu Bowuguan, 1995, May.

1996
Huang Zhan et al, Shouceng Dangdai Yishu Xueshu Yaoqingzhan, 1996/1997,Guangzhou, Guangdong Lingnan Meishu chubanshe, 1996. [see reports in Hualangnos 5&6, 1996].

Qiu Zhijie, Wu Meichun, ‘Xianxiang/Yingxiang’ luxiang yishuzhan: Yishu yu lishi yizhi& Lu Xiang Yishu Wenxian, Hangzhou, The Authors, 1996.

1997

Leng Lin, Feng Boyi, Qian Zhijian, Zhang Xu, Zhongguo zhi Meng, ‘97 ZhongguoDangdai Yishu, Beijing, Sungari International Auctions, 1997.

Song Dong, Guo Shirui, Yesheng, 1997 Nian Jing zheshi, Beijing, Xiandai YishuZhongxin, 1997 [includes a chronology for chiefly avant-garde and performance artsince 1986]

Wu Meichun, ‘97 Zhongguo Luxiang Yishu Guanmo, Beijing, Zhongyang MeishuXueyuan Hualang, 1997.

Zhu Qi, Xinyazhou, Xinchengshi, Xinyishu: ‘97 Zhonghan dangdai yishuzhan, Shanghai,Shanghai Dangdai Meishuguan, 1997.

1998

Feng Boyi, Cai Qing, Shengcun Hengji: ‘98 Zhongguo Dangdai Yishu NeibuGuanmozhan / Trace of Existence: A Private Showing of China Contemporary Art ‘98,Beijing, Art Now Studio, January 1998.
0431.1998 Luxiang, Dian’nao yishuzhan, Changchun, Jilinsheng Gongyeshiji Xuexiao, see Huang Yan in Yishujie, 11/12-1998.

Huang Du, Kongjian yu Shijue/Space and Vision: The impression of transmuting dailylives in Beijing, 1998, Beijing, Dangdai Meishuguan, July

Leng Lin, Shi Wo/It’s Me [unrealized], Beijing, Xiandai Yishu Zhongxin, November.

Liao Wen, Liang Xing Pingdai’ Yishu zhan (Personal Touch) Tianjin, Taida DangdaiYishu Bowuyuan, 1998.

Fan Di’an et al, ‘98 [Fuzhou] Yataidiqu Dangdai Yishu Yaoqingzhan Zuopinji, Fuzhou, 1998.

‘98 Shanghai Meishu Shuang Nianzhan [review by Gu Zhengfeng, ‘Tayue biangu deyichang sheng’, Jiangsu Huakan, no.1, 1999].

Jia Fangzhou, Lin Lin et al, Fanshi –Zishen yu Huangjing zhan, Beijing, BeijingshiJianshe Daxue, November 1998.

Pi Daojian et al, 90 Niandai Zhongguo Shiyan Suimo / Experimental Wash Painting ofChina in the 90s, Hong Kong, Shijie Huaren Meishu Chubanshe, 1998.

Schneider, Eckhard R., et al, Chuantong / Fansi: Zhonguo dangdai Yishuzhan; ImSpiegel der Eigenen Tradition, Austellung Zeitgenössischer Chinesischer Kunst, Beijing, Botschaft der Bundesrepublik Deutschland, November 1998. [report by FengHuanian in Jiangsu Huakan, 2, 1999]

Yin Shuangxi, Beijing Qingnian Diaosujia Zuopin Lianzhan, Beijing Qingnian Diaosujia Chuangzuo Yanjiuzu, 1998.

Zhang Zhaohui, Shu Hewen, Pianzhi/The Corruptionists, Beijing, The Curators,November 1998.

1999

Chang, Tsong-zung, Fast>>Forward: New Chinese Video Art, Macao, Centro de ArteContemporãnea de Macau & Hong Kong, TZ Hanart, 1999.

Zhang Xiaogang, ed., Shanghe Meishuguan ‘99 Xueshu Yaoqing zhan, Chengdu,Shanghe Meishuguan, [16th April to 15th May].

Zhang Zhaohui, Cong Zhongguochufa xin yishu zhan / Departure from China; A NewChinese Art Exhibition, Beijing, Shiji Bowuguan, 1999 [unrealized, catalogue includesa chronology for 1995-1999]

Li Xianting, Fenbenyixi / Poly Phenolrene, Beijing, Bow Gallery [May 8th].

Xu Zhen, Yang Zhenzhong, Alexander Brandt, curators, Chaoshi / Art for Sale, [held inShanghai], Beijing, Xiandai Yishu Zhongxin.

Wu Meichun, Qiu Zhijie et al, Houganxing: Yixing yu Wangxiang / Post sensibility:Alien Bodies and Delusion, Beijing, 1999.

Wu Shixiong, Kong Ying, A Tour of Chinese Arts at the End of the the 20th

Century, Beijing Xinshikong Club, Asian Games Village.

2000

Ai Weiwei, Feng Boyi, Buhezuo Fangshi /Fuck Off, catalogue, 2000

Gu Zhenqing, Yichang yu Richang / Unusual & Usual, Shanghai, Yuangong Xiandai Meishu Zhanlanguan, 2000

Shanghai Biennale

2001

Weng Lin, Towards a New Image: Twenty Years of Contemporary Chinese Painting, [bilingual] Beijing, Beijing Visual Art Development Co., Ltd., 2001 [Cai Jin, Ding Yi, Fang Lijun, Liu Wei, Liu Xiaodong, Luo Zhongli, Mao Yan, Sun Liang, Wang Guangyi, Xu Jiang, Ye Yoingqing, Yu Hong, Yue Minjun, Yan Peiming, Yang Jiecang, Zeng Fanzhi, Zeng Hao, Zhang Xiaogang, Zheng Zaidong, Zhou Chunya].

[Wang Jianwei], Pijnapppel, Johan, ‘Wang Jianwei, Material for Thinking’, Art Asia Pacific, No.34, 2002.

2002

Gao Minglu, ed., Chinese Maximalism, Beijing: Chongqing Publishing House
Machan, Kim, MAAP in Beijing 2002, Beijing: Hebei Education Publishing House
[Guangzhou Triennial] Wu Hung, ed., The First Guangzhou Triennial, Reinterpretation: A Decade of Experimental Chinese Art, Guangdong: Guangdong Museum of Art, 2002; Wu Hung, ‘Contesting Global/Local: Chinese Experimental Art in the 1990s’, Orientations, Volume 33, Number 9, November 2002 [Guangzhou Triennial focus]; Spalding, David, ‘The First Guangzhou Triennial,’ Flash Art, Vol. XXXVI, No. 229, March-April 2003; Li, Zhe, ‘Stepping Out In Guangzhou’, 2002 Guangzhou Triennial Review, Asian Art News, vol. 13, no. 1, January/February 2003; Wong, Aida-Yuen, 'Vestiges of Time/ Elemental Spring: Zhang Jian-Jun and Barbara Edelstein in Guangdong', Yishu: Journal of Chinese Contemporary Art, March 2003, Spring Issue; Köppel-Yang, Martina, 'A Bat's Life, or Big Brother is Watching You', Yishu: Journal of Chinese Contemporary Art, March 2003, Spring Issue
Huang Zhuan and Pi Li ed., Image is Power, Hunan: Hunan Fine Arts Publishing House, 2002

[Shanghai Biennale] Xu Jiang and Li Xiangyang, ed., 2002 Shanghai Biennale, The Shanghai Biennial,’ Flash Art, Vol. XXXVI, No. 229, March-April 2003Shanghai: Shanghai Art Museum, 2002

[Beijing Afloat], Feng Boyi curator, BTAP, Pijnappel, Johan, ‘Beijing Afloat at Beijing Tokyo Art Projects’, Asian Art News, vol. 13, no. 1, January/February 2003
Selected Exhibitions outside China

1989 Jean-Hubert Martin¸ Les Magiciens de la Terre, Centre Pompidou, 1989 [exhibited Huang Yongping, Gu Dexin, Yang Jiechang]

1990

Fei Dawei, ed, Art Chinois: Chine Demain pour Hier, [Cai Guoqiang, Yang Jiechang, Yan Peiming, Gu Wenda, Huang Yongping, Chen Zhen], Aix en Provence, Les Domaines de l’art & Editions Carte Segrete, 1990

1992

‘Chinese Mainland Artists Exhibition’(?), at California Institute of Art, September [report by Wang Shouzhi in Mingbao Yuekan, September 1993.

1993

Andrews, Julia, F.; Gao Minglu, Fragmented Memory: The Chinese Avant Garde in Exile Columbus, Ohio State University, Wexner Center for the Arts, 1993.

1995

Ballegeer, Jan Pieter, Ink and Light: Collision Dialogue Blending, Gent, Lineart, 1995.

Wang Luyan, Chen Shaoping, Gu Dexin, Arbeit der Gruppe “Neuer Maßstab” (4), Berlin, New Gallery Association

Wang Luyan, Chen Shaoping, Gu Dexin, Grup Xin Kedu (“Nova Mida”), Obra V

1996

Zhu Zhu, Zhongguo Banhua Jiezuo / Meisterwerke Chinesischer Grafik, Aachen, Ludwigforum für Internationale Kunst & Beijing, Zhongyang Meishuxeueyuan, n.d. [1996].

1997

Another Long March: Chinese Conceptual and Installation Art in the Nineties, Breda, Fundament Foundation.

Hou Hanru, Parisien(ne)s, London, Camden Arts Centre & INIVA, 1997.

1998

Colman, Julia; Bois, Ludovic, Chinese Contemporary, 96-98, London, Chinese Contemporary Limited, 1998.

Fibicher, Bernard, Großschwanzelefan / Big Tail Elephant, Bern, Kunsthalle, 1998

Gao Minglu, ed., Inside Out, San Francisco, Musem of Modern Art & New York, Asia Society.

Keusen, Elle; Schmidt, Inge; Weihs, Helge, Per Video, Köln, Museum Ludwig, 1998.

Solomon, Andrew, ‘China: 5,000 Years’, Artforum International, Vol.36, Issue 9, May1998

Werner, Chris; Qiu Ping; Pitzen, Marianne, Die Hälfte des Himmels, Bonn, Frauenmuseum, 1998.

1999

Asian Art Triennale, Fukuoka, 1999.

Biennale di Venezia, 1999.

Smith, Karen & Pi Li, Representing the People, Beijing, The Courtyard Gallery & Newcastle, Tyne and Weir Museums, 1999.

Tang Xin & Urle U, 1999 Cologne-Beijing, Beijing-Cologne Exchange Exhibition, Köln, Gothaer Kunstforum, 1999.

Wu Hong, Transience: Chinese Art at the End of the 20th Century, The Smart Museum of Art, University of Chicago, 1999.

Logan Collection, San Francisco, Limn Gallery, 1999.

China 1999, San Francisco, Limn Gallery, 1999.

Wu Meichun, Zheng Shengtian, Truths from the Open Door: Chinese Conceptual Photography, (Supported by the Annie Wong Foundation), Bangkok, Art Gallery of Chulalongkorn University, 1999.

Fu Shen, Nouveau reflets de la terre natale – six peintres de Taiwan, Paris, Centre Culturel et d’information de Taïpei à Paris, 1999.

2000

Jouanno, Evelyine; Hou Hanru, Paris pour escale, [incl. Chen Zhen, Huang Yongping, Shen Yuan, Wang Du, Yang Jiechang] Paris, ARC- Musée d’Art Moderne de la Ville de Paris, 2000

2001

Nuridstany, Michel, Next Generation / Art Contemporain d’Asie, Paris, [Galerie] Passage de Retz, 2001

Storer, Russell, ‘Shanghai Star’, Art Asia Pacific, No.34, 2002.

2002

[Paris-Pekin] Ullens, Baronn Guy F and Binks, Hillary, ‘The Collecting Instinct’, Asian Art News, vol. 12, no. 4, July/August, 2002; Chang Tsong-zung and Decrop, Marc, ed., Paris-Pekin, Paris: Chinese Century, 2002; Croës, Marcel, ‘An Interview with Guy Ullens’ [Paris-Pekin exhibition focus], Orientations, Volume 33, Number 8, October 2002

Chinese Graphic Art since the late 19th century to 1949

Buck, P.S., China in Black and White, New York, Asia Press/John Day, 1944

Clark, John, ‘Progress in Prints’ Asian Art News, vol.7, no.1, Jan/Feb 1997

Dixon, C., Chinese Woodcuts of the Thirties and Forties, [checklist], Canberra, Australian National Gallery, 1987

Epstein, I., I visit Yenan, Bombay, People’s Publishing House, April 1945, [reproductions of woodblocks and New York Times reports of 1944].

Holm, D., Art and Ideology in Revolutionary China, Oxford, Clarendon Press, 1991 [also see ‘The woodcut movement, 1930-1943’, Chapter Four in his Oxford University Ph.D. thesis which was not included in this published version].

Kotzenberg,H., Der Revolutionäre Holzschnitt Chinas, Köln, Museum fürOstasiatische Kunst, 1987

Machida Shiritsu Kokusai Hanga Bijutsukan, Yamanshi Kenritsu Bijutsukan hen, 1930nendai, Shanghai, Rojin, Machida, Machida Shiritsu Kokusai Hanga Bijutsukan, 1994

Minick, S., Jiao, P., Chinese Graphic Design in the Twentieth Century, London, Thames & Hudson, 1990
Sun, Shirley Hsiao-ling, Lu Xun and the Woodcut Movement:1929-1936, Ph.D. diss., Stanford University, 1974

Uchiyama Kakitsu, Nara Kazuo, Rojin to Mokkoku, Tôkyô, Kenbun Shuppan, 1981.

Uchiyama Shoten to Uchiyama Kanzô’, Uchiyama, vol.3, no.9, Autumn, 1985. [A special issue of the house journal of Uchiyama Shoten with reminiscences and a chronology of Uchiyama Kanzô].

Van Briessen, F., Shanghai-Bildzeitung, 1884-1898, Zürich, Atlantis Verlag, 1977.

Woodcuts of Wartime China, Hong Kong, Tiandi Tushu, 1978

Chinese Graphic Art after 1949

[Ying Tianqi] Liu Xiaochun,’Out of Xidi and regeneration’, Asian Art News, vol.11, no.5, 2001

[Zhao Yannian] Zhang Zongren, ‘In the eye of the storm’, Asian Art News, vol.9, no.6, 1999

Fraser, S.E., 100 Great Chinese Posters, London, Studio Vista, 1977.

Jiang Weipu, intr., Chinese Comics, Beijing, China Exhibition Agency, 1986.

Meissner,W., Holzschnitt im Neuen China, Berlin, Gesellschaft für Verständigung und Freundschaft mit China, 1976

Minick, S., Jiao, P., Chinese Graphic Design in the Twentieth Century, London, Thames & Hudson, 1990

Mui Chong-ki, Contemporary Chinese Woodcut Prints Exhibition, Hong Kong, Hong Kong ArtsCentre, 1986

Riley, R., Modern Chinese Prints from the Central Academy of Fine Arts, Peking, Preston, Harris Museum and Art Gallery, 1987

Sun, S., Modern Chinese Woodcuts, San Francisco, Chinese Culture Foundation, 1979

Selected works on Modern Chinese Intellectual and Political History before 1949

Barmé, Geremie, ‘The Garden of Perfect Brightness, a life in ruins’ East Asian History, 11, July 1996.

Barmé, Geremie, ‘The Garden of Perfect Brightness: A Manchu Vision of China’, Visual Arts + Culture, vol.1, no.1, 1998.
Cahill, J., ‘Style as idea in Ming-Ch’ing painting’, in Meissner, M., Murphy R., eds, The Mozartian Historian, Berkeley, University of California Press, 1976

Ch’en, Jerome, China and the West, London, Hutchinson, 1979.

Chen, Jerome, Mao and the Chinese Revolution, London, Oxford University Press, 1965.

Chow, Tse-tsung, The May Fourth Movement, Cambridge, Harvard University Press, 1960.

Elvin, M., ‘Mandarins and Millenarians: Reflections on the Boxer Uprising 1899-1900’, in Baker, H.D.R.; Feuchtwang, S., eds. An Old State in New Settings, Oxford, JASO Occasional Papers, no.8, 1991.

Elvin, M., ‘The Inner World of 1830’, Daedalus, Proceedings of the American Academy of Arts and Sciences, 120, 2, Spring 1991

Elvin, M. “How did the cracks open? The origins of the subversion of China’s late-traditional culture by the West’, Thesis Eleven, no.57, May 1999.

Fairbank, J.K. ed., The Cambridge History of China, 12, Republican China 1912-1949, Part I, Cambridge, Cambridge University Press, 1983, see chapters by Furth and Scwartz.

Feuerwerker, A., Murphy,R., Wright, M.C., eds., Approaches to Modern Chinese History, Berkeley, University of california Press, 1967.

Friedman, Edward, ‘A Failed Chinese Modernity’, Daedalus, vol.122, no.2, 1993

Fitzgerald, C.P., The Birth of Communist China, Harmondsworth, Penguin, 1964.

Goldman, M., ed., Modern Chinese Literature in the May Fourth Era, Cambridge, Harvard University Press, 1977.

Hamrin, Carol L., “Conclusion”, in China’s Intellectuals and the State: In search of a New Relationship, Goldman M., Cheek T., Hamrin Carol L., eds., Cambridge, Council on East Asian Studies, Harvard University, 1987.

Han, Suyin, The Crippled Tree, London, Jonathan Cape, 1965.

Henriot, Christian, ‘From myth to reality; Chinese courtesans in Late Qing Shanghai’, East Asian History, no.8, December 1994.

Levenson, J.R., Revolution and Comsopolitanism: The Western Stage and the Chinese Stages; Berkeley, University of California Press, 1971.

Levenson, Joseph, Confucian China and Its Modern Fate: A Trilogy, Berkeley, University of California Press, [1958, 1964, 1965] combined edition 1968

Lin, J., The Opening of the Chinese Mind: Democratic Changes in China since 1978, Westport, Praeger, 1994.

Lin, Yü-sheng, The Crisis of Chinese Consciousness: radical Anti-Traditionalism in the May Fourth Era, Madison, University of Wisconsin Press, 1979.

Mok, Ka-ho, “The Changing Relationship between the State and the Intellectuals in Post-Mao China”, Intellectuals and the State in Post-Mao China, New York, St. Martins's Press, 1998

Mote, F.W., ‘The Arts and the ‘Theorising’ Mode of the Civilisation’, in C. Murck, ed., Artists and Tradition, Princeton, Princeton University Press, 1976.

Mote, F.W., Intellectual Foundations of China, New York: Knopf, 1971.

Ng Mau-sang, ‘A common people’s literature: popular fiction and social change in Republican Shanghai’, East Asian History, no.9, June 1995.

Schwartz, B. I., ‘Themes in intellectual history: May Fourth and after’ in Fairbank, J. K., ed. The Cambridge History of China, Vol. 12,Republican China 1912-1949, Part I, Cambridge, Cambridge University Press, 1983.

Schwartz, B.I., ed., Reflections on the May the Fourth Movement; A Symposium, Cambridge, Harvard East Asian Monographs, no.44, 1973

Spence, J., The Gate of the Heavenly Peace, Harmondsworth, Penguin, 1982.

Wakeman, F., The Fall of Imperial China, New York, The Free Press, 1975.

Wang, Y.C., Chinese Intellectuals and the West, 1872-1949, Chapel Hill, University of North Carolina Press, 1966.

Wong Wang-chi, Politics and Literature in Shanghai: The Chinese league of Left-Wing Writers, 1930-1936, Manchester, Manchester University Press, 1998.

Zito, A. & Barlow, T.E., Body, Subject & Power in China, Chicago, University of Chicago Press, 1994.

Selected works on Modern Chinese Intellectual and Political History after 1949

‘Intellectual Politics in Post-Tian’anmen China’, Special Issue, Social Text, 55, Summer 1998

Amnesty International, China: The Massacre of June 1989 and its aftermath, London, Amnesty International 1990.

Amnesty International, China: Torture and ill-treatment of prisoners, London, Amnesty International, 1987

Barlow, Tani, ‘Colonialism’s career in Postwar China Studies’, Positions, vol.1, no.2, 1993.

Barmé, G. and Lee,B., The Wounded, Hong Kong, Joint Publishing Company, 1979.

Barmé, Geremie R., In the Red: On Contemporary Chinese Culture, New York,Columbia University Press, 1999.

Barmé, Geremie R.; Jaivin, Linda, New Ghosts, Old Dreams, New York, Random House,1992.

Barmé, Geremie R.; Minford, John, ed. and tr. Seeds of Fire, New York, Hill and Wang &Newcastle upon Tyne, Bloodaxe, 1989.

Barmé, Geremie, ‘Traveling heavy: the intellectual baggage of the Chinese Diaspora’, Problems of Communism, January-April 1981.

Barmé, Geremie, Shades of Mao: the Posthumous Cult of the Great Leader, New York: M E Sharpe, 1996 [review: Davies in , ART AsiaPacific, no.15, 1997].

Birch, C., ‘Literature under Communism’ in MacFarquar, R., Fairbank, J.K., eds, The Cambridge History of China, vol. 15, The People’s Republic, Part 2: Revolutions within the Chinese revolution 1966-1982, Cambridge, Cambridge University Press, 1991.

Brugger, Bill, ed., Politics, Economy, and Society in Contemporary China, London, Macmillan, 1994.

Chen Pingyuan, Watanabe Hiroshi, ‘Kyûjûnendai Chûgoku no “Chishikikai” ‘, [tr OzakiFumiaki], Shisô, no.853, 7, 1995

Cheng, Nien, Life and Death in Shanghai, London, Grafton Books, 1986.

Chu, Godwin, C., Popular Media in China, shaping new patterns, Honolulu, The University Press of Hawaii, 1978.

Croizier, R., ed., China’s Cultural Legacy and Communism, New York, Praeger, 1970

Dai Jianhua, ‘Redemption and Consumption: Depicting Culture in the 1990s’, Positions 4, no.1, 1996.

Dirlik, Arif, ‘Confucius in the boderlands: Global Capitalism and the reinvention of Confucianism’, Boundary 2, vol.22, no.3, Fall 1995.

Dirlik, Arif; & Zhang Xudong, eds., ‘Postmodernism and China’, Special Issue of Boundary2, vol.24, no.3, Fall 1997; later expanded and published as a book: Postmodernism and China, Durham, Duke University Press, 2000.

Dutton, Michael, Streetlife China, Cambridge, Cambridge University Press, 1998

Feuerwerker, Y.M., Ding Ling’s Fiction, Cambridge, Harvard University Press, 1982.

Fokkema, D., ‘Creativity and Politics’ in MacFarquar, R., Fairbank, J.K., eds, The Cambridge History of China, vol. 15, The People’s Republic, Part 2: Revolutions within the Chinese revolution 1966-1982, Cambridge, Cambridge University Press, 1991.

Fokkema, D.W., Literary Doctrine and the Soviet Influence, 1956-60, The Hague, 1966

Friedman, Edward, ‘A Failed Chinese Modernity’, Daedalus, vol.122, no.2, 1993

Gao Xingjian, ‘The Voice of the Individual’ (1993), The Stockholm Journal of East Asian Studies, vol.6, 1995, p.81.

Goldman, M., ‘The fall of Chou Yang’, The China Quarterly, no.27, 7-9, 1966.

Goldman, M., ‘The Party and the Intellectuals’, and `The Party and the intellectuals: phase two’, in MacFarquar R., Fairbank, J.K., eds, The Cambridge History of China, vol 14, The People’s Republic, part 1: The Emergence of Revolutionary China, Cambridge, Cambridge University Press, 1987.

Goldman, M., China’s Intellectuals, Cambridge, Harvard University Press, 1981

Goldman, M., Literary Dissent in Communist China, Cambridge, Harvard University Press, 1967.

Goldman, Merle, Literary Dissent in Communist China, Harvard University Press, 1967.

Greider, J.B., Intellectuals and the State in Modern China: A Narrative History, New York, The Free Press, 1981.

Harding, ‘The Chinese State in Crisis’, in MacFarquar, R., Fairbank, J.K., eds, The Cambridge History of China, vol. 15, The People’s Republic, Part 2: Revolutions within the Chinese revolution 1966-1982, Cambridge, Cambridge University Press, 1991.

Hsu, C.Y., China Without Mao, London, Oxford University Press, 1982.

Lee, M; Syrokomla-Stefanowska, A.D., eds., Modernization of the Chinese Past, Sydney, Wild Peony, 1993.

Leys, S., [Pierre Ryckmans], The Chairman’s New Clothes, London, Alison and Busby, 1977,

Leys, S., [Pierre Ryckmans], Broken Images, London, Alison & Busby, 1979.

Leys, S., [Pierre Ryckmans], Chinese Shadows, New York, Viking, 1977.

Li Tuo, ‘Mao Style and its Political Institutionalization’, 1993, see Wang Jing, p.314.

Liberthal, K.G.; Dickson B.J., A Research Guide to Central Party and Government Meetings in China, 1949-1986, Armonk, M.E. Sharpe, 1989.
Lifton, R.J., Revolutionary Immortality: Mao Tse-tung and the Chinese Cultural Revolution , New York, Vintage Books, 1968.

Lifton, R.J., Thought reform and the psychology of totalism, London,Victor Gollancz, 1962.

Liu Kang, Aesthetics and Marxism, Durham, Duke University Press, 2000.

Liu Kang, ‘Aesthetics and Chinese Marxism’, Positions, vol.3, no.2, 1995

Liu Kang, ‘Post-modernism in China’, Public Culture, vol.4, no.1, 1991.

Liu Kang, and Xiaobing Tang,, (eds.) Politics, Ideology, and Literary Discourse in Modern China: Theoretical Interventions and Cultural Critique, Durhan and London, Duke University Press, 1993

Lu Sheldon Hsiao-peng, ‘Art, Culture and Cultural Criticism in Post-New China’, New LiteraryHistory, vol.28, 1997

Lu Sheldon Hsiao-peng, ‘Postmodernity, Popular Culture, and the Intellectual: A report on Post-Tian’anmen China’, Boundary 2, vol.23, no.2, 1996

Macfarquar, R., ed., China Under Mao: Politics takes Command, Cambridge, The MIT Press, 1966.

Macfarquar, R.; Fairbank, J.K., eds., The Cambridge History of China, vol. 14: The People’s Republic, Part I: The Emergence of revolutionary China 1949-1965, Cambridge, Cambridge University Press, 1987, see two chapters by Goldman.

Macfarquar, R.; Fairbank, J.K., eds., The Cambridge History of China, vol. 15: The People’s Republic, Part 2, Revolutions within the Chinese Revolution, 1966-1982, Cambridge, Cambridge University Press, 1991, see chapters by Fokkema, Whyte, and Birch.

Macfarquar, Roderick, ed., The Politics of China, 2nd edition, Cambridge University Press, 1997.
McDougall, B., ed., Popular Chinese Literature and the Performing Arts, Berkeley, University of California Press, 1984.

McDougall, B., Mao Zedong`s “Talks at the Yanan Conference on literature and art” a translation of the 1943 text with commentary, Ann Arbor, Centre of Chinese Studies, University of Michigan, 1980 .

Otani Ichirô, et al, hen, Tenkeiki ni okeru Chûgoku Chishikijin, Jiko Shoin, 1999.

Schram, S., Mao Tse-tung, Harmondsworth, Penguin, 1967.

Schram, S.R., The Political Thought of Mao Tse-tung, New York, Frederick A. Praeger, 1963.

Spence, J., The Gate of the Heavenly Peace: The Chinese and their revolution, 1895-1980, New York, Viking Press, 1981, and London, Faber and Faber, 1982.

Tang Xiaobing, ‘Decorating culture: Notes on Interior Design, Interiority, and Interiorization’, Public Culture, vol.10, no.3, Spring 1998.

Tang Xiaobing, ‘Orientalism and the question of Universality: The language of Contemporary Chinese Literary Theory’, Positions, vol. 1, no.2, 1993.

Tang Xiaobing, ‘The function of new theory: what does it mean to talk about post-modernism in China’, Public Culture, vol.4, no.1, 1991.

Tang Xiaobing: Global space and the nationalist discourse of modernity: the historicalthinking of Liang Qichao, Stanford, Stanford University Press, 1996

Teiwes, F., Sun, W., The Road to Disaster: Mao, Central Politicians and Provincial Leaders in the emergence of the Great Leap Forward, 1955-1959, Armonk, N.Y., M.E.Sharpe, 1997.

Teiwes, F., Sun, W., The tragedy of Lin Biao, riding the tiger during the cultural revolution, London, C.Hurst & Bathurst, Crawford Publishing, 1996.

Van Crevel, M., Language Shattered: Contemporary Chinese Poetry and Duoduo, Leiden, Research School CNWS, 1996.

Wang Gongwu, Annual Sir Herman Black Lecture of the Research Institute for Asia and the Pacific, University of Sydney, 1993.

Wang Hui, ‘Zhang Taiyan, the Individual and Modern Identity in China’, The Stockholm Journal of East Asian Studies, vol.7, 1996

Wang Jing, High Culture Fever, Politics, Aesthetics and Ideology in Deng’s China, Berkeley, University of California Press, 1996.

Wang Jing ‘Culture as leisure and culture as capital’, positions: east asia cultures critique,vol. 9, no.1 Spring 2001.

Wang Jing, introduction to ‘Special Issue: Chinese popular culture and the state’, positions: east asia cultures critique, vol. 9, no.1 Spring 2001.

Wei Jingsheng, The courage to stand alone, New York, Viking, 1997.

Xu Ben, ‘ “From Modernity to Chineseness”: The Rise of Nativist Cultural Theory in Post-1989 China’, Positions, vol.6, no.1, 1998.

Zha Jianying, China Pop, New York, New Press, 1995.

Zhang Xudong, Chinese Modernism in the Era of Reforms, Durham, Duke University Press, 1997.

Women, gender and art

Croizier, Ralph, ‘Nine Straws in the Wind’, [Young women artists in Beijing], Third Text, 31, Summer 1995.

Dal Lago, Francesca, ‘A Silent Revolution? Chinese Women’s Art in Beijing’, Art AsiaPacific, No.21, 1999.
Xu Hong, ‘Dialogue; the awakening of women’s consciousness’, Art & Asia Pacific, vol.2, no.2, 1995.

Xu, Hong, ‘The Spotted Leopard’, Art & Asia Pacific, vol.1, no.2, 1994.

Web Resources

There are a large number of web sites dealing with contemporary Chinese art. I include a list below from Chinese Type Contemporary Art Bulletin. See the Asian Art Archives links page given under the Web Resources section.
Websites:

http://www.artbeatus.com
Published by Artbeatus Gallery, Vancouver and Hong Kong.

http://art.great-china.com/gallery.html
Japan site, mostly in Chinese, titled Chinese Art Gallery.

http://www2.artnet.com/ecohen.html
Ethan Cohen Fine Art -Contemporary & Emerging Asian Artists gallery.

http://www.asianartnow.de
Leading continental European gallery focusing on Chinese contemporary art.

http://www.asiasociety.org/arts/insideout/
Asia Society online section on the groundbreaking Inside Out exhibition.

http://www.CCAA-association.org

Chinese ContemporaryArt Association (Switzerland).

http://www.chinese-art.com
Chinese Contemporary Art Bulletin

http://www.connect-arte.com/archive/china/chinac.htm
Image archive of top name artists.

http://egg.tokyoweb.or.jp/comdex/newcc/new/guide.htm
Japan since early 1997, New China Cybertown.

http://www.hanart.com
TZ Hanart Gallery (Hong Kong), contemporary art from the mainland.

http://kaladarshan.arts.ohio-state.edu/exhib/gug/intr/china.html
Ohio State University works of Guggenheim exhibition, ‘China: 5000 Years’.

http://www.redgategallery.com
Red Gate Gallery, Beijing.

http://www.shanghart.com)

Shanghart Gallery in Shanghai.

http://www.stanford.edu/dept/art/china/
Britta Erickson bibliography.

http://www.the-people.org)

Chinese Arts Centre London.
__
CHINA-HONG KONG AND MACAO

General

Web site of Hong Kong Art Archive which includes bibliography: http://web.hku.hk/~hkaa/
‘Supplement: Hong Kong, Macau, China’, Asian Art News, vol.3, no.3, May-June 1993.
Abbas, M. A., Hong Kong: culture and the politics of disappearance, Minneapolis: University of Minnesota Press, 1997.
Art’78, Hong Kong, Fung Ping Shan Museum, 1978

Art’81, Hong Kong, Fung Ping Shan Museum, 1981

Benson and Hedges, Selection of Hong Kong Art, Hong Kong, Arts Centre, 1981.

Chang, Tsong-zung, ‘A pact of separate peace’, Art & Asia Pacific, no.1, supplement to Art & Australia, March 1993.
Chang, Tsong-zung, ‘Art and art dealing in Hong Kong and Taipei’, Art Monthly , 40, May 1991.

Chang, Tsong-zung, ‘Visionaries and Icon Painters: One Aspect of Hong Kong Contemporary Art’, Renditions, 1988.

Chen, M., Ten Years of Hong Kong Painting, Hong Kong, Arts Centre, 1987

Cheng, Scarlett, ‘At the cutting edge’,[on women artists], Asian Art News, July/August 1994.
Clarke, David, ‘Aspects of Art and Public Space in Hong Kong during the Handover Period. TAASA Review 8:1 March 1999

Clarke, David, ‘Between East and West; Negotiations with Tradition and Modernity in Hong Kong Art’, Third Text [to appear 1995]

Clarke, David, ‘Hong Kong Art and the transfer of sovereignty’, Journal of the Oriental Society of Australia, vol. 29, 1997.

Clarke, David, ‘Insular Expressions: Art in Hong Kong’, Art Monthly Australia, no.17, December 1988.

Clarke, David, Art & Place: Essays on art from a Hong Kong perspective, Hong Kong, Hong Kong University Press, 1996 [review: Clark, Art AsiaPacific, no.18, 1998.

Clarke, David, Hong Kong Art; Culture and Decolonization, London, Reaktion Books, 2001.

Contemporary Hong Kong Art Biennial Exhibition, Hong Kong, Urban Council, 1989

Contemporary Hong Kong Art Biennial Exhibition, Hong Kong, Urban Council, 1979, 1981, 1989

Ho, H-K., Turn of a Decade: A new generation of artists in the 80s, Hong Kong, Arts Centre, 1989

Joliffee, H., ‘Macau Marvels’, Asian Art News, vol.4, no.6, Nov-Dec 1994.

Lamain, Kitty, ‘Art at the handover’ [London exhibition reviews], Art AsiaPacific, no.17, 1998.

Lee, Quentin, ‘Delineating ‘Hong Kong’ Intellectuals: speculations on intellectual problematics and Post / Coloniality’, Third Text, 28/29, Autumn/Winter 1994.

Ma Lin et al, Contemporary Chinese Painting, Hong Kong, Chinese University of Hong Kong, 1986
Pai, Maggie, ‘ Perspectives on 20th century Chinese Painting’, [Xubaizhui International Symposium], Asian Art News, vol.6, no.1, Jan/Feb 1996.

Tam, L.S., Hong Kong Artists: The Early Generation, Hong Kong, Urban Council, 1978

Tam, L.S., Urban Council Art Award Winners, Hong Kong, Urban Council, 1978

Tan Zhicheng, Dangdai Xiangang Yishujia Shuangnianzhan Xiangang Shizhengju 1979

Tan Zhicheng, Xiangang Qianbei Yishujia, Xiangang Shizhengju, 1978

Turn of a Decade: A New Generation of artists of the Eighties, Hong Kong, Arts Centre, 1989.
Visual Art Society Annual Exhibition, Catalogue, Hong Kong Arts Centre, 1979.
Visual Arts Society, Annual Exhibition, Hong Kong, Arts Centre, 1979

Wong, A., Hong Kong Arts Centre Inaugural Exhibition, 1977

Hong Kong Ink Painting

Cheung, Lucia, Asian Art News, 2, no.5 Sept/Oct 1992.
Artists and Art - Contemporary Chinese Paintings, Hong Kong, Urban Council, 1989

Calligraphy by Contemporary Chinese Masters, Hong Kong, Arts Centre, 1981
Chou, Irene, Boccaccio’s Decameron: Paintings on Silk by Irene Chou, Hong Kong, Faramir Ltd., 1976; Kirker, Anne, catalogue entry in Turner, C. ed. The First Asia-Pacific Triennial of Contemporary Art, Brisbane, Queensland Art Gallery, 1993; Collector’s Choice: The Cosmic Vision of Zhou Lüyun, Hong Kong, Cat Street Galleries, 1995; Kirker, Anne, ‘Poised in Equilibrium’, Art & Asia Pacific, vol.1, no.2, 1994; Irene Chou, [pamphlet], the artist, n.d.1970s
Chui Tze-hung, Kan Tai-keung, Ng Yiu-chung, Hong Kong, Arts Centre, 1981

Ding Yanyong; Only a Lifework would a triumph score, Hong Kong Plum Blossoms Gallery , 1988; Wang Runsheng, Ding Yanyong zuopin huiguzhan, Xiangang, Yishuzhongxin, 1979.

Fang Zhaoling, Hong Kong, Fang Zhaoling, 1981; Clarke, David, ‘The insufficiency of tradition; paintings by Fang Zhaolin and Chu hing-Wah’, Art & Asia Pacific, vol.2, no.3, 1995
Ink painting of Hong Kong, Hong Kong, Urban Council, 1987

Kan Taikeung, Kan Taiqiang huaji, Xinshiyushe, Xianggang, 1979
Koo Mei, Hong Kong, City Hall, 1980; Koo Mei, Hong Kong, Arts Centre, 1981
Lui Shou-kwan, Landscape Paintings by Lui Shou-kwan, Hong Kong, Fung Ping Shan Museum, 1985; Wucius Wong, Lui Shou-kwan, 1919-1975, Hong Kong, Lui Mui Sin-ping, 1979
Lin Fengmian / Clarke, David, ‘‘Lin Fengmian and European Art’ The Art of Lin Fengmian, Hong Kong, Arts Centre, 1992; Lin Fengmian/Clarke, David, ‘Exile from Tradition: Chinese and Western Traits in the art of Lin Fengmian’, Oriental Art XXXIX, no.4, Winter 1993-4; Xi Dejin, Lin Fengmian Huaji, Xiongshi Tushi, Taibei, 1979.

Mak Yuhin, Hong Kong, Arts Centre, 1983

Nancy Chu Woo, Asian Art News, 2, no.3, May June 1992.
Ting Yen-yung [Ding Yanyong], Hong Kong, Arts Centre, 1979
Tse Kui Ying, Hong Kong, Arts Centre, 1979
Wucius Wong, [Wang Wuxie] ‘Janus of the Chinese Vision’, Orientations, September 1976; ‘The Inscapes of Wucius Wong’, Orientations, May 1980 ;Wucius Wong, Hong Kong, Museum of Art, 1979; Wucius Wong, New York, Hanart, 1989, Binks, Hilary, ‘A Voyage Between Cultures’, Asian Art News 9:3 1999; Chang, Arnold, Ring of Fire: The Art of Wucius Wong, New York, Kaikodo, 1998.
Yeung Yick-Chung, Hong Kong, Arts Centre, 1983
Oil painting, prints and related mixed media

[Chen Fushan/Luis Chan], Chen Fushan de shijie, Taibei, Xiongshi Meishu, 1973/4 Chen Fushan / Luis Chan, The World of Luis Chan, Singapore, National Museum, 1987; Chen Fushan/ Luis Chan, Luis Chan: Fifty Years of Artistic Career, Hong Kong, Urban Council, 1984

[Chen Yusheng], Gaylord Chan Hong Kong, Han Art 2, 1989

[Kwong Yeu ting] Kwong Yeu Ting, Hong Kong, Arts Centre, 1983

[Lau Pee-yee] ‘Lau Pui-Yee’, Asian Art News, 2, no.1, Jan/Feb 1992.
[Lau Tin-yum] Lau tin-yum, Hong Kong, Arts Centre, 1983.
[Wong Alan] Alan L. Wong, Hong Kong, City Hall, April 1962; Alan L. Wong, Hong Kong, City Hall, October 1963

[Wong, Yank] Victor Lai, ‘Yank Wong’, Asian Art News,vol.5, no2., March/April 1995.

[Wu Francis] Francis Wu, Hong Kong, Arts Centre, 1980

[Zhu Xinghua]Chu Hing-wah, Hong Kong, Institute for the Promotion of Chinese Culture, 1988

Syllabus for Art and Design, Hong Kong, Curriculum Development Committee, Forms I-III, 1975, Forms IV-V, 1978,
Sculpture and Ceramics

[Chu Honsun] Chu Honsun, Hong Kong, Arts Centre,1983

[Ha Bik-chuen], Pong, Melanie, ‘Sculptor at Work’Asia-Pacific Sculpture News, vol.1, no.1, Winter, 1995; Findlay, Ian, ‘Ha Bik-chuen at Grotto Fine Art, Exhibition Reviews, Asian Art News, vol. 12, no. 2, March/April 2002; Findlay, Ian, ‘A Singular Life’, On Ha Bik-Chuen, Asian Art News, vol. 13, no. 1, January/February 2003

[Lee, Aries] Aries Lee, Hong Kong, The artist, 1984

[Mak, Antonio, Hin-yeung], Asian Art News, 2, no.4, Jul/Aug 1992.

[Mak, Antonio] Clarke, David, ‘An invitation to words; The sculpture of Antonio Mak’, Art & Asia Pacific, vol.2., no.3, October 1994.

[Mark Yee Fun], Recent Pottery of Mark Yee Fun, Hong Kong, Arts Centre, 1983
[Sah, Cynthia], Asian Art News, 2, no.4, Jul/Aug 1992.

[Van Lau], Sculpture of Hong Kong Space Museum, 1978?

Clarke, David, ‘Censorship in Hong Kong’, Art & Asia-Pacific, vol.3, no.1, 1996.

Hong Kong Pottery Today, Hong Kong, Urban Council, 1984
Millichap, John, ‘Para/Site: installation finds a home in Hong Kong.’ Asia-Pacific Sculpture News 2:2 Spring 1996

Tam, L.S., Contemporary Open Air Sculpture, Urban Council, 1984

Ten Years of Hong Kong Sculpture, Hong Kong, Arts Centre, 1988

Van Lau’s Sculptures, Hong Kong, Arts Centre, 1979

Art in Hong Kong in the 1990s

[Chan Gaylord] review, Asian Art News, vol.9, no.6, 1999

[Chan Kouchiang] Oliva, Achille Bonito. ‘Between East and West.’ Asian Art News 8:6 November/December 1998

[Chan, David T.W.] Findlay, Ian, ‘the breath of the dragon’, Asian Art News, vol.10, no.1, 2000

[Chan, Luis], Clarke, David, ‘Psychic Decolonization’ Art Asia Pacific, vol.3, no.4, 1996.

[Choi Yan-chi] Choi Yan Chi’s Painting , 1976-1986, and works of art in dialogue with poetry and dance, Hong Kong, Department of Fine Arts, University of Hong Kong, 1987; Senn, Rolf, Th., Turner, Mathew, Choi Yan-Chi, Künstler der Welt Series from Haus der Kulturen der Welt, Stuttgart, Edition Cantz, 1993.
[Chu Hing-wah] Binks, Hilary, ‘Poignant Interactions’, Asian Art News, vol.9, no.1, 1999

[Fung Ming-Chip] Binks, Hilary, ‘Reordering tradition’, Asian Art News, vol.11, no.6, 2001

[Henderson, Gerald], Binks, Hilary, ‘Art and Alchemy’ Asian Art News, vol.7, no.4, July/August 1997.

[Hong Kong Arts Centre] Watson, R.C. ‘Coming of Age’, Asian Art News, vol.11, no.6, 2001

[Hu Yongkai], Binks, Hilary, ‘Refinine Nostalgia’, Asian Art News 9:1 1999

[Lai, Victor], Binks, Hilary, ‘The pursuit of emotion’, Asian Art News, vol.10, no.2, 2000

[Lam, Dominic Man-Kit] Binks, Hilary, ‘Towards simplicity and spirituality’, Asian Art News, vol.11, no.1, 2001

[Liu Jian], Millichap, John, ‘Climbing the mountain’ Asian Art News, vol. 7, no. 3,

[Ren Rong], Binks, Hilary, ‘Shifting the limits’ Asian Art News, vol. 7, no. 3, May/June 1997.

[Shieh, Wilson], Findlay, Ian, ‘The magic of fine line’, Asian Art News, vol.11, no.6, 2001

[Shircore, Pat Elliott], Hacker, Arthur, [The past in process’ Asian Art News, vol.7, no.5, 1997.

[Su, Angela Sai Kee] Kember, Pamela, ‘From Science To Art’, On Angela Sai Kee Su, Asian Art News, vol. 13, no. 1, January/February 2003
[Ting, Walasse], Millichap, John, ‘Against the Tide’, Asian Art News, 9:1 1999

[Trigram Gallery] Findlay, Ian, ‘A sanctuary for Hong Kong art’, Asian Art News, vol.10, no.1, 2000

[Tung Hing Yee] review, Asian Art News, vol.9, no.5, 1999

[Wong Yan Kwai / Yank Wong] review, Asian Art News, vol.9, no.5, 1999

[Wong, Alan] Binks, Hilary, ‘A poet among painters’, Asian Art News, vol.9, no.3, 1999

[Woo, Nancy Chu], Watson, Robert C., ‘The dynamics of nature’, Asian Art News, vol.11, no.2, 2001

[Wu, Annie] review, Asian Art News, vol.9, no.5, 1999

[Yu, Francis] review, Asian Art News, vol.12, no.2, 2002

[Yu, Francis], Kember, Patricia, ‘Body language’, Asian Art News, vol.12, no.3, 2002

‘The shifting ground’, [gallery survey], Asian Art News, vol.7, no.4, July/August 1997.

Binks, Hilary, ‘In the footsteps of the masters’, Asian Art News, vol.9, no.4, 1999.
Clarke, David, Hong Kong Art; Culture and Decolonization, London, Reaktion Books, 2001.

Curnow, Wynstan, ‘Transfusion/Fusion, A Hong Kong-New Zealand Exchange’, Art AsiaPacific, no.16, 1997.

Findlay, Ian, ‘Fresh beginnings in a new millennium’, Asian Art News, vol.11, no.6, 2001

Goodbody, Bridget, ‘Hong Kong: “Mao and New China: Art from the Era of Mao and the 90s” , Artforum International, Vol.35, Issue 9, May1997
Ho, Oscar, ‘Chinese whispers’, ART AsiaPacific, no.13, 1997.

Ho, Oscar, ‘The long road back home’, ART AsiaPacific, no.13, 1997.
Lally, Janice, ‘Notes from Hong Kong’, Asian Art News, vol.10, no.5, 2000

Lilly, Roxanna, ‘The absolute stage - Hong Kong’s Revolutionary Opera’, Social Analysis, no.38, 1995. [Special Issue edited by Weiner, James: ‘Too many meanings: A critique of the Anthropology of Aesthetics’].

Lilly, Roxanna, ‘The double bind: performing arts in Hong Kong’, The Australian Journal of Anthropology, vol.2, no.3, 1991.

Millichap, John, ‘Beyond Barriers.’ [Cha Guojun] Asian Art News 8:6 November/December 1998

2000+
[Choi Tsang Tsou] Clarke, David, ‘Suspended in Ambivalence’, Art AsiaPacific 29, 2001; Thomson, Jonathan, ‘A Vision From the Margins’, Asian Art News, Vol. 13, Number 2, March/April 2003

[Curators’ Trip to China] ‘Yishu, vol.1, no.1, 2002

[Leung Chi-wo, Tsang Tak-ping, Sara Wong Chi-hang, Young Hay] Kember, Patricia, et al, Moving Violations, Hong Kong, Asian Art Archives, 2002

[Ong, Jimmy] review, Art AsiaPacific 28, 2001

[Venice Biennale] Binks, Hilary, ‘A larger identity’, Asian Art News, vol.11, no.5, 2001

Jim, Alice Ming Wei, ‘Notes from Hong Kong’, Flash Art, XXXIV, 223, 2002

Ho Hing-Kay, Oscar, ‘The export of Chinese avant-garde art’, Artlink, Vol. 20, No. 2, July 2000
Ho, Oscar Hing-hay, ‘City of make believe’, Art AsiaPacific, 25, 2000

Hou Hanru, ‘The city and the artists’, Flash Art, XXXIV, 223, 2002

Wei, Lily, ‘Li Xianting: a fighter for artists’, Art News, 100, 11, 2001

Hong Kong Photography

[Wong Hung-fei, Lee, Patrick], Binks, Hilary, ‘Visions dark, dreams fantastic’, Asian Art News, vol.9, no.1, 1999

Benge, Sophie. Private Hong Kong : where East meets West (photography byFritz von der Schulenburg), New York : Abbeville Press Publishers, 1997.

Picturing Hong Kong : photography, 1855-1910, New York : Asia Society Galleries & George Braziller, 1997.

Warner, J., Hong Kong 100 Years Ago, Hong Kong, Museum of History, 1970, 1981

[Chen, Michael] Michael Chen, Hong Kong, Arts Centre, 1980

[Yuen Manhua] Eva Yuen, All In the Silence, Australia, St.Peters, S.A., Experimental Art Foundation, 1979; Eva Yuen, Two Faces: Nanking-Hong Kong Project 1979/80, Hong Kong, the artist, 1980

CHINA-TIBET

‘The Art of Tibet’, Special Issue, Orientations, Volume 32, Number 10, December 2001

Harris, C., ‘Struggling with Shangri-La: the works of Gongkar Gyatso’, in Korom, F., ed , Constructing Tibetan Culture: Contemporary Perspectives, Quebec, 1997

Harris, Clare, In The Image of Tibet: Tibetan painting after 1959, London, Reaktion Books, 1999

Gladney, D., ‘Representing nationality in China: refiguring Majority/Minority Identities’, Journal of Asian Studies, LIII, 1, 1994.

Kvaerne, P., ‘The ideological impact on Tibetan Art’, in Bernett R., and Akiner S. eds, Resistance and reform in Tibet, London, 1994

Linrothe, Rob, ‘Streched on a Frame of Boundless Thought: Contemporary Religious Painting in Rebgong’ [Tibet], Orientations, Volume 33, Number 4, April 2002

Rimac, Melissa, ‘Tibetan Religious Art’, Art AsiaPacific, 22, 1999

Stoddart, H., Le mendiant de l’Amdo, Paris, 1985.
Yeshi K., ‘Gongkar Gyatso: creation of a painter in contemporary Tibet’, Chöyang, VII, 1996.

CHINA-TAIWAN/REPUBLIC OF CHINA

Japanese Colonial Period
Clark, John, ‘Taiwanese Painting under the Japanese Occupation’, Journal of Oriental Studies, Vol.XXV, no.1, 1987, pp.63-105.

Kikuchi, Yuko, ‘Yan Shuilong’, Crafts, 162:24-25, 2000.

Kikuchi, Yuko, ‘Refracted Colonial Modernity: Identity in Taiwanese Crafts from the Colonial Modern to the Contemporary National’, The Proceedings of the Papers at the Asia-Pacific Traditional Arts Forum organised by the Council for Cultural Affairs, the Executive Yuan, ROC and the National Institute of the Arts in Taipei, 2002.

Kikuchi, Yuko ed. Refracted Modernity: Visual Culture and Identity in Colonial Taiwan, Hawaii University Press, forthcoming.
Liao, Hsin-Tien, Colonialism, Post-colonialism and Local Identity in Colonial Taiwanese Landscape Paintings (1908-1945), PhD thesis, Birmingham Institute of Art and Design, University of Central England, 2002.

Wang Xiuxiong, ‘The development of official art exhibitions in Taiwan during the Japanese occupation’, in Mayo, Marlene J., Rimer J. Thomas, Kerkham, H. Eleanor, eds, War, Occupation and Creativity: Japan and East Asia, 1920-1960, Honolulu, University of Hawai’i Press, 2001

Yen, Chuan-Ying, ‘Colonial Taiwan and the Construction of Landscape Painting’, English version of ‘Jindai Taiwan Fengjing guan de Jian Gou’, Meishu Shi Yanjiu Jikan, 9 :179-206. 2000.

General Works, 1950s-1970s

Clark, John, ‘Taiwanese Painting and Europe’, in Shaw, Y-M., ed., China and Europe in the Twentieth Century, Taibei, Institute for International Relations, 1986, pp.43-60.

Clark, John, ‘La peinture moderne a Taiwan: le contexte politique et économique’ [tr. Pierre Étienne-Will et Anne Cheng], Études Chinoises, Vol VII, no.1, Printemps 1988, pp.29-63 ; English original: ‘Painting in Taiwan after 1945: A Political and Economic Background’, Yishu: Journal of Chinese Contemporary Art, March 2003, Spring Issue
Council for Cultural Planning and Development, Art Development in Taiwan (1661-1971), Taipei, Executive Yuan, July 1985.

Council for Cultural Planning and Development, Symposium of ‘The Artistic Trends in the R.O.C’, Taipei, Executive Yuan, November, 1991.

Kuo, Jason (Guo Jisheng),’Modern art in Taiwan after 1949’, in Clark, J., ed., Modernity in Asian Art, Sydney, Wild Peony Press, 1993.

Kuo, Jason,(Guo Jisheng), ‘Painting, decolonization and cultural politics in postwar Taiwan’, Ars Orientalis, XXV.

Kuo, Jason C., Art and Cultural Politics in Post-war Taiwan, Seattle, London: University of Washington Press, 2000.

Kuo, Jason (Guo Jisheng), ’Nihonga/Toyoga/Chiao-ts’aihua in Taiwan, 1895-1983”, from The Symposium on the Origin, Transmission, and Influence of Glue painting [date, publisher unknown].

Kuo, Jason (Guo Jisheng), ‘Painters of the postwar generation in Taiwan’, in Harrell, Steven; Huang Chun-chieh eds., Culture Change in Postwar Taiwan, Boulder, Westview Press, 1996.

Li Chu-tsing, Yu Kwang-chung, and Thomas Lawton, Five Chinese Painters; Fifth Moon Exhibition, Taibei: National Museum of History, 1970

Li Chu-tsing, ‘The Fifth Moon Group of Taiwan’, The Register of the Spencer Museum of Art, The University of Kansas, vol.7, no.3, 1986

Li Chu-tsing, Lawton,T., ‘The New Chinese Landscape’, Art Journal, XXVII/2, Winter, 1967/68.

1970s-1980s

Clark, John, ‘A Tale of Two Cities”, Art Monthly [Australia], no.29, April 1990.

Clark, John, ‘Aspects of Taipei Modernism in the 1980s’, Orientations, vol.23, no.7, July 1992. revised version in Asia Pacific TriennaleCatalogue, Brisbane, Queensland Art Gallery & Queensland University Press, 1993.

Clark, John, 'Painting in Taiwan after 1945: A Political and Economic Background', Yishu: Journal of Chinese Contemporary Art, March 2003, Spring Issue

Su Reping, A Retrospective Exhibition of Contemporary Chinese Art, Taipei, Taipei Fine Arts Museum, 1986
The 1990s

[Taipei Biennale 1998] Hsu, Wen-rwei, ‘Subject of Desire’, Art AsiaPacific, 22, 1999

‘Fine Arts’, Special Issue, Free China Review, vol.43, no.3, March 1993.

‘Supplement: Taiwan’, Asian Art News, vol.3, no.2, March-April 1993.

Art Taiwan, Biennale Venezia, Palazzo Delle Prigioni, 1995 [organized by Taipei Fine Arts Museum]

Chen Hui-chiao, ‘In search of art’s ys’ [IT Park], Asian Art News, vol.7, no.1, Jan/Feb 1997

Clark, John, 'Painting in Taiwan after 1945: A Political and Economic Background', Yishu: Journal of Chinese Contemporary Art, March 2003, Spring Issue

Finday, Ian & staff, ‘Coming out on top’, [Taipei Art Fair], Asian Art News, vol.10, no.1, 2000

Findlay, Ian, ‘A growing sense of independence’ [S.Taiwan galleries], Asian Art News, vol.5, no.5, Sep/Oct 1995.

Findlay, Ian, ‘Bringing tradition up to date’ Asian Art News, vol. 8, no.1, January/February 1998

Findlay, Ian, ‘Building Awareness’,[Taiwan Art Galleries Association] Asian Art News, vol.3, no.6, Nov/Dec 1993.

Hart, Deborah, ‘Expanding horizons: art from Taiwan’, Artlink, Vol. 20, No. 2, July 2000

Hsia, Shu-wen, New Minds: Artistic Creations in Motion, Taiwan, Taipei Fine Arts Museum, 2001

Huang Hai-Ming, 'The Shaping of the Contemporary Taiwanese Art World: A Review of Contemporary Taiwanese Art Events from the 1980s to the Present', Yishu: Journal of Chinese Contemporary Art, March 2003, Spring Issue

Kaye, L., ‘Art for Money’s Sake’, Far Eastern Economic Review,12 April 1990

Kent, Rachel, ‘It’s about time’ [experimental art spaces], ART AsiaPacific, no.13, 1997.

Kuo Jason, ‘Taiwan Sculpture’, Asia-Pacific Sculpture News, vol.1, no.1, Winter, 1995.

Lang, Miriam, ‘San Mao goes shopping: travel and consumption in the post-colonial world’, East Asian History, 10, December 1995.

Lu, V., ‘The rising new moon’, Art & Asia Pacific, supplement to Art & Australia, September 1993.

McIntyre, Sophie & Chia Chi, Jason, ‘Taipei in Entropy’, Flash Art ,XXIX, 187, March/April 1996.

McIntyre, Sophie, ‘ Made in Taiwan, after the political art of the 1980s, what for the 1990s?’, Art AsiaPacific, vol.3, no.3, 1996

McIntyre, Sophie, ‘In Full Flow.’ World Sculpture News 3:4 Autumn 1997

McIntyre, Sophie, ‘Into the Stone Hills: Taiwan’s first international stone sculpting symposium.’ Asia-Pacific Sculpture News 2:2 Spring 1996

McIntyre, Sophie, ‘River: New Asian Art in Taipei.’ Art AsiaPacific issue 19 1998

McIntyre, Sophie, Face to Face, Gold Coast City Art Gallery/Taipei Fine Arts Museum, 1999.
Millichap, John, ‘Always a contender’ [Taipei Art Fair], Asian Art News, vol.9, no.1, 1999

Lai, Ying-ying and Lan, Wen-yu, ‘The Gravity of the ImmaterialTaipei, Institute of Contemporary Art,

2001

Lin, Po-Shin, 'The Discursive Formation o Contemporary Art Curation in the Late 1990s with a Discussion of the Continual Evolution of the Subject Position of Taiwan Art', Yishu: Journal of Chinese Contemporary Art, March 2003, Spring Issue

Lu, Victoria et al ed., Visions of Pluralism: Contemporary Art in Taiwan, 1988-1999, Kaohsiung: Mountain Art Culture and Education Foundation, 1999.
Pai, Maggie, ‘A Glimpse of Sculpture: sculpture at the Taipei Biennial.’ Asia-Pacific Sculpture News 2:3 Summer 1996

Pai, Maggie, ‘A steady Program’ [Taiwan art galleries], Asian Art News, vol.7, no.1, Jan/Feb 1997

Pai, Maggie, ‘Fifth Moon turns Forty’, Asian Art News, vol.6, no.5, September / October, 1996.

Pai, Maggie, ‘Making the visible the invisible’[Women’s art including Wu Mali, Lin Chun-ji, Maggie Wei Hsau, Lulu Shur-tzy Hou], Asian Art News, vol. 8, no.2, March/April 1998

Pai, Maggie, ‘Searching for new directions’ [Taipei Art Fair], Asian Art News, vol. 8, no.1, January/February 1998

Pai, Maggie, ‘Taiwan at Venice’, Asian Art News, vol.9, no.6, 1999

Pai, Maggie, ‘Taking Taiwan Art to the World’, Asian Art News, vol.4, no.6, Nov-Dec 1994.

Rowley, Sue, ‘Experiencing Taipei’, ART AsiaPacific, no.15, 1997

Schwabsky, Barry, ‘Tracing Taiwan’, Artforum International, Vol.36, Issue 2, October 1997
Shih J.J., ‘Images of Hong Kong, Made in Taiwan’, ART AsiaPacific, no.15, 1997

Shih, J.J., ‘From anguish to irony: The Chinese identity complex in Taiwanese art’, Art & Asia Pacific, vol.2, no.3, 1995

Shih, Jui-jen, ‘Bright Prospects for the New Milennium: The Taiwanese Art Scene Present and Future’, Kuroda, Raiji, ed., The First Fukuoka Asian Art Triennale, Fukuoka: Fukuoka Asian Art Museum, 1999
Tsong Pu [Zhuang Pu] & Chen Hui-chiao, ‘Coming to terms with change’, Asian Art News, vol.7, no.1, Jan/Feb 1997

Wechsler, Jeffrey, “Toward a New Tradition’, Asian Art News, vol.8, no.3, May/June 1998.

Yishu: Journal of Chinese Contemporary Art, Special Issue on Contemporary Taiwan Art, March 2003, Spring Issue

Individual Artists, 1960s-1990s

[Chen Shunchu] Kuroda, Raiji, ed., The First Fukuoka Asian Art Triennale, Fukuoka: Fukuoka Asian Art Museum, 1999; Jin, Matsuura and Masae, Kamachi, The 1st Fukuoka Asian Art Triennale 1999 [The 5th Asian Art Show]: Document of Art Exchange Programme, Fukuoka: Fukuoka Asian Art Museum, 1999

[Chen Tingshi] Li Chu-tsing, Chen Tingshih, Taibei, National Taiwan Arts Center, 1967

[Chen Tsing-fang], Pai, Maggie, ‘Fusing Five Continents’ Asian Art News, vol.6, no.6, November/December 1996.

[Cheng Chengbo] Wang Feiyun, Free China Review, March 1996.

[Chiang, Paul] Pai, Maggie, ‘Achieving Harmony’, Asian Art News, vol.10, no.5, 2000

[Chiu Tze-Yan] Findlay, I., ‘The magic of darkness’, Asian Art News, vol.4, no.6, Nov-Dec 1994.

[Chiu Ya-tsai], Pai, Maggie, ‘The Inner eye’, Asian Art News, vol.7, no.1, Jan/Feb 1997

[Chu Ge] Millichap, John, ‘Ancient Medium, Modern Voice’, Asian Art News 9:2 1999; Sturman, P.C, ‘Measuring the Weight of the written word’, Orientations, 23, no.7, July 1992; Millichap, John, ‘Ancient medium modern voice’, Asian Art News, vol.9, no.1, 1999

[Chuang Che/Zhuang Zhe] ‘A Natural Theatre’, Asian Art News, vol. 5, no.2, March/April 1995.

[Contemporary Art in Taiwan, 1988-1999] review, Asian Art News, vol.10, no.2, 2000

[Feng Zhongrui], Li Chu-tsing; Lawton, Thomas Lawton, Feng Zhongrui, Taibei, National Taiwan Arts Center, 1967. [Liao Shiou-ping], Heartney, Eleanor, ‘Absorbing contradictions’, Asian Art News, vol.5, no.3, Jul/Aug 1995

[He Huaishuo] Stanley-Baker, J., Inner realms of Ho Huai-shuo,., Hong Kong, Hibiya Ltd., 1981

[Hsieh Ming-chang] Free China Review, 43, no.6 June 1993.

[Hsieh Tehching], Gookin, Kerby, ‘Teching Hsieh’, Artforum International, Vol.39, Issue 8, April 2001; Langenback, Ray, ‘Statutory Obligations: the performances of Tehching Hsieh’, Art AsiaPacific, no.33, 2002.

[Huang Chih-Yang and Hou Chun-Ming] McIntyre, Sophie, ‘Taiwanese Storytellers: Huang Chih-Yang and Hou Chun-Ming.’ Art AsiaPacific issue 20 1998; Findlay, Ian, ‘Theater of the natural order’, Asian Art News, vol.9, no.6, 1999

[Hung Tung] Asian Art News,1,no.1, Jul/Aug 1991; Cheng, Amy Huei-Hua, 'Interview with Hung Tung-Lu', Yishu: Journal of Chinese Contemporary Art, March 2003, Spring Issue

[Hwang Jyi] review, Asian Art News, vol.10, no.2, 2000; Findlay, Ian, ‘Flying on Dreams’, Asian Art News, vol.6, no.1, Jan/Feb 1996.

[Hwang, Michell], Findlay, Ian, ‘Wrestling with light’, Asian Art News, July/August 1994; Findlay, Ian, ‘The Heart of Landscape’, Asian Art News, vol.7, no.6, November-December 1997.

[Jiang Jiaoshen] ‘Chiang Chao-shen’ Findlay I., Asian Art News, vol.4., no.1, Jan-Feb 1994

[Kuo Chun, James], Findlay, Ian, ‘The apt surprise’, Asian Art News, vol. 8, no.2, March/April 1998.

[Lia Zhiman], Lutchmansingh, Larry, D. ‘An Exacting Journey: Lai Chi-Man.’ Asia-Pacific Sculpture News 1:3 Summer 1995

[Lian Dezheng] Goodman, Jonathan. ‘Sign Language: Sex, Politics and Culture in the work of Te-Cheng Lien.’ Art AsiaPacific issue 19 1998

[Lin Shoyu], Clark, John, ‘The Exile’s Return’, Far Eastern Economic Review, 18-6-1984

[Lin, Michael] Kuroda, Raiji, ed., The First Fukuoka Asian Art Triennale, Fukuoka: Fukuoka Asian Art Museum, 1999; Jin, Matsuura and Masae, Kamachi, The 1st Fukuoka Asian Art Triennale 1999 [The 5th Asian Art Show]: Document of Art Exchange Programme, Fukuoka: Fukuoka Asian Art Museum, 1999; Mahoney, Bronwyn, 'Patterns of Thought: The Installations of Michael Lin, Yishu: Journal of Chinese Contemporary Art, March 2003, Spring Issue

[Lin Wen Chiang/Lin Wenjiang], Findlay, Ian, ‘An independent spirit’, Asian Art News, vol.3, no.6, December 1993.

[Liu Chi-hsiang]’Writing Taiwanese Art History’/Yen Chuan-ying, Art & Asia Pacific, no.2. June 1993.

[Liu Guosong], Li Chu-tsing, Liu Kuo-song: Growth of a Modern Chinese Artist /, Taibei, National Gallery of Art and Museum of History, 1969

[Liu Kang] Tan, Susan Megan, Journeys: Liu Kang and His Art, Singapore: Singapore Art Museum, 2000

[Lo Ch’ing], Chattophadhay, Colette’In the mind’s eye’Asian Art News, vol.6, no.1, Jan/Feb 1996.

[Lu Hsien-ming] review, Asian Art News, vol.9, no.1, 1999

[Lulu Shur-tzy Hou], Pai, Maggie, ‘A picture lasts longer’ Asian Art News, vol. 8, no.1, January/February 1998

[Mei Dean-E] Pai, Maggie, ‘A Singular Question: Mei Dean-E.’ Asia-Pacific Sculpture News 2:4 Autumn 1996

[Peng Hung-chih] review Art AsiaPaicifc, 33, 2002

[Peng Kang-lang], Wang Fei-yun, ‘Rhapsody in Ink’ Free China Review, February 1996.

[Pu Xinyu/Pu Ru] Exhibition of works by P’u Hsin-yu, Hong Kong, Arts Centre, 1981

[Shen Yaochu] Exhibition of Paintings by Shen Yao-Ch’u, Hong Kong, Arts Centre, 1987

[Wang Jiqian], ‘A Closed Cycle in Chinese Art’ /Stanley-Baker,J., Free China Review, July 1986; [Wang Jiqian], Mind Landscapes: The Painting of C.C.Wang / Silbergeld,J., Seattle, University of Washington Press, 1987; [Wang Jiqian], Asian Art News, 2, no.1, Jan/Feb 1992; Wang Jiqian, Xu Xiahu, ‘Huayulu, Diliu, Meigan yu Tuozu’, Gugong Wenwu Yuekan, Taibei, October 1984.

[Wang Junjieh] Kuroda, Raiji, ed., The First Fukuoka Asian Art Triennale, Fukuoka: Fukuoka Asian Art Museum, 1999

[Wang Wen-ping], Findlay, Ian, ‘A darkness at noon’Asian Art News, vol.5, no.6, Nov/Dec 1995.

[Wu Hao] Asian Art News, 2, no.2, Mar/Apr 1992.

[Wu Mali], Wu Mali, Treasure Island, Catalogue, Kaohsiung: Kaohsiung Museum of Fine Arts, 2002

[Wu Tienchang] Kuroda, Raiji, ed., The First Fukuoka Asian Art Triennale, Fukuoka: Fukuoka Asian Art Museum, 1999

[Xia Yan], Pai, Maggie, ‘An artist rejuvenated’, Asian Art News, vol.7, no.1, Jan/Feb 1997

[Xu Yaodong], ‘The Artist in Transition’, /Macgregor,P., Free China Review, 1-1986

[Yang Chiyung] ‘Fusion of Opposites’ /Tirone,G., Free China Review, 1-1990

[Yang Maolin] review, Asian Art News, vol.9, no.4, 1999; Findlay, Ian, ‘Grand vision and identity’ Asian Art News, vol.7, no.1, Jan/Feb 1997; Li Xianting, ‘In a sea of cultures’, Asian Art News, vol. 8, no.1, January/February 1998

[Yu Cheng-yao] ‘Talent and Vision’ /Stanley-Baker, J., Free China Review, 5-1986; [Yu Cheng-yao], Magic Mountains:The art of Yu Chengyao /Lai,T.C., Hong Kong, Kelly and Walsh, 1987; [Yu Cheng-yao], The Art of Yu Chengyao /Hong Kong, Hanart Gallery, 1987; [Yu Cheng-yao] , Majestic Mountains: Yu Chengyao at Ninety, Taipei, Hanart Gallery, 1988

[Yu Peng], Mindich, J.H., ‘Primordial Technique’, Free China Review,11-1989; review, Asian Art News, vol.9, no.1, 1999

[Yuan Goang-Ming] Mahoney, Bronwyn, 'Patterns of Thought: The Installations of Michael Lin, Yishu: Journal of Chinese Contemporary Art, March 2003, Spring Issue

[Zheng Zaidong], Doran V. ‘Environmental Dialogues’, Free China Review, 7-1989; [Zheng Zaidong], Asian Art News, 1, no.3, Nov/Dec 1991.

[Zhu Ming] Ju Ming: Sculptures/ Findlay,I., Taibei, Hanart, 1986; [Zhu Ming], Asian Art News, 1, no.2 Sept/Oct 1991.

2000+

[Chen Shun-chu] Macintyre, Sophie, ‚Duplicating memory’, Art AsiaPacific 28, 2001
[Face to Face] Hsu Wen-rwei, ‘Face to face’, Art AsiaPacific, 26, 2000

[Lee Ming-wei] Kee, Joan, ‘Resting with Mingwei: subversive cosmopolitanism in the conceptual project of Lee Mingwei’, Yishu, vol 1, no 1, Spring 2002.

[Su Wong-shen] review, Asian Art News, vol.11, no.2, 2001

[Taipei Biennale 2000], Devenport, Rhana, ‘The sky is the limit’, Art AsiaPacific, 30, 2001

[Taipei Biennale 2002], Wang, Jason Chia Chi, 'From Shadow Magic to the Spectacle', Yishu: Journal of Chinese Contemporary Art, March 2003, Spring Issue; Quintero, Craig, Art as Theatre: Staging the Taiwanese Biennial', Yishu: Journal of Chinese Contemporary Art, March 2003, Spring Issue; Kim, Yu Yeon, '2002 Taipei Biennial: Great Theatre of the World', Yishu: Journal of Chinese Contemporary Art, March 2003, Spring Issue

[Wu Shanzhuan] review Asian Art News, vol.12, no.2, 2002

[Yang Maolin], review Asian Art News, vol.11, no.3, 2001

[Yuan Jai/zhai] review, Asian Art News, vol.11, no.2, 2001

Cheng, Amy Huei-Hua, 'Invisible City', Yishu: Journal of Chinese Contemporary Art, March 2003, Spring Issue

Huang Hai-Ming, 'The Shaping of the Contemporary Taiwanese Art World: A Review of Contemporary Taiwanese Art Events from the 1980s to the Present', Yishu: Journal of Chinese Contemporary Art, March 2003, Spring Issue

McIntyre, Sophie, ‘A different reality’, Art AsiaPacific, 32, 2001

Taipei National University of the Arts ed., Waves Striking: One Hundred Years of Taiwanese Arts, Taipei: Yishujia, 2001.

Wang, Chia Chi Jason, ‘From iconoclasm to neo-iconolatry: Taiwan’s contemporary art in the post-martial law era’, Yishu, vol.1, no.2, 2002

Yishu: Journal of Chinese Contemporary Art, Special Issue on Contemporary Taiwan Art, March 2003, Spring Issue

Taiwan Photography

Cheng, Amy Huei-Hua, 'On Lingchi: Echoes of a Historical Photograph', Yishu: Journal of Chinese Contemporary Art, March 2003, Spring Issue

Hsu, B., ‘Fifteen Decades of Photography’, Free China Review, October, 1987

Harmon, Tim D., The land & the people-the Republic of China, Hillsboro, Beyond Words, 1992.

Taiwan Sheying, 1887-1945, Taibei, Xiongshi Tushu, 1979, 1981.

Political and Intellectual History of Taiwan

Harrell, S., Huang Chun-chieh, eds., Cultural Change in Postwar Taiwan, Taipei, SMC Publishing, 1994.

Mancall, M., ed., Formosa Today, New York, Praeger, 1964

Macfarquar, R.; Fairbank, J.K., eds., The Cambridge History of China, vol.15: The People’s Republic, Part 2, Revolutions within the Chinese Revolution, 1966-1982, Cambridge, Cambridge University Press, 1991, see chapter by Clough.

Shaw, Yuming., ed., Chinese Modrnization, San Francisco, China Materials Center Publications, 1985.

Shih, P.K.T., ed., Taiwan in Modern Times, New York, St. John’s University Press, 1973.

Tu Wei-ming, ‘Cultural China: The Periphery as Center’, Daedalus, vol.120, no2., Spring 1991.

Economy and Politics of Taiwan

Clough, R.N., Island China, Cambridge, Harvard University Press, 1978

Ho, Samuel, P.S., Economic Development of Taiwan 1860-1970, New Haven, Yale University Press, 1978.

Huang, Mab, Intellectual Ferment for Political Reforms in Taiwan, 1971-1973, Ann Arbor, Michigan Papers in Chinese Studies, no. 28, 1976

Kuo Shirley W.Y., The Taiwan Economy in Transition, Westview Press, 1983.

Kuznets, Modern Economic Growth, New Haven, Yale University Press, 1966.

Mancall, M. Formosa Today, New York, Praeger, 1964

Mendel, D., The Politics of Formosan Nationalism, Berkeley, University of California Press, 1970

Shaw Yuming, Ed. Chinese Modernization, San Francisco, Chinese Materials Center Publications, 1985.

Shi Ming, Taiwanren Shibainian Shi (The 400 year’s History of the Taiwanese People), San Jose, Paradise Culture Associates, 1980.

Shih, P.K.T. ed. Taiwan in Modern Times, New York, St John’s University Press, 1973

Taiwan Statistical Data Book 1985, Taibei, Council for Economic Planning and Development, Republic of China, 1985.

Williams, J.F., ed., The Taiwan Issue, Michigan State University, Asian Studies Centre, 1976

Winckler, E.A., ‘National, Regional, and Local Politics’, in Ahern and Gates eds. , The Anthropology of Taiwanese Society, Stanford, U.P., 1981.

Wu Yuanli, Yeh Kungjia, eds., Growth Distribution and Social Change: Essays on the Economy of the Republic of China, Reprints Series in Contemporary Asian Studies, 1978.

CHINA-OVERSEAS

General Works

Agahari, Rae, Beyond representation and difference: identity, migration, practice, A study of Eleven Asian Artists in Australia, B.A.Honours Thesis, Power Department of Fine Arts, University of Sydney, 1994.

Barmé, G., ‘Travelling Heavy: The Intellectual Baggage of the Chinese Diaspora’, Problems of Communism, Volume XL, January-April 1991.

Chang, Y.C. ed., China-Paris [1918-1960], Taibei, Taibei Fine Arts Museum, 1988

Chiang, Yenchou, ‘Charting his Own Course”,[Lee Kar-siu in Paris], Asian Art News, vol.4, no.1, Jan-Feb 1994.

Chiba Shigeo in “Chûgoku”: Ajia no Nami, Fan Zhongming, Cai Guoqiang, Wang Xinping, Tôkyô, Tôkyô Gallery, 11-23 March 1991.

Chiba Shigeo in Seisei 15-Nen, Chûgoku Gendai Bijutsu no Ayumi, Tôkyô, Tôkyô Gallery,29 November to 18 December, 1993. [Huang Rui, Ma Desheng, Wang Keping, Ai Weiwei, Yang Yiping, Yan Li; exhibition text by Li Xianting}.

Clark, John, ‘Dilemmas of (Dis-) Attachment in the Chinese Diaspora’, Visual Arts + Culture, vol.1, no.1, 1998.

Clark, J., ‘Chinese Painters drawn to the magnet of Paris’, Far Eastern Economic Review, 18-12-1986

Cohen, J.L., ‘China’s Artists Testing Wings in the West’, Asian Wall Street Journal, 20/21-1-1984

Ducrest, Jean-Pierre, ‘La peinture chinoise contemporaine et la France’ special issue of Bulletin Association Française des amis de l’Orient, no.44, Hiver 1999.

Endô Nozomi, ‘The Asian Art Show: Problems involved in the planning of Exhibitions of Contemporary Asian Art, Tôkyô’, in Dai 4-Kai Ajia Bijutsuten [translated by Anderson, Stanley], Tôkyô ,Setagaya Bijutsukan, 1995.

Findlay, I., ‘In from Exile’, [James Chan Leong], Asian Art News, vol.4, no.6, Nov-Dec 1994.

Findlay, Ian, ‘Against the grain’ [Hoo Mojong], Asian Art News, vol.5, no.3, Jul/Aug 1995.

Fukunaga Osamu, Miyatake Hiroshi, Obigane Akio, Uchida Hideo eds., Creativity in Asian Art Now: Part 3, Asian Installation Work [translated by McClintock, Margaret], Hiroshima, Hiroshima City Museum of Contemporary Art & Tôkyô , Asahi Shimbun, 1984.

Garrett, Louise, ‘Living in Time, Contemporary Artists from China’ (Germany), Art Asia Pacific, No.34, 2002.
Hacker, Arthur, ‘In search of tranquility’, [Christopher Cheung], Asian Art News, vol.7, no.5, September / October 1997.

Hay, J., ‘Ambivalent Icons: works by five Chinese artists based in the United States’, Orientations, 23, no.7, July 1992.

Hou Hanru, Uncertain Pleasure: Chinese Artists in the 1990s, Vancouver, Art Beatus, 1997 [Review: Tsang, Henry, Art AsiaPacific, no.17, 1998]

Huangfu Binghui, In and Out: Contemporary Art from China and Australia, Singapore, LaSalle -SIA College of the Arts, 1997 [Review: Art AsiaPacific, no.17, 1998].

Jana, R., ‘Assimilation or Alienation?’, Asian Art News, vol.4, no.6, Nov-Dec 1994.

Kayser, Christine, ‘In search of ultimate things’ [Zao Wou-ki /Zhao Wuji], Asian Art News, vol.6, no.4, July/August, 1996

Kember, Patricia, ‘Hairlooms’ [Gu Wenda], Asian Art News, vol.7, no.5, September / October 1997.

Levin, G., ‘Changing Cultures: The recent immigration of Chinese artists to the U.S.’, Asian Art News, vol.4, no.5, Sept-Oct 1994.

Liu, Manni & Park, Jung E., ‘Bridging the old and new worlds’, [Lampo Leung], Asian Art News, vol.7, no.5, September / October 1997.

Magnan, K.F., ‘Blending Myth and Reality’ [Tony Wong], Asian Art News, vol.4, no.6, Nov-Dec 1994.

Millichap, John, ‘Moments of Time’ [Yang Diu in Paris], Asian Art News, vol.6, no.5, September / October, 1996.

Pierquin-Tian, O., Peintres et Sculpteurs Chinois a Paris, 1947-1987, Paris, Centre Chine, Maison des Sciences de l’Homme, 1987

Su Ruiping,ed., Overseas Chinese Artists Exhibition / Haiwai Yishujia Zhuanji, Taibei, Taibei Fine Arts Museum, 1984.

‘USA East Coast’, supplement, Asian Art News, vol.4, no.1, Jan-Feb 1994.

‘USA West Coast’, supplement, Asian Art News, vol.4, no.5, Sept-Oct 1994.

Yang, Alice, Why Asia? Contemporary Asian and Asian American Art, New York, New York University Press, 1999.

Modern Chinese Art, texts by John Clark:

Clark, John ‘Post-modernism and recent expressionist tendencies in Chinese oil painting’, Asian Studies Review, vol.15, no.2, November 1991.

Clark, John, ‘‘Problems of Modernity in Chinese Painting’, Oriental Art, New Series, XXXII, no.3, 1986, 270-283, reprinted as Chapter Three here.

Clark, John, ‘A Tale of Two Cities’ [Beijing and Taibei], Art Monthly [Australia], no.29, April 1990,

Clark, John, ‘Academicism in Chinese oil painting and a nascent avant-garde in the 1980s’, in Duro, Paul, ed., Perspectives on Academic Art, Occasional Papers III, The Art Association of Australia, 1991.

Clark, John, ‘The Chinese Artists’ Association’, Art Monthly [UK], May 1986

Clark, John, ‘Art and Modernism in China, 1900-97: A review and documentation’, Journal of the Oriental Society of Australia, vol.29, 1997, 50-73.

Clark, John, ‘Beyond Exile’ in Modern Chinese Art Foundation, Provincie Bestuur van Oost-Vlaanderen, 1999;

Clark, John, ‘Chinese Artists in Paris’, Far Eastern Economic Review, 16.12.1986. [Chinese translation: Meishu Shichao, Nanjing, no.4, 1987, 31-33].

Clark, John, ‘Histories in the Modern’, in Murray, Graeme; Syme, Meg; Knight, June; eds, Reckoning with the past: Contemporary Chinese Painting, Edinburgh, Fruitmarket Gallery, 1996, 17-20

Clark, John, ‘La Peinture moderne à Taiwan’ [traduit par Pierre-Étienne Will et Anne Cheng], Études Chinoises, vol.VII, no.1, Printemps, 1988, 29-63,

Clark, John, ‘Liu Guosong’s: The Road of Chinese Painting’, Journal of the Oriental Society of Australia, vols 27 & 28, 1995-96, 33-56.
Clark, John, ‘Modernity in Chinese Art, 1850s-1990s: some chronological materials’, Journal of the Oriental Society of Australia, vol.29, 1997, 74-169, reprinted as Chapter Twenty Three here.

Clark, John, ‘Official Reactions to Modern Art in China since the Beijing Massacre’, Pacific Affairs, September, 1992, 334-352.

Clark, John, ‘Dilemmas of (Dis-) attachment in the Chinese Diaspora’, Paroissien, Leon, ed., Visual Arts and Culture, Volume 1, Part 1 (1998)

Clark, John, ‘Playing with the Stars: Guan Wei’s styles’, essay for Guan Wei Exhibition Catalogue, Dr. Earl Lu Gallery, La Salle SIA, Singapore, 2000, 6-11.

Clark, John, ‘Pop goes the Maosell’, [Review of Mao Goes Pop, see Jose ed., below 1993], Art Monthly Australia, no.61, July [see also letters by Nicholas Jose & Huangfu Binghui in no.62 and Clark in no.63];

Clark, John, ‘Problems of Modern Painting beyond Byzantium’, Papers in Far Eastern History, Australian National University, Department of Far Eastern History, no.41, March 1990, pages 109-123.

Clark, John, ‘Realism in Revolutionary Chinese Painting’, Journal of the Oriental Society of Australia, July 1991.

Clark, John, ‘Some sketches of Modern Chinese Painting I, Beijing; II, Hong Kong, 1981; previously unpublished.

Clark, John, ‘Swimming in the Transcultural Sea: John Young’, Asian Art News, vol.4, no.3, May/June, 66-69, 1994..

Clark, John, ‘Taiwanese Painting and Europe’, in Shaw, Yu-ming ed., China and Europe, Institute of International Affairs, Taibei, 1986, 43-60.

Clark, John, ‘Taiwanese Painting under the Japanese occupation’, Journal of Oriental Studies, XXV, no.1, 1987, 63-105.

Clark, John, ‘The Exile’s Return’, Far Eastern Economic Review, June 28, 1984.

Clark, John, 1998 ‘Dilemmas of [dis-]attachment in the Chinese diaspora’, Visual Arts + Culture, vol.1, no.1, 1998.

Clark, John, Ed., Chinese Art at the end of the Millenium, Beijing & Hong Kong, New Art Media, 2000

Clark, John, Modern Asian Art, Sydney, Craftsman House & Honolulu, University of Hawai’i Press, 1998

Clark, John, Stylistics section from ‘Modernity in Chinese and Thai Art of the 1980s and 1990s: Artists, Works, Institutions; A preliminary work-in-progress report on the Chinese Case’ delivered in 1999 at the Annual Conference of the Art Association of Australia and New Zealand.
JAPAN

General Works
Clark, J., ‘Modernity in Japanese Painting’, Art History, vol.9, no.2, June 1986, pp.213-231.

Clark, J., ‘Some Models in Japanese Art History’, The Burlington Magazine, vol.CXXVIII, no.1005, December 1986.

Kawakita, M., Modern Currents in Japanese Art, Tôkyô, Weatherhill, 1974

Lucken, Michael, L'art du Japon au vingtième siècle. Pensée, formes, résistances. Paris, Hermann, 2001.

Miyagawa, T., Modern Japanese Painting, Tôkyô, Kôdansha, 1967.

Munsterberg, H., The Art of Modern Japan, 1868-1968, New York, Hacker, 1978

Genshoku Gendai Nihon no Bijutsu [Modern Japanese Art in Natural Colours, text in Japanese only but large full colour plates have a clear English index. You can borrow these from East Asian Section at EA 6048 volumes 1-18. Get them out by asking in the East Asian section, Floor Seven of Fisher Library, for the key to the special room where the Japanese and Chinese art books are kept]
Takumi, H. et al, Japanische Malerei im Westlichen Stil, Köln, Museum für Orientalische Kunst, 1985.

Europeans in Meiji Japan
Adams, A., Travels of a Naturalist in Japan and Manchuria, 1872

Alcock, R., The Capital of the Tycoon, 1863

Anderson, W., ‘A History of Japanese Art’, Transactions of the Asiatic Society of Japan, 7, 1879

Anderson, W., The Pictorial Arts of Japan, 1886

Antony, D.W., Healey, G.H., The Itinerary of the Iwakura Embassy to Britain, Sheffield University, Centre of Japanese Studies, 1987

Arnold, E.A., Japonica, 1892

Baelz, Erwin, The Awakening of Japan, 1932

Barr, P., The Coming of the Barbarians, London, Readers Union, 1967

Berg, A. et al. Die Preussische Expedition Nach Ost-+Asien,Bd. I, mit XII Illustrationen und II Karte, 1864;Bd. II, mit XII Illustrationen, 1866;Bd. III, mit I Karte, 1873;Bd. IV, mit XXIV Illustrationen und I Karte, 1873;

Black, J.R., Young Japan, 1880-81

Blakeney, W., On the Coasts of Cathay and Cipango Forty Years Ago, 1902, (Ill. by Frederick le Breton Bedwell)

Blum, R.F., ‘An Artist in Japan’, Scribner’s Magazine, 4-1893

von Brandt, M., Dreiunddreissig Jahre in Ost-Asien, 3 Banden, Leipzig, 1901

Clark, E.W., Life and Adventure in Japan, American Tract Society, 1878

Conder, J., Flower Art of Japan and the Art of Floral Arrangement, 1891

Conder, J., Landscape Gardening in Japan, 1893

Conder, J., Paintings and Studies by Kawanabe Kyosai, 1911

Cortazzi, H., Mitford’s Japan, 1985

Cortazzi, H., Victorians in Japan, London, Athlone Press, 1987

Cutler, T.W., A Grammar of Japanese Ornament, 1880

Dickson, W.G., Japan, being a sketch of the History, Government and Officers of the Empire, 1869

Dickson, W.G., Gleanings from Japan, 1889

Dixon, J.H., ‘On Some Japanese Artists of Today’, Transactions Japan Society of London, no.63 (address of 10-12-1902).

Dresser, C., Japan: Its Architecture and Art Manufactures, 1882

East, A., Landscape Painting in Oil Colour, 1906

East, A., Brush and Pencil Notes in Landscape, 1914

Fenollosa, E.F., Epochs of Chinese and Japanese Art, 1912

de Fonblanque, E.B., Niphon and Pe-che-li, 1862

Fortune, R., Yedo and Peking, 1863

Fox, G., Britain and Japan 1858-1883, Oxford UP, 1969

Fraser, Mrs., A Diplomatist’s Wife in Japan, 1899

Griffis, W.E., A Maker of the New Orient: Samuel Robbins Brown, 1902

Guimet, E. (ill. Régamey), Promenades Japonaises, 1878

Hawks, F.L., Narrative of the Expedition of an American Squadron to the China Seas, 3v., 1856, 1859

Heine, P.B.W., Japan: Beiträge zur Kentniss des Landes und Seiner Bewöhner, 1873, Dresden, 1880

Hoare, J.E., The Japanese Treaty Ports 1868-1899: A Study of the Foreign Settlements, PhD Thesis, University of London, 1971

Hoare, J.E., ‘The "Bankoku Shimbun" Affair: Foreigners, the Japanese Press and Extraterritoriality in Early Meiji Japan’, Modern Asian Studies, 9, 3, 1975

Hoare, J.E., ‘Extraterritoriality in Japan, 1858-1899’, Transactions of the Asiatic Society of Japan, XVII, 1983

Humbert, A., (ill. Roussin, Wirgman, Beato), Le Japon Illustré}, 1870

Hurd, D., The Arrow War, 1967

Jephson, R.M., Elmhirst, E.P., Our Life in Japan, 1869

Lafarge, J., Considerations on Painting, New York Metropolitan Museum of Art, 1895

Lafarge, J., An Artist’s Letter from Japan, 1897

Leach, B., Beyond East and West, 1978

Leach, Bernard, A Potter in Japan, London, Boston: Faber and Faber, 1960.

Leach, Bernard, A Potter’s Book, London, Boston: Faber and Faber, 1976 (1940).

Leach, Bernard, Hamada Potter, Tokyo, New York and San Francisco: Kodansha International Ltd. 1981 (1975).

Lindau, Rudolphe, Voyage autour du Japon, 1864

Lindau, Rudolphe, Erzählungen und Novellen, 1878, [includes the story ‘Robert G. Cooper, Jnr’]

Lindau, Rudolphe, Aus China und Japan, 1896

Menpes, M., Japan, A Record in Colour, 1901

Menpes, M., Whistler as I knew Him, 1904

Mitford, A.B., Memories, 1915

Mitford, A.B., The Bamboo Garden, 1896, (ill. Parsons)

Norman, C.B., Battle Honours of the British Army, 1911

Oliphant, L., Narrative of the Earl of Elgin’s Mission to China and Japan in the Years 1857, ‘58, ‘59, 2 vols., 1859

Oliver, S.P., On and Off Duty, 1881

Osborn, S., A Cruise in Japanese Waters, 1859

Osborn, S., Japanese Fragments, 1861

Pantzer, P., Japan und Osterreich-Ungarn, Beiträge zur Japanologie, Bd.11, Wien 1973

Parsons, A., Notes in Japan, 1896

Piggott, F., (ill. East), The Garden of Japan, 1892

Poynts, W.H., Per mare per Terram, 1892

Pumpelly, R., Across America and Asia, 1870

Régamey, F., Okoma, 1883

Régamey, F., Le Japon Pratique, 1891

Régamey, F., Le Cahier Rose de Madame Crysanthème, 1894

Régamey, F., Le Dessin et son enseignement dans les Écoles de Tokio, 1902

Régamey, F., Japon, 1903

Régamey, F., Le Japon en Images, 1904

Satow, E., A Diplomat in Japan, 1921, reprint Oxford UP, 1968

Satow, E., Private Diaries, London, Public Record Office, PRO30/33

Satow, E., Letters, (chiefly to Aston and Dickins), PRO30/33

de Saumarez, R., Girard, P.J., Lord De Saumarez abroad and at Home, La Société Guernésiase, 1975

Savage Landor, A.M., Everywhere, 1924

Scidmore, E., Jinriksha Days in Japan, 1898, [Illustrations by or after Beato, ‘Kurz’, Florian and ‘S.P.’]

Sieffert, R., Le Japon et La France, Publications Orientalistes de France, 1974

Silver, J.M.W., Sketches of Japanese Manners and Customs, 1867

Simpson, W., Meeting the Sun, 1874

Simpson, W., Autobiography, 1903

Sladen, D.B.W., The Japs at Home, 1892

Sladen, D.B.W., Twenty Years of My Life, 1915

Sladen, D.B.W., My Long Life, 1939

S(medley), A.M., Nara Hodu, Paramatta and Sydney, 1884

Smith, G., Ten Weeks in Japan, 1861

Taylor, B., A Visit to India, China and Japan, 1859

Taylor, B., Japan in Our Day, 1881, rev. ed. 1892

De Waal, Edmund, Bernard Leach, London: Tate Gallery, 1998.

Watson, Oliver ; Kimura Rieko eds., Bernard Leach: Potter and Artist, Tokyo: Cogito/Committee for Bernard Leach Exhibition, 1997.

Williams, H.S., Naito, H., The Kamakura Murders of 1864, private publication, 1973.

Wirgman, A.T., Storm and Sunshine in South Africa, 1922

Japonisme
Baty, T., ‘The Literary Introduction of Japan to Europe’, Monumenta Nipponica, VII, 24-39;VIII, 15-46; IX, 62-82; X, 65-80

Brooks, Van Wyck, Fenollosa: the Far East and American Culture, Yale UP, 1962

Conant, E.P., ‘The French Connection: Émile Guimet’s Mission to Japan, A Cultural Context of Japonisme’, in Conroy, H. et al, Japan in Transition: Thought and Action in the Meiji Era, Farleigh Dickson University Press, 1984

Evett, Elisa, Critical Reception of Japanese Art in late 19th century Europe, UMI Research Press, 1982

Halén, Widar et al., Christopher Dresser and Japan, Christopher Dresser and Japan Catalogue Committee/KÔriyama City Museum of Art, 2002.

Huish, Marcus B., ‘England’s appreciation of Japanese Art’, Transactions of the Japan Society, no.81, of Huish, Marcus B., ‘Is Japanese Art Extinct?’, The Nineteenth Century, 3-1888, [Huish was director of The Fine Art Society around 1875-1906, and for a time Secretary of the Japan Society of London]

Horioka, Yasuko, The Life of Kakuzo, Hokuseido Press, 1963

Impey, O., Chinoiserie, Oxford UP, 1977

Impey, O., ‘Japanese Export Art of the Edo Period and its Influence on European Art’, Modern Asian Studies, 18, 4, 1984

Impey, O., ‘Japanese Export Lacquer in the 17th Century’, in Watson, ed. Lacquer Work in Asia and Beyond, School of Oriental and African Studies, 1981

Ives, Colta, F., The Great Wave, Metropolitan Museum of Art NY, 1974

Japan und Europa 1543-1929, Berlin, Berliner Festspiel/ARGON, 1993.

Lach, D.F., Asia in the making of Europe, 3 vols., Chicago UP, 1970, 1994

Miner, E., The Japanese Tradition in British and American Literature, Princeton UP, 1959

Myer, P.R., ‘Images and Influences of Oriental Art’, Art Journal, XX, 4, 1961

Pantzer, P., Wieninger, J., Verborgene Impressionen/ Hidden Impressions, Wien, Österreiches Museum für Angewandte Kunst, 1990.

Shionoya, K., Cyrano et les samourai: le théâtre japonais en France et l’effet de retour, Publications Orientalistes de France, 1986

Takashina, S., Lacambre, G., Mabuchi, A., Mathieu, C., Le Japonisme, 1988, Éditions de la Réunion des musées nationaux (large bibliography)

Watanabe, Toshio, ‘The Western Image of Japanese Art in the Late Edo Period’, Modern Asian Studies, 18, no.4, 1984

Watanabe, Toshio, ‘Eishi Prints in Whistler’s Studio’, The Burlington Magazine, December, 1986.

Watanabe, Toshio, High Victorian Japonisme, Bern, Swiss Asian Studies vol.10,1991.

Watanabe, Toshio, Sato, T., Japan and Britain: An Aesthetic Dialogue 1850-1930, London, Barbixcan Art Gallery, 1991.

Weisberg, G., et al, Japonisme: Japanese Influences on French Art 1854-1882, Cleveland, 1975

Wevver, L., Japanese Woodblock Prints: The Reciprocal Influence between East and West, Utah, Brigham Young UP, 1979

Whitford, F., Japanese Prints and Western Painters, Studio Vista, 1977

Wichmann, S., Japonisme, Thames & Hudson, 1981

Wichmann, S., ed., Weltkulturen und moderne Kunst, Verlag Bruckmann, Munchen, 1972

Yamada, C., ed. Dialogue in Art, Japan and the West, Thames & Hudson, 1976

Yokoyama, Toshi, Japan in the Victorian Mind, Oxford, 1987

Photography
Asahigraph, ed. Japan:A Pictorial Interpretation, Tôkyô, Asahi Shimbun, 1932, 1934

Bennet, T.B., Early Japanese Images, Tokyo, Tuttle, 1996.

Bennet, T.B., ‘Early photographic images of Japan’, The PhotoHistorian, no.112, June 1996.

Bennet, T.B., Cortazzi, H., Japan: Caught in Time, Reading, Garnet Publishing, 1995.

Bennet, T.B., ‘The Eartly Photographers Photographing Japan’, Japan Digest, Jan., Apr., July, Oct., 1991.
Clark, J., Osman, C., Fraser,J., ‘Chronology of Felice Beato’ in Clark, J.,Japanese -British Exchanges in Art, 1850s-1930s, mimeo, London, 1989; re edition of chronology: Sydney 1997; in Clark 2001, next section.
Dower, J. intr., A Century of Japanese Photography, London, Hutchinson, 1981

Bürer, Catherine, ed., Kirei - Plakate aus Japan, Zürich, Edition Stemmle & Museum für Gestaltung Zürich, 1993.

Edel, C. tr., Once upon a time: Visions of Old Japan from the photos of Beato and Stiullfried and the words of Pierre Loti, New York, Friendly Press, 1986.

Fouser, Robert J., ‘In Praise of Mad Shadows’: Tokihiro Sato’s revealing photographs’, Art AsiaPacific, no.21, 1999.

Fuji, H., Matsumoto, T., Kondo, Y., Photography in Contemporary Art, Tôkyô, National Museum of Modern Art,1983

Gartlan, Luke, ‘Chronology of Baron Raimund von Stillfried und Ratenicz’, in his University of Melbourne, BA Honours Thesis 1997; revised and extended in Clark, J., Japanese Exchanges in Art, 1850s-1930s, Sydney, Power Publications, 2001

Goto & Matsumoto, Yomigaeru Bakumatsu, Tôkyô, Asahi Shimbun, 1987

Japanische Photographie 1860-1929, Berlin, Berliner Festspiele, 1993.

King, E.J., ‘The Beginnings of Photography in Japan’, The British Journal of Photography, 24-10- 1979, 2-11-1979, 9-11-1979, 18-11-1979, 24-11-1979; ‘The Middle Years’, ibid, 8-8-1980, 15-8- 1980.

Lufty, Janet, [recent] ‘Japanese Photography’, Art in America, May 1997.

Negretti, P.A., ‘Henry Negretti - gentleman and photographic pieoneer’, The Photographic Collector, vol.1, 1984

Osman, C., ‘New Light on the Beato Brothers’, The British Journal of Photography, 16-10-1987.

Osman,C., ‘The Later Years of Felice Beato’, The Photographic Journal,November, 1988

Ozawa, T., ‘The history of early photography in Japan’, History of Photography, vol.5, no.4, 1989.

Rosenberg,G., Willhelm Burger-Ein Welt- und Forschungsreisender mit der Kamera, 1844 bis 1920, Wien/München, Edition Brandstätter, 1984.

Saito Takio, ‘Photography in Yokohama and W. Saunders’, The PhotoHistorian, no.86, 1989.

Seigert, P. et al, Felice Beato in Japan, Heidelberg, Edition Braus, 1991.

White, Stephen, ‘Felix Beato and the First Korean War, 1971’, The Photographic Collector, vol.3, no.1, Spring 1983.

White, Stephen, ‘The Far East’, Image, vol.34, nos 1-2, 1991.

Worswick, C., Japan, Photographs, 1854-1905, New York, Alfred A.Knopf, 1979

Worswick, C., ‘The disappearence of Uchida Kyuichi and the discovery of nineteenth century Asian photography’, Image, vol.36, nos 1-2, 1993.

Yokohama Archives of History, ed., F. Beato Bakumatsu Nihon Shashinshû,Yokohama, Yokohama Kaikô Shiryôkan, 1987.

Zannier, I. Felici e Antonio Beato, Milano, Editophoto, 1978.

Meiji Art and Interaction with the West

Aoki Shigeru and the late Victorian Art, Tôkyô, Tôkyô Shimbun, 1983

Baekeland, F., Imperial Japan:The Art of the Meiji Era, Cornell, Herbert F. Johnson Museum of Art, 1980

Beretta, Lia, ‘Edoardo Chiossone’, Transactions of the Asiatic Society of Japan, 4th series, v.10, 1995.

Georges Bigot: Il y a cent ans un artiste francais au Japon, Tôkyô,Yomiuri Shimbun, 1987

Clark, J., Japanese Exchanges in Art, 1850s-1930s, Sydney, Power Publications, 2001

Clark, John, ‘Artist and the State: The Image of China in Japanese Painting, 1890s - 1940s’, in Elise Tipton, ed., Society and the State in Interwar Japan, London, Routledge, 1997.

Clark, John, ‘Modernities, Histories; The Japanese Case’, translated in Harry Belleter, ed., Face à l’Histoire , Paris, Centre Georges Pompidou, 1996.

Conant, E.P., ‘Principles and Pragmatism: The Yatoi in the Field of Art’, in Beauchamp, E.R. & Iriye, eds., Foreign Employees in Nineteenth Century Japan, Boulder & London, Westview Press, 1990.

Conroy H., et al, Japan in Transition: Thought and Action in the Meiji Era, Farleigh Dickson University Press, 1984

Development of Western Realism in Japan, I, Tôkyô, National Museum of Modern Art, 1985

Fontanesi, Ragusa e l’arte giapponese nel primo periodo Meiji, Tôkyô, National Museum of Modern Art, 1977

Guiterrez,F., ‘Artistic trends of the Meiji Period’, in Skrypczak, E. Japan’s Modern Century, Tôkyô, Tuttle, 1968

Guth, C.,M.,E., ‘Japan 1868-1945: art, architecture, and national identity’, Art Journal, vol.55, no.3, Fall 1996.

Haga, T., ‘The Formation of Realism in Meiji Painting: The Career of Takahashi Yûichi’, in Shively, D., Tradition and Modernization in Japanese Culture, Princeton, Princeton University Press, 1971

Harada, M., Meiji Western Painting, Tôkyô, Weatherhill, 1974

Inaga, Shigemi, ‘Théodore Duret et Japon’, Revue de l ‘Art, no.79, 1988.

Inaga, Shigemi, ‘La réinterpretation de la perspective linéaire au Japon (1740-1830) et son retour en France (1860-1910)’, Actes de la Recherche en sciences sociales, no.49, septembre 1983.

Inaga, Shigemi, ‘L’orientalisme en peinture: representation de l’autre et ses limites’, in Hignonnet, Margaret R., Jones, Sumie, eds. Visions of the Other, Tokyo, Proceedings of the International Comparative Literature Association, 1991.

Inaga, Shigemi, ‘De l’artisan à l’artiste au seuil de la modernité japonaise, ou l’implantation de la notion des Beaux-Arts au Japan’, Sociologie de l’Art, no.8, 1995.

Khalili, Nasser, D. et al, Meiji no Takara: Treasures of Imperial Japan, [I: Selected Essays; II: Metalwork; III:Enamels; IV: Lacquer; V: Ceramics] London, The Kibo Foundation, 1995.

Kawakita,M., ‘Western Influence on Japanese Painting and Sculpture’ inYamada, C., ed. Dialogue in Art:Japan and the West, Tôkyô, Kôdansha, 1976

Kornicki, P.F., ‘Public display and changing values: early Meiji exhibitions and their precursors’, Monumenta Nipponica, vol.49, no.2, 1994.

Modern Japanese Art and The West, International Symposium, Tokyo November 28-30, 1988, Meiji Bijutsu Gakkai, 1992, [largely in Japanese but with essays on Kunisada (Timothy Clark), Kyoto Painting (Ellen Conant), Japonisme (Christine Shimizu), and Art Criticism (Thomas Rimer) in English: Fisher East Asian: 6047]

Realistic Representation III: Painting in Japan 1884-1907, Tôkyô, National Museum of Modern Art, 1988

Rosenfield, J., ‘Western Style Painting in the Early Meiji Period and its Critics’, see Haga this section.

Screech, Timon, The Shogun’s Painted Culture: Fear and Creativity in the Japanese States, 1760-1829, London: Reaktion Books, 2000

Uyeno, N., Japanese Arts and Crafts in the Meiji Era, Tôkyô, Tôyô Bunko, 1958

Weisenfeld, G., ed., ‘Visual cultures of Japanese Imperialism’, special issue of positions east asia cultures critique, vol.8, no.3, winter 2000, including: Guth Christine M.E., ‘Charles Longfellow and Okakura Kakuzô: cultural cross-dressing in the colonial context; Sand, Jordan, ‘Was Meiji taste in interiors “Orientalist”?’; Christ, Carol Ann, ‘ “The sole guardians of the art inheritance of Asia”: Japan at the 1904 St. Louis World’s Fair’; Brandt, Kim, ‘Objects of desire: Japanese collectors and colonial Korea’; Weisenfeld, Gennifer, ‘Touring Japan-as-museum: NIPPON and other Japanese imperialist travelogues’; Wendelken, Cherie, ‘Pan-Asianism and the pure Japanese thing: Japanese identity and architecture in the late 1930s’.

Nihonga: Neo-Traditionalist Painting Since Meiji
Brooks, Van Wyck, Fenollosa and His Circle, New York, Dutton, 1962

Chisholm, L.W., Fenollosa: the Far East and American Culture, New Haven, Yale University Press, 1962.
Christ, Carol Ann, ‘ “The sole guardians of the art inheritance of Asia”: Japan at the 1904 St. Louis World’s Fair’, positions: east asian cultures critique, vol.8, no.3, winter 2000.

Clark, J., ‘Modernism and Traditional Japanese-Style Painting’, Semiotica, vol.74-1/2, 1989, 43-60.
Clark, J., ‘Okakura Kakuzô [Tenshin] and Aesthetic Nationalism’, forthcoming 2003.
Cohen, Warren I., East Asian Art and American Culture, New York, Columbia University Press, 1992.

Conant, Ellen, Nihonga: Transcending the Past, Japanese Style Painting 1868-1968, St.Louis, The St. Louis Art Museum, 1995.

Croissant, Doris, ‘Fenollosas "Wahre Theorie der Kunst" und ihre Wirkung in der Meiji-Zeit (1869-1912)’, Saeculum, XXXVIII, Heft 1, 1987.

Croissant, Doris, ‘Das Geheimnis des Hibo Kannon’, Asiatische Studien, 2.1990.

Dower, J., Junkerman, J., ed., The Hiroshima Murals: Maruki Iri and Toshi, Tôkyô, Kôdansha, 1985.
Guth, Christine, M.E., ‘Charles Longfellow and Okakura Kakuzô: cultural cross-dressing in the colonial context’, positions: east asian cultures critique, vol.8, no.3, winter 2000.

Horioka Yasuko, The Life of Kakuzô, author of The Book of Tea, Tokyo, The Hokuseido Press, 1963.
Koizumi, Shinya, ‘Tenshin (Okakura Kakuzo)’s View of Asia and the Position of The Ideals of the East’, Yasuko, Furuichi, “Asia in Transition: Representation and Identity”, Japan Foundation Asia Center, 2002
Nakamura, T., Contemporary Japanese Style Painting, New York, Tudor, 1969

Notehelfer, Fred, ‘On idealism and realism in the thought of Okakura Tenshin’, Journal of Japanese Studies, vol.16, no.2, Summer 1990.

Nute, Kevin, ‘Ernest Fenollosa and the Universal implications of Japanese art’, Japan Forum, vol.7, no.1, April, 1995.

Nute, Kevin, ‘Frank Lloyd Wright and Okakura Tenshin; on the Social and Aesthetic “Ideals of the East” ‘, Chanoyu Quarterly, no.79, 1995.

Ogura Yuki, Tôkyô, Kôdansha, 1987.

Okakura, Kakuzo, Okakura Kakuzo, Collected English Writings, 3 volumes, Tokyo, Heibonsha, 1984.

Okakura, Kakasu [Kakuzo, Tenshin], The Ideals of the East, London, John Murray, 1903

Okakura, Kakuzo, ‘Notes on Contemporary Japanese Art’, International Studio, 16, April 1902, 126-30.

Rimer, J. Thomas, ‘Hegel in Tokyo: Ernest Fenollosa and his 1882 Lecture on the Truth of Art’ in Marra, Michael F., Japanese Hermeneutics: Current Debates on Aesthetics and Interpretation, Honolulu, University of Hawai’i Press, 2002.

Wattles, M., ‘The 1909 Ryûtô and the aesthetics of affectivity’, Art Journal, vol.55, no.3, Fall 1996.

Yokoyama, Taikan, ‘The spirit of Japanese Art’ [Address to visiting Hitler Jugend], Cultural Nippon, vol.3, November 1938.

Prints Since Meiji
Ajioka, Chiaki et al, Hanga: Japanese Creative Prints, Sydney: Art Gallery of New South Wales, 2001.
Clark, J., Japanese Nineteenth Century Copperplate Prints, London, British Museum, 1993.

Goodall-Christante, H; Brown, K.H. Shin-Hanga: New Prints in Modern Japan, Los Angeles: Los Angeles County Museum, 1996.

Kawakita, M., Contemporary Japanese Prints, Tôkyô, Kôdansha, 1967.

Keene, D., Konishi, S., Impressions of the Front, Philadelphia Museum, 1983.

Kuwabara, Setsuko, Emil Orlik und Japan, Heidelberger Schriften zur Ostasienkunde, Frankfurt am Main, Haag + Herchen, 1987.

Kuwayama,G., Contemporary Japanese Prints, Los Angeles County Museum of Art, 1972

Merritt, H., Modern Japanese Woodblock Prints, Honolulu, University of Hawaii Press, 1990.

Merritt, H., Yamada H., Guide to Modern Japanese Prints, Honolulu, University of Hawaii Press, 1992.

Munakata Shikô 1903-1975, Sydney, Art Gallery of New South Wales, 1987

Munakata Shikô Tôkyô, National Museum of Modern Art, 1985

Pekarkik, J.M., The World of The Meiji Print, New York, Weatherhill, 1986.

Smith, L.H.R., The Japanese Print since 1900, London, British Museum, 1983.

Smith, L.H.R., Contemporary Japanese Prints, London, British Museum, 1985.

Smith, L.H.R., Modern Japanese Prints, London, British Museum, 1994

Smith, L.H.R., Japanese Prints during the Allied Occupation, London, British Museum, 1996.

Statler, O., Modern Japanese Prints, Tôkyô, Tuttle, 1959.

Stephens, Amy Reigle, editor, The New Wave: Twentieth-century Japanese Prints from the Robert O. Muller Collection, London, Bamboo Publishing & Leiden, Hotei - Japanese Prints, 1993.

Tolman, Norman, ‘The Soul of the Hand-Made Print’, Japanese Print, Asian Art News, vol. 12, no. 5, September/October, 2002
Art 1910s to 1930s

Barlow, Tani, (ed.) Formations of Colonial Modernity in East Asia, Durham, Duke University Press, 1997.

Bolas, G., Rimer, J., Takashina,S., McCallum, D., Paris in Japan, St.Louis, Washington University, 1987.

Bonnefoy,J., Vatte,G., Takashina,S., Japon des Avant Gardes, Paris, Éditions du Centre Pompidou, 1986.

Clark, J., ‘Artistic Subjectivity in the Taisho and Early Showa Avant Garde’ in Munro, A. Scream Against the Sky, New York, Abrams, 1994

Clark, J., ‘Asian Modernisms’, Humanities Research 2: 1999

Clark, J., ‘Surrealism in Japan’, in Ades, D., Lloyd, M., ed., Surrealism: Revolution by Night, Canberra, National Gallery of Australia, 1993.

Clark, J., Surrealism in Japan, Occasional paper no 28, of Japan Studies Centre, Monash Asia Institute, 1997.

Foster, S. L. (ed.) Choreographing History, Bloomington, Indiana University Press, 1995.

Garon, Sheldon, Molding Japanese Minds: The State in Everyday Life, Princeton, Princeton University Press, 1997

Goodall, D.B. et al, Yasuo Kuniyoshi, University of Texas at Austin, 1975

Hatcher, Erica, Murayama Kaita (1896-1919): a study of his life, artworks and poetry, BA Honours thesis, School of Asian Studies, University of Sydney, 1995.

Hirayama, M., ‘Ishii Hakutei and the future of Japanese Painting’, Art Journal, vol.55, no.3, Fall 1996.

Hommage à Léonard Foujita, Tôkyô, Asahi Shimbun, 1968.

Hunyor, Kathryn, ‘A modern Society’, [review of Being Modern in Japan Symposium], Art AsiaPacific, 22, 1999

Hynes, Victoria. ‘Tradition Through Modernity.’ [review of Mobo/Moga] Asian Art News 8:6 November/December 1998

Inaga, Shigemi, ‘De l’artisan à l’artiste au seuil de la modernite japonaise, ou l’implanatation de la notion de Beaux-Arts au Japon’, Sociologie de l’Art, no.8, 1995.

Lamme J-C et M., ‘Le futurisme russe et l’art d’avant-garde japonais’, Cahiers du monde russe et soviétique, vol.25, no.4, Oct.-Dec. 1984.

Linhartová, V., Dada et Surréalisme au Japon, Paris, Publications Orientalistes de France, 1987.

Low, Morris, ‘Japan, modernity and the Tokyo Olympics.’ Humanities Research 2: 1999

Menzies, Jackie, ed., 1998, Modern Boy, Modern Girl: Modernity in Japanese Art, 1910-1935, Sydney, Art Gallery of New South Wales, 1998. (co-curated by Ajioka, Clark, Menzies, Mizusawa)

Okada, Shimoda and Tsutaka: 3 Pioneers of Abstract Painting in 20th Century Japan, Washington, Phillips Collection, 1979.

Omuka, T., ‘David Burliuk and the Japanese Avant-Garde’, Canadian-American Slavic Studies,V, vol.20, nos 1-2 Spring-Summer 1986.

Omuka, T., ‘Vavara Bubnova’, in Rimer J.Thomas, A Hidden Fire: Russian and Japanese Cultural Encounters, 1868-1926, Palo Alto, Stanford University Press, 1995.

Rhapsody in Paris; Yasushi Tanaka and his contemporaries, Saitama, Museum of Modern Art, 1988.

Robertson, Jennifer, Takarazuka, Berkeley, University of California Press, 1998.

Selz. J., Foujita, J., Naefels, Bonfini Press, 1981

Shigeno Kae. ‘Mobo Moga Modernity in Japanese Art 1910-1935.’ [review article] Art AsiaPacific No. 21, 1999

Taku, H.,et al, Paris vu par les Artistes Japonais, Paris, Musée Carnavalet, 1986.

The Reorganization of the Imperial Academy of Fine Arts in 1935, Western-Style painting of the Era in Japan, Korea and Taiwan, Tokyo Metropolitan Teien Museum, 1992 [plates list and short essays in English: Fisher East Asian 6013].

Tipton, Elise; Clark, John, eds, Being Modern in Japan: Culture and Society from the 1910s to the 1930s, Sydney, Australian Humanities Research Foundation and Honolulu, University of Hawaii Press, 2000, contents: Mizusawa Tsutomu, ‘Artists Start to Dance’; Clark, John, ‘Indices of Modernity: changes in popular graphic representation’; Omuka Toshiharu, ‘Formation of the audiences for Modern Art in Japan’; Kashiwagi Hiroshi, ‘On rationalization and Modern life-style: Japanese design in the 1920s and 1930s’;Weisenfeld, Gennifer, ‘Japanese Modernism and consumerism; forging the new field of shôgyô bijutsu (Commerical art)’; Sand, Jordan, ‘The cultured life of contested space; dwelling and discourse in the 1920s’; Tipton, Elise, ‘The Café; contested space of modernity in inter-war Japan’; Satô, Barbara Hamill, ‘An alternate informant: Women in Mass Magazines in 1920s Japan’, Aoyama Tomoko, ‘The divided appetite: eating in the literature of the 1920s’; Wilson, Sandra, ‘The past in the present: war in narratives of modernity in the 1920s and 1930s’; Mackie, Vera, ‘Modern selves and modern spaces: an overview’; Appendix: Clark, John: Japanese printing, publishing and prints, 1860s-1930s’

Vlasos, Stephen, (ed.) Mirror of Modernity: Invented Traditions of Modern Japan, Berkeley, University of California Press, 1998.

Weisenfeld, G., ‘Mavo’s conscious constructivism: art, individualism, and daily life in interwar Japan’, Art Journal, vol.55, no.3, Fall 1996.

Weisenfeld, G., Mavo: Japanese artists and the avant-garde 1905-1931, Berkeley, University of California Press, 2002.

Wolf, Tom, Yasuo Kuniyoshi’s Women, San Francisco, Pomegranate Art Books, 1993.

War: 1930s-1940s

Clark, John, ‘The Art of Modern Japan Three Wars’, Bulletin of the Japanese Studies Association of Australia, vol.11, no.2, August 1991, 38-42.
Duncan, Michael, 'Hideo Date at the Japanese American National Museum', Art in America, Vol. 91, Issue 1, January 2003

Mayo, Marlene J., Rimer J. Thomas, Kerkham, H. Eleanor, eds, War, Occupation and Creativity: Japan and East Asia, 1920-1960, Honolulu, University of Hawai’i Press, 2001

Sandler, Mark, ‘A painter of the “Holy War”: Fujita Tsuguji and the Japanese Military’ in Mayo, Marlene J., Rimer J. Thomas, Kerkham, H. Eleanor, eds, War, Occupation and Creativity: Japan and East Asia, 1920-1960, Honolulu, University of Hawai’i Press, 2001

Sandler, Mark, ‘The living artist: Matsumoto Shunsuke’s reply to the state’, Art Journal vol.55, no.3, Fall 1996.

Winther-Tamaki, Bert, ‘Embodiment/Disembodiment: Japan painting during the fifteen-year war’, Monumenta Nipponica, 55: 2, Summer 1997

Yiengpruksawan, Mimi Hall, ‘Japanese War Paint: Kawabata Ryushi and the emptying of the modern’, Archives of Asian Art, 46, 1993

Art Since 1945, In General
Abstract painting in Japan, Hokkaidôritsu Kindai Bijutsukan, 1992

Forty Years of Japanese Contemporary Art, Tôkyô, Tôkyô Metropolitan Fine Art Museum, 1985.

Havens, T.R.H., Artist and Patron in Post-War Japan, Princeton, Princeton University Press, 1982.

Jensen, K.W. et al, ‘Japan pa Louisiana’, Louisiana Revy, 15, nr.1-2, September 1974.

Munro, A., et al., Scream against the sky: Japanese Art after 1945, New York, Harry N. Abrams, 1994.[Review: Conant, E., Art & Asia Pacific, vol.2, no.2, 1995]

Munsterberg, H., The Art of Modern Japan, New York, Hacker Art Books, 1978.

Terada, T., Japanese Art in World Perspective, Tôkyô, Weatherhill, 1976

1945 to mid-1960s

Altshuler, B., The Avant Garde in Exhibition, New York, Harry N. Abrams, 1994.

Bertozzi, B., ‘Gutai: The Happening People’, Flash Art, no.158, May/June 1991.

Bois, Yve-Alain, ‘ Missing in Action’, On Gutai, Artforum International, Vol.37, Issue 7, May1999
D[onald] J[udd], ‘Reviews and previews: new names this month - Yayoi Kusama’, Art News 58, no.6, October 1959.

The First Contemporary Japanese Graphics Exhibition, London, I.C.A., 1971.

Fry, E.F., Contemporary Japanese Art, New York, Solomon R.Guggenheim Museum, 1970.

Kaido, K., Reconstructions: Avant-Garde Art in Japan 1945-1965, Oxford, Museum of Modern Art, 1985.

Kaprow, A., Assemblage, Environments and Happenings, New York, Harry N. Abrams, 1966.Kung, D., The Contemporary Artist in Japan, Sydney, Angus and Robertson, 1966.

Lambert, Jean Clarence, Sugai, Barcelona, Ediciones Poligrafica, 1993.

Love, Joseph,’ The 10th Tokyo Biennale of Contemporary Art’, Art International, XIV, no.6, 1970.
Miller, D., New Japanese Painting and Sculpture, New York, Museum of Modern Art, 1966.

Takashina,S. et al, Art in Japan Today, Tôkyô, The Japan Foundation, 1974.

Tapié, M., Haga, T., Avant-Garde Art in Japan, New York, Abrams, 1962.

Westgeest, H., Zen in the fifties: Interaction between east and west, Zolle, Waanders Uitgevers, 1996.

Winther-Tamaki, Bert, Art in the encounter of Nations: Japanese and American artists in the early postwar years, Honolulu, University of Hawai’i Press, 2001

Late 1960s to 1980s

Aso, Noriko, ‘Sumptuous Re-past The 1964 Tokyo Olympics Arts Festival’, positions east asia

cultures critique, Vol. 10, Number 1, Spring 2002

‘Mieko Shiomi’, Art and Artists, October 1978.

Annear, J., Zones of Love, Sydney, Museum of Contemporary Art, 1991.

Clark, J., ‘The Conditions for Post-Modernity in Japanese art of the 1980s’, in Sugimoto, Y., ed., The Postmodernity Debate and the Japanese Experience, London, Kegan Paul International, 1994.

Gamble, S., ‘Tokyo Art Expo’, Art Monthly Australia, 40, April 1991.

Gins, Madeline, ‘Interview with Arakawa...’, Flash Art, no.133, April 1987.

Gomez, Edward, ‘Mono-ha’, Art News, volume 88, March 1989.

Gumpertz, Lyn, ‘A Distant Mirror’; Chapman, Christine, ‘Power and Patronage’; Lufty, Carol, ‘Gaining Face’; Art News, March 1990.

Hackett, L., ‘Sculpting the elements..[Kawana Tetsunori], Asian Art News, 2, no.2, Mar/Apr 1992.

Halbreich & Kômoto & Nanjô & Sokolowski, Against Nature: Japanese Art in the 1980s, New York, New York University Grey Art Gallery, 1989

Hara, Toshio & Fox, Howard T., A Primal Spirit, Tokyo, Hara Museum of Contemporary Art, and Los Angeles, Los Angeles County Museum of Art, 1990.

Harris, T.G.H., ‘Nobuo Sekine: Phases of Nothingness’, Art International, XXII, 5-6 Summer 1978.

Hughes, Robert, ‘Japanese with a French Taste’, Time Magazine, January 25 1988

Hutchinson, J., Earth, Air, Fire, Water: Sculpture of Toshikatsu Endô, Dublin, Douglas Hyde Gallery 1992.

Inaga, Shigemi, ‘To Be a Japanese Artist in the So-Called Postmodern Era’, Third Text, n33, Winter 1995-6, 17-24

Karia, Bhupendra, ed., Yayoi Kusama: A Retrospective, New York, Center for International Contemporary Art, 1989.

Kobayashi, H., ed., The Eighties, Tokyo, Kobayashi Gallery, 1990.

Koplos, Janet, Contemporary Japanese Sculpture, London, The Abbeville Press, 1991.

Koplos, Janet, ‘Through the looking glass’, Art in America, July 1989

Love, Joseph, ‘Exhibition in Tokyo - Lee Ufan’, Art International, XIV, 5, June 1970.

Love, Joseph, ‘Tokyo Letter’, Art International, XIV, 10, 1970.

Love, Joseph, ‘Tokyo Letter’, Art International, XV, 5, May 1971.

Monoha, La Scuola della cose, Roma, Museo laboratorio di arte contemporanea, dell’ Università degli studi di Roma, 1988.

Monroe, Alexandra, with Hendricks, Jon, eds., Yes: Yoko Ono, New York, Japan Society & Harry N. Abrams, 2000
Nakahara, Y. et al, Art In Japan Today II, Tôkyô, The Japan Foundation, 1984.

Nakahara,Y. et al, Japan ‘89, Europalia 89, Gent, Museum van Hedendaagse Kunst, [Honda N.V. and The Japan Foundation], 1989.

Nakamura, K., Private Visions, Japanese Video Art in the 1980s, Tôkyô,The Japan Foundation, 1990.

Nanjô, F., & Weiermair, Peter, Japanische Kunst der Achtziger Jahre, Frankfurt am Main, Edition Stemmle, 1990

Nanjô, F., ‘Situation in Japan’, Third Text, 6, Spring 1990.

Naumann, Klaus F., ‚Yamane Yuzo (1919-2001), Orientations, Volume 32, Number 5, September 2001

Okada, Takahiko & Namba, Hideo, Japanese Art Today, Tôkyô, Sezon Museum of Art, 1990

Seven Artists: Aspects of Japanese Contemporary Art, Santa Monica, Santa Monica Museum of Art,. 1991.

Silva, Arturo, ‘Mono-ha’, Art Forum, vol.25, January 1987.

Sourgnes, Michel & Homma, Masayoshi, Japanese Ways, Western Means, Art of the 1980s in Japan, Brisbane, Queensland Art Gallery, 1989.

Tatehata, A., ‘Three aspects of Contemporary Japanese Art’, Art & Asia Pacific , no.1, [supplement to Art & Australia] March 1993.

The Space: Material, Tension, Vacancy in Japanese Contemporary Art, Saitama, Museum of Modern Art, 1989

Tomii, Reiko, ‘Conceptualism in Japan’, in Global Conceptualism: Points of origin, 1950s –1980s, New York, Queens Museum of Art, 1999.

Tomii, Reiko, ‘Tokyo, 1967-1973’, in Blazwick, Iwona, ed., Century City: Art and Culture in the Modern Metropolis, London, Tate Gallery Publishing, 2001.

Yamagishi, N., ‘Japanese contemporary art in the 1980s’, Art Monthly Australia, 40, 1991.

‘Zones of Love’, a Special Supplement to Art & Text, no.40, September 1991.

1990s

[Araki, Nobuyoshi] Sawaragi Noi, ‘Desire and Decay’ [Araki Nobuyoshi], World Art, no.2, 1995; Silva, Arturo, ‘Tokyo: Nobuyoshi Araki’, Artforum International, Vol.30, Issue 5, January 1992; Decter, Joshua, ‘Nobuyoshi Araki’, Artforum International, Vol.36, Issue 6, February 1998
[Dumb Type] Hagenberg, R., ‘Heartbeat with a hiccup’, Asian Art News, vol.5, no.2, March/April 1995; Tripp, Laura, ‘Dumb Type, smart noise’, World Art, no.2, 1996.

[Ciezo, Taro] Spring, Justin, ‘New York: Taro Chiezo’, Artforum International, Vol.34, Issue 10, Spring1996

[Fuji Hiroshi, Nakamura Masato, Nishiyama Minako,] Kuroda Raiji, ‘Something strange in the cities - Three Japanese artists living in Japan’ in Fukuoka Art Museum, 4th Asian Art Show Fukuoka: Realism as an Attitude, Fukuoka, Fukuoka Art Museum, 1994.

[Fukami, Sueharu] Ebony, David, 'Sueharu Fukami at Garth Clark', Art in America, Vol. 90, Issue 12, December 2002

[Furuhashi, Teiji] Brown, Azby, ‘Tokyo: Teiji Furuhashi’, Artforum International, Vol.34, Issue 1, September 1995

[Hirakawa Noritoshi, Kitagawa Yuji, Bulbous Plants], Shikata, Y., ‘Breaking Tokyo’s Taboos’ World Art, November 1993; Lumby, Catherine, ‘Public Image’, World Art, no.1, 1996; Decter, Joshua, ‘Noritoshi Hirakawa’, Artforum International, Vol.37, Issue 6, February 1999
[Higashida, Zero] Borum, Jenifer P., ’Reviews: Zero Higashida’, Artforum International, Vol.30, Issue 6, February 1992

[Ikeda, Ryoji] Koplos, Janet, 'Shadows and symbols' [review Ryoji Ikeda and painter Kazumi Nakamura], Art in America, Vol. 91, Issue 4, April 2003

[Kaneko, Jun] Yood, James, ‘Chicago: Jun Kaneko’, Artforum International, Vol.34, Issue 5, January 1996

[Kitagawara, Atsushi] Brown. Azby, ‘Tokyo: Atsushi Kitagawara’, Artforum International, Vol.30, Issue 4, December 1991

[Kubota Sjhigehiko] S(h)igeko Kubota: Video Sculptures, Berlin, Daadgalerie, 1981.

[Kuramata, Shiro] Pascucci, Ernest, ‘San Francisco: Shiro Kuramata’, Artforum International, Vol.35, Issue 9, May 1997
[Kusama Yayoi] Friis-Hansen, Dana, ‘Yayoi Kusama’s Feminism’, Art & Text 49, September 1994; Love Forever, Yayoi Kusama, 1958-1968, Los Angeles, Los Angeles County Museum, 1998 [rev: Chattopadhyay, Charlotte , Asian Art News, vol.8, no.3, May/June 1998]; Munroe, Alexandra, ‘Radical Will: Yayoi Kusama in New York’, Art AsiaPacific, no.16, 1997; Birnbaum, Daniel, ‘Yayoi Kusama’, Artforum International, Vol.40, Issue 4, December 2001; Matsui, Midori, ‘Beyond Oedipus: Desiring Production of Yayoi Kusama’, Parkett, No. 59, 2000; Panhaus-Bühler, Ursula, ‘Between Heaven and Earth: This Languid Weight of Life’, Parkett, no.59, 2000; Pollock, Griselda, ‘Three Thoughts of Feminity, Creativity and Elapsed Time’, Parkett, no.59, 2000

[Lee Ufan] Yamawaki, Kazuo, ‘Aspects of Contemporary Japanese art centred on Lee U-fan’, in Seven Artists: Aspects of Contemporary Japanese Art, Santa Monica, Santa Monica Museum of Art, 1991.

[Mori Mariko] Fouser, Robert, ‘Mariko Mori/ Avatar of a Feminine God’, Art & Text 60, Feb.-Apr. 1998; review Asian Art News, vol.9, no.5, 1999; Reast, Hans Rudolf, ‘Geneva: Mariko Mori’, Artforum International, Vol.32, Issue 2, October 1993; Panicelli, Ida, ‘Mariko Mori’, Artforum International, Vol.38, Issue 2, October1999
[Morimura Yasumasa] Bryson, Norman, ‘Morimura: 3 Readings’, Art & Text 52, September 1995; Tatehata, Akira, ‘On Criticism and the Lover: An Interview with Yasumasa Morimura’, Art & Text 36, May 1990; Annear, J., Peepshow’ ART AsiaPacific, no.13, 1997; Annear, Judy, ‘Mirrors in the water: the work of Morimura Yasumasa’, in McDonald, E. & Engberg, J. eds, Binocular: Focusing, Time, Lapses, Sydney, Mo’t & Chandon, 1992; Bryson, Norman, ‘Yasumasa Morimura’, Artforum 32, no.5, January 1992; Bryson, Norman, ‘Yasumasa Morimura: Mother (Judith II), Artforum International, Vol.32, Issue 5, January 1994; Avgikos, Jan, ‘Yasumasa Morimura’, Artforum International, Vol.35, Issue 8, April 1997
[Murakami, Takashi] Rimanelli, David, ‘Takeshi Murakami’, Artforum International, Vol.38, Issue 3, November1999; Corkill, Edan, ‘Takashi Murakami’, Art Asia Pacific, No.34, 2002; Richard, Frances, ‘Takashi Murakami’, Artforum International, Vol.40, Issue 1, September 2001; [Nagashima Yurie, Ninagawa Mika, Hiromix], Kaihotsu, Chie, ‘Shooting from the hip’, ART AsiaPacific, no.13, 1997.

[Nakamura, Kazumi] Koplos, Janet, 'Shadows and symbols' [review Ryoji Ikeda and painter Kazumi Nakamura], Art in America, Vol. 91, Issue 4, April 2003

[On Kawara] Cameron, Don, ‘The On Kawara Story’, Arts Magazine, 61, no.2, October 1986; Denizot, René, On Kawara, Frankfurt, Museum für Moderne Kunst, 1991.

[Ritsuko, Taho] Kuroda, Raiji, ed., The First Fukuoka Asian Art Triennale, Fukuoka: Fukuoka Asian Art Museum, 1999; Jin, Matsuura and Masae, Kamachi, The 1st Fukuoka Asian Art Triennale 1999 [The 5th Asian Art Show]: Document of Art Exchange Programme, Fukuoka: Fukuoka Asian Art Museum, 1999

[Sato Tokihiro] Fouser, Robert J., ‘In Praise of Mad Shadows: The Photography of Tokihiro Sato.’ Art AsiaPacific issue 21 1999

[Sekiguchi Atsuhito], Shikata, Y.,’Worlds on Film’ World Art, vol.1, no.2, 1994.

[Shigeaki, Iwai] Kuroda, Raiji, ed. The First Fukuoka Asian Art Triennale, Fukuoka: Fukuoka Asian Art Museum, 1999 Jin, Matsuura and Masae, Kamachi, The 1st Fukuoka Asian Art Triennale 1999 [The 5th Asian Art Show]: Document of Art Exchange Programme, Fukuoka: Fukuoka Asian Art Museum, 1999

[Shimada Yoshiko] Preece, Robert. ‘No More “I’m Sorry”: Yoshiko Shimada.’ World Sculpture News 3:1 Winter 1997; Brown, Azby, ‘The Birth of the Past’ World Art vol.1, no.1, 1994.

[Suda, Yoshihori] Richard, Frances, ‘Yoshihiro Suda’ Artforum International, Vol.38, Issue 10, Summer 2000
[Sugimoto Hiroshi] Rousmanière, Nicole C., ed., Hiroshi Sugimoto, Norwich, Sainsbury Centre for Visual Arts, 1997; Nakamura, Nobuo and Miyake, Akiko, ed., CCA Artist’s Book Series, Hiroshi Sugimoto: In Praise of Shadows, Kitakyushu: Center For Contemporary Art, 1999; Bryson, Norman, ‘Sugimoto’s Metabolic Photography’, Parkett, No. 46, 1996; Denson, Roger, ‘Satori Amongst the Stills Stills’; Rugoff, Ralph, ‘Hiroshi Sugimoto’, Parkett, No. 46, 1996; Pagel, David, ‘Hiroshi Sugimoto’, Artforum International, Vol.31, Issue 8, April 1993; Seward, Keith, ‘Hioshi Sugimoto’, Artforum International, Vol.33, Issue 8, April 1995; Richard, Frances, ‘Hiroshi Sugimoto’, Artforum International, Vol.36, Issue 1, September 1997; Schwabsky, Barry, ‘Hiroshi Sugimoto’, Artforum International, Vol.37, Issue 5, January 1999; Aletti, Vince, ‘Hiroshi Sugimoto’, Artforum International, Vol.40, Issue 4, December 2001; Hussey, Miciah, ‚Hiroshi Sugimoto’, Artforum International, Vol.41, Issue 5, January 2003

[Sugito, Hiroshi] Spring, Justin, ‘Hiroshi Sugito’, Artforum International, Vol.37, Issue 8, April 1999; Briggs, Patricia, “Painting at the Edge of the World, Exhibition Review at Walker Art Center, [Artists include Takashi Murakami and Hisroshi Sugito], Artforum International, Vol.39, Issue 10, Summer 2001; Frankel, David, ‘Hiroshi Sugito’, Artforum International, Vol.40, Issue 1, September 2001

[Sumikawa Kiichi] Findlay, Ian. ‘Wood in Flight: Kiichi Sumikawa.’ World Sculpture News 3:4 Autumn 1997

[Tanaka, Kazumi] Ziolkowski, Thad, ‘New York: Kazumi Tanaka’, Artforum International, Vol.34, Issue 2, October 1995

[Tomiyama Taeko] Hagiwara Hiroko, ‘Silenced by “History”; Taeko Tomiyama’s “Harbin Station” Series’, Third Text, no.33, Winter 1995-1996.

[Torimitsu, Momoya] Schmidt, Barbara U., ‚Steirisher Herbst 97: Graz, Austria’, Review [Momoya Torimitsu], Art & Text 60, Feb.-Apr. 1998
[Toya, Shigeo] Gargner, Colin, ‘Los Angeles: Shigeo Toya’, Artforum International, Vol.30, Issue 4, December 1991

[Tsuda Toshinori]Shikata, Y.,’Faith no more’, World Art, 1, 1995.

[Tsuyoshi, Ozawa] Kuroda, Raiji, ed., The First Fukuoka Asian Art Triennale, Fukuoka: Fukuoka Asian Art Museum, 1999; Jin, Matsuura and Masae, Kamachi, The 1st Fukuoka Asian Art Triennale 1999 [The 5th Asian Art Show]: Document of Art Exchange Programme, Fukuoka: Fukuoka Asian Art Museum, 1999

[Wakabayashi, Isamu] Avgikos, Jan, ‘New York: Isamu Wakabayashi’, Artforum International, Vol.31, Issue 9, May 1993

[Watanabe, Eiji] McGee, John, 'Eiji Watanabe at Kenji Taki', Art in America, Vol. 90, Issue 11, November 2002

[Yamamoto, Masao] Heartney, Eleanor, ‘Masao Yamamoto at Yancy Richardson’, Art in America, Vol. 90, Issue 5, May 2002

[Yamamoto, Tomiaki] Kuspit, Donald, ‘New York: Tomiaki Yamamoto’, Artforum International, Vol.32, Issue 7, March 1994

[Yokohama Triennale] Robinson, Joel David, ‘Toward a new synthesis’, Asian Art News, vol.12, no.1, 2002; Robinson, Joel David, ‘ Toward A New Synthesis’ Yokohama 2001 Review, Asian Art News, vol. 12, no. 1, January/February 2002

[Yoshizawa, Mika] Brown, Azby, ‘Tokyo: Mika Yoshizawa’, Artforum International, Vol.32, Issue 6, February 1994

‘Art into Function’ [Faret Tachikawa], Asia-Pacific Sculpture News, vol.1, no.1, Winter, 1995.

‘Nippon International Contemporary Art Festival’, Asian Art News, vol. 7, no. 3, May/June 1997.

‘Supplement Japan’, Asian Art News, July/August 1994. [includes pieces on Kusama Yayoi, Kanai Yoshiko, Kimura Yutaka, Oscar Satio Oiwa, Fukuda Miran, Criticism, museum culture, women artists, environmental and public art].

Annear, J., ‘A forest of art in a Tokyo town’ [Faret Tachikawa], Art & Asia-Pacific, vol.3, no.1,

Annear, J., ‘Neither inside nor outside’ (interview with Hasegawa Yûko), Art & Asia Pacific, vol.1, no.1, 1993.

Clark, John, ‘The 1995 Osaka Triennale’, Art & Asia-Pacific, vol.3, no.1, 1996.

Dyer, Richard. ‘Yukinori Yanagi: Union Jack Ant Farm.’ Third Text no.27 Summer 1994.

Inaga Shigemi, ‘To be a Japanese artist in the so-called Postmodern Era’, Third Text, no.33, Winter 1995-96.

Jana, Reena ‘A Blunt Reality.’ Asian Art News 9:5 Sept/Oct 1999 [Daido Moriyama].

Kaihotsu Chie ‘De-Genderism, Art on the edge of representation’, Art AsiaPacific, no.16, 1997.

Kellein, Thomas, Hiroshi Sugimoto: Time Exposed, Stuuttgart, Edition Hansjorg Mayer, 1995.

Kent, Rachel, ‘Futurescape: The surreal vision of Miwa Yanagi’, Art AsiaPacific, no.35, 2002.

King, Natalie ‘Fashion statements: Three Exhibitions in Japan’, Art AsiaPacific, no.16, 1997.

Koplos, J., ‘The two-fold path: contemporaary art in Japan’,

Koplos, Janet, 'Goobye to Sagacho', Art in America, Vol. 90, Issue 11, November 2002

Koplos, Janet, Japan's jazz-age Avant-Garde', Art in America, Vol. 90, Issue 11, November 2002

Mitsuda, Y., ‘Flowers for wounds’, Art & Asia Pacific, vol.2, no.2, 1995.

Munroe, Alexandra, ‘Japanese artists in the Amercian avant garde’, in Japanese Art in America (I) Arita, Nakagawa, Sugimoto, New York, Japan Society, 1987.

Muroi, Hishashi, ‘Transit Zone: Modern Japanese Art’, Art & Text 39, September 1991
Muroi, Hisashi, ‘Mediating the body in contemporary Japanese art’, Art & Asia-Pacific, vol.3, no.1, 1996
Nagoya Satoru, ‘Rental galleries in Tokyo’, Art & Asia-Pacific, vol.3, no.1, 1996.

Nakamura Hideki, ‘Korean Art in Japan’, Art & Asia-Pacific, vol.3, no.1, 1996.

Nakamura, Hideki, Report at The First Fukuoka Asian Art Trienale [The 5th Asian Art Show], Seminar: “Asian Art – Towards the 21st Century”, Fukuoka: Fukuoka Asian Art Museum, 1999

Namba, Sachiko, ‘Facts of Life, Contemporary Japanese Art’, Art Asia Pacific, No.34, 2002.
Pai, Maggie, ‘Festival of Delights’,[Tokyo International Art Festival] Asian Art News, vol. 8, no.1, Jan/Feb 1998.

Sawaragi Noi, ‘Desire and Decay’ [Araki Nobuyoshi], World Art, no.2, 1995.

Sei, Keiko, ‘Japanese CM’s: A Mirror for the 1990’s’, Art & Text 36, May 1990
Shalala, N., ‘Censorship Silences Japanese Artists’, Asian Art News, vol.4, no.5, Sept-Oct, 1994.

Shikata, Y., ‘Tokyo through the looking glass’, World Art, Inaugural Issue, Nov 1993.

Shikata, Yukiko, ‘Atopic Site, On Camp/Off Base, TAZ (Tokyo Art Zone)’, Paroissien, Leon, ed., Visual Arts and Culture, Volume 1, Part 1 (1998)

Shimizu, Toshio ‘Territory of the Mind: Japan and Asia in the 1990s.’ Art AsiaPacific no.19 1998.

Shioda Jun’ichi; Fukunaga Osamu, “Japanese contemporary art in the 1990s; a perspective’, Sydney: Japan Culture Centre;The Japan Foundation Papers, no.1, January 1997.

Takaishi, Yumi, ‘Shiseido, Art Gallery and cultural activities’, Art Asia Pacific, no.34, 2002.
Tomiyama Taeko, ‘Shadows of a distant scene’, Third Text, no.33, Winter 1995-96.
Watkins,Jonathan; Kataoka, Mami, Facts of life: contemporary Japanese art, London, Hayward Gallery, 2001.

Yomota, Inuhiko Gorky, ‘Transformation and Stagnation: Japanese Cinema in the 1990’s’, Art & Text 39, September 1991
Zhang Zhaohui, ‘From Tokyo to Shanghai’, Art AsiaPacific, 22, 1999

2000+

[Akasegawa Genpei] review Robinson, Joel, ‘Genpei Akasegawa at SCAI The Bathhouse’, Exhibition Reviews, Thailand Feature, Asian Art News, vol. 12, no. 1, January/February 2002

[Animé] Chong, Doryun, ‘A supe-flat reality’, Art AsiaPacific, 32, 2001

[Aoshima, Chiho] Kandell, Susan, ‘Chiho Aoshima: Oops, I Dropped My Dumplings’, Art & Text 73, May-July 2001
[Dumb Type] Shikata Yukiko, ‘White out’, Art AsiaPacific, 27, 2000

[Echigo-Tsumari Triennial 2000] Naumann, Peter, ‘Art necklace’, Art AsiaPacific, 30, 2001
[Emerging artists] Galligan, Gregory,’ First steps’, Art AsiaPacific, 32, 2001

[Fukuoka] Fouser, Robert J., ‘ Museum city Fukuoka’, Art AsiaPacific, 31, 2001
[Higashionna Yuichi] review, Contemporary Visual Art, 29, 2000

[Hiroshi, Kitao], Mami, Kataoka, ed., Under Construction: New Dimensions of Asian Art, Tokyo: The Japan Foundation Asia Center, 2002
[ICC Biennale, 1999] Katsura, Eishi, ‘Possibilitites for Dialogue’, Art AsiaPacific, 27, 2000

[Kaoru, Isima] Griffin, Tim, ‘Billboard: Isima Kaoru, Traffic Accident’, Art & Text 74, Aug.-Oct. 2001
[Kusama Yayoi] King, Natalie, ‘In full bloom’, Art AsiaPacific, 26, 2000; Kuresawa Tkaemi, ‘An unwritten biography’, Art AsiaPacific, 30, 2001

[Momoko], review, Asian Art News, vol.12, no.4, 2002

[Morimura Yasumasa] review, Art News, 100,8, 2001; review, Contemporary Visual Art, 26.

[MOT Annual, Gift of Hope] Hori, Motoaki, ‘Gifts, hopes, encounters’, Art AsiaPacific, 32, 2001

[Murakami Takashi] Rubinstein, Raphael, ‘In the realm of the super-flat’, Art in America, June 2001.

[Nakamura Masato] Shikata Yukiko, ‘Sign of the times’, Art AsiaPacific, 24, 1999

[Natesan, Shibu], Mami, Kataoka, ed., Under Construction: New Dimensions of Asian Art, Tokyo: The Japan Foundation Asia Center, 2002

[Naoshima] Itoi, Kay, ‘The Art island’, Art News, 101, 3, 2002; Reed, Arden, ‘”Living well” on Naoshima’ Art in America, Vol. 90, Issue 9, September 2002

[Nagare, Masayuki] Koplos, Janet, ‘Masayuki Nagare at Jason McCoy’, Art in America, Vol. 90, Issue 9, September 2002

[Nara Yoshitomo] review, Art AsiaPacific 29, 2001; Meneguzzo, Marco, ‘Yoshitomo Nara’, Artforum International, Vol.41, Issue 1, September 2002
[New media] Carroli, Linda, ‘MAAP’, Art AsiaPacific, 32, 2001; Kusahara Machiko, ‘Avatars of virtual worlds’, Art AsiaPacific, 27, 2000

[Orimoto, Tatsumi] Robinson, Joel, ‘Tatsumi Orimoto at the Kawasaki City Museum, Asian Art News, vol. 12, no. 5, September/October, 2002

[Ozawa, Tsuyoshi], Mami, Kataoka, ed., Under Construction: New Dimensions of Asian Art, Tokyo: The Japan Foundation Asia Center, 2002

[Rika, Noguchi], Schwendener, Martha, ‘Rika Noguchi’, Artforum International, Vol.39, Issue 9, May 2001; Mami, Kataoka, ed., Under Construction: New Dimensions of Asian Art, Tokyo: The Japan Foundation Asia Center, 2002

[Sugiura Kunie] Kopls, Janet, ‘Shadow play’, Art in America, April 2002.

[Sumi Takamasa] review, Contemporary Visual Art, 29, 2000

[Tabaimo] review, Art News, 101, 3, 2002

[Takahashi, Ayae] Miller, Francine Koslow, ‘Ayae Takahashi’, Artforum International, Vol.40, Issue 4, December 2001
[Takahashi Tomoko] Preece, Robert, ‘Staging controlled chaos’, Art AsiaPacific, 25, 2000; Buck, Louisa, ‘Tomoko Takahashi’, Artforum International, Vol.36, Issue 10, Summer 1998

[Kuniyasu, Takamasa] Koplos, Janet, 'Takamasa Kuniyasu at MACA', Art in America, Vol. 90, Issue 11, November 2002

[Tamura, Maki] Carboni, Massimo, ‘Maki Tamura’, Artforum International, Vol.40, Issue 1, September 2001
[Taro, Shinoda], Mami, Kataoka, ed., Under Construction: New Dimensions of Asian Art, Tokyo: The Japan Foundation Asia Center, 2002

[Venice Biennale 1999] Shimizu, Toshio, ‘Japan and Korea at the 48th Venice Biennale’, Art AsiaPacific, 25, 2000

[Under Construction], Mami, Kataoka, ed., Under Construction: New Dimensions of Asian Art, Tokyo: The Japan Foundation Asia Center, 2002; Robinson, Joel D, ‘ The Construction Sites of Asian Art’, Asian Art News, Volume 13, Number 2, March/April 2003; Robinson, Joel D., ‘ The Construction Sites of Asian Art’, World Sculpture News, Volume 9, Number 1, Winter 2003

[Yamagata Hiro] review, Art News, 100, 8, 2001

[Yamaguchi, Takako] Duncan, Micael, ‘Takako Yamaguchi at Jan Baum’, Art in America, Vol. 90, Issue 5, May 2002

[Yoko, Tadanori] Purvis, Jeniffer, ‘Tadanori Yokoo at the Hara Museum’, Art in America, Vol. 90, Issue 5, May 2002

[Yanagi Yukinori] Chong, Doryun, ‘Excavating History’, Art AsiaPacific, 32, 2001; ; Richard, Frances, ‘Yukinori Yanagi’, Artforum International, Vol.36, Issue 5, January 1998
[Yokohama Triennale] Takshima Naoyuki] ‘Yokohama triennale’, Art AsiaPacific, 32, 2001; Phillips, Christopjher, ‘’Crosse currents in Yokohama’, Art in America, January 2002; Kent, Rachel, ‘2001 Yokohama Triennale’, Art Asia Pacific, No.34, 2002.
[Yokomizo Shizuka] review, Art News, 100, 7, 2001; Schwabsky, Barry, ‘Shizuka Yokomizo’, Artforum International, Vol.39, Issue 8, April 2001

[Yoshihi, Futana], Mami, Kataoka, ed., Under Construction: New Dimensions of Asian Art, Tokyo: The Japan Foundation Asia Center, 2002

Corkill, Edan, ‘A New generation’, Art AsiaPacific, 26, 2000

Corkill, Edan, ‘Turning to the everyday’, Art AsiaPacific 29, 2001

Facts of Life: Contemporary Japanese Art, London: Hayward Gallery/The Japan Foundation, 2001.

Hjorth, Larissa, ‘In-between discourses’, Art AsiaPacific 29, 2001

Koplos, Janet, ‘Report from Tokyo’, Art in America, February 2002.

Koplos, Janet, 'Korea and Japan mend fences', Art in America, Vol. 91, Issue 4, April 2003

Kozloff, Max, ‘Tokyo Togs’, Art in America, March 2002.

Lloyd, Fran ; Roberts, Melanie eds., Sex & Consumerism: Contemporary Art in Japan, (curator: Siumee Keelan), Brighton: The University of Brighton, 2001.

Nonomura, Fumihiro, ‘The city, art and the garden’, Art AsiaPacific, 25, 2000

Kuroda, Raiji, ‘Adventure of Communication in the Age of Stagnation: Japanese Art in the mid-1990’s’, Kuroda, Raiji, The First Fukuoka Asian Art Triennale, Fukuoka: Fukuoka Asian Art Museum, 1999

Kuroda, Raiji, Report at The First Fukuoka Asian Art Trienale [The 5th Asian Art Show], Seminar: “Asian Art – Towards the 21st Century”, Fukuoka: Fukuoka Asian Art Museum, 1999

Robinson, Joel, ‘My Home is Yours/ Your Home is Mine at Tokyo Opera City Art Gallery, Exhibition Reviews, Thailand Feature, Asian Art News, vol. 12, no. 1, January/February 2002
Turner, Caroline, ‘The enigma of Japanese contemporary art’, Artlink, Vol. 20, No. 2, July 2000

New Media

[Miyajima Tatsuo] Auping, Michael, Tatsuo Miyajima: Big Time, London, Hayward Gallery & Forth Worth, Modern Art Museum of Fort Worth, 1996-7; Fouser, Robert J. ‘Life without zero: an interview with Miyajima Tatsuo’, Art AsiaPacific, no.17, 1998; Miyajima Tatsuo interview with Lynne Cooke and Mark Francis, in Carnegie International 1991, vol.I, Pittsburgh, The Carnegie Museum of Art & New York, Rizzoli, 1991; Odom, Michael, ‘Tatsuo Miyajima’, Artforum International, Vol.35, Issue 8, April 1997; Miyajima Tatsuo: Big Time, London, The South Bank Board, 1997 [review Kent, Art AsiaPacific,no.18, 1998]; Nakamura, Nobuo and Miyake, Akiko, ed., CCA Artist’s Book Series, Tatsuo Miyajima, Whole Relitivity of the Cosmos 133651, Kitakyushu: Center For Contemporary Art, 1998; Parkett, ‘Insert- Tatsuo Mijajima’, Parkett, No. 34, 1992; Gookin, Kirby, ‘Tatsuo Miyajima’, Artforum International, Vol.39, Issue 7, March 2001

[Mori Mariko] Blair, Dike, ‘We’ve got twenty years’, Purple Prose, 9, Summer 1995; Magnan, Kathleen, F., ‘The artist as model - Mori Mariko’, Art & Asia Pacific, vol.3, no.2, 1996; Bryson, Norman, ‘Cute Futures: Mariko Mori’s Techno Enlightment’, Parkett, no.54, 1998-1999; Goodeve, Thyrza Nichols, ‘Mariko Mori’s Cyborg Surrealism’, Parkett, no.54, 1998-1999; Nakazawa, Shin’ichi, ‘No Angels Here, Yet She Lives’, Parkett, no.54, 1998-1999; Celant, Germano, ‘External present’ in Mariko Mori: Dream Temple, Milano, Fondazione Prado, 2000; Molon, Dominic, ‘Countdown to ecstasy’, Chicago, Museum of Contemporary Art & London, Serpentine Gallery, 1998; Sugiura Kunie, ‘Interview with Marioko Mori’, Journal of Contemporary Art, 1998, http://www.jca-onnline.com/mori.html; Ueno Toshita, ‘Techno-orientalism and media-tribalism: on Japanese animation and rave culture’, Third Text, 47, Summer 1999.

[Moriyama Daido] Jana, Reena, ‘A blunt reality’, Asian Art News, vol.9, no.5, 1999; Levi Strauss, David, ‘Daido Moriyama’, Artforum International, Vol.38, Issue 7, March 2000

[Nakamaura Masato] Shikata Yukiko ‘Sign of the Times: Masato Nakamura and Command N.’ Art Asia Pacific 24:1999

Berghuis, Thomas J . and Pell, Karl, 'Domain Asia @ Art Dot Com: Asian art in technological times', IIAS Newsletter, No.25, July 2001

Brown, Azby, ‘Inter-Communication Center Opening Exhibition’, World Art, #15, Dec 1997. [Includes index for issues 1-12].

Evaluation of Kansei: Report of modeling the Evaluation Structure of KANSEI 1998. Tsukuba University, 1998

Knowbotic Research, Artlab7 IO_DENCIES questioning urbanity, Tokyo, Artlab Canon Inc., October 4 - 12 1997.

Shikata Yukiko, ‘Atopic Site, On Camp/Off Base, TAZ’ [Tokyo Art Zone], Visual Arts + Culture, vol.1, no.1, 1998.

Crafts and Modern Design
Ajioka, Chiaki, Early Mingei and the Development of Japanese Crafts, 1920s-1940s, Ph.D. thesis ANU, 1996.

Ben-Ari, E., Moeran, B., eds., Unwrapping Japan, New York, Manchester University Press, 1990.

Dietz, Matthais; Mönninger, Michael, Japanese Design, Cologne, Benedikt Taschen 1992, 1994.

Evans, S., Contemporary Japanese Design, London, Collins & Brown, 1991.

Faulkner, Rupert, Japanese Studio Crafts: tradition and the avant-garde, London, Victoria and Albert Museum, 1995.

Fraser James et al, Japanese Modern: Graphic Design Between the Wars, San Francisco, Chronicle Books, 1996.

Fraser, Simon, Contemporary Japanese Jewellery, London: Crafts Council, 2002.
Frolet, E., Yanagi Sôetsu, oô les éléments d’une renaissance artistique au Japon, Paris, Publications de La Sorbonne, 1986

Fry Tony, ‘The Development of Modern Japanese Design: A Personal Account’ in Margolin V., Buchanan, R., eds, The idea of design : a Design issues reader, Cambridge, Mass : MIT Press, 1995.

Hanley, Susan, B. Everyday Things in Premodern Japan: The Hidden Legacy of Material Culture, Berkeley, University of California Press, 1997.

Harris, Victor, Japanese Imperial Craftsmen: Meiji Art from the Khalili Collection, London, British Museum, 1994.

Hendry, J., Wrapping Culture, Oxford, Clarendon Press, 1993.

Hiesinger,, Kathryn B., Fischer, Felice, Japanese Design: A Survey since 1950, Philadelphia, Philadelphia Museum of Art, 1994.

Hokkaido Museum of Modern Art et al ed., Craft Movements in Japan 1920s-1945, Tokyo: Cogito, 1996.

Jackson, Anna, Japanese Country Textiles, Victoria and Albert Museum, 1997.

Japan Folk Crafts Museum 1991. Mingei: The Living Tradition in Japanese Arts, Tokyo: The Japan Folk Crafts Museum.

Japan Folk Crafts Museum 1995. Mingei: Two Centuries of Japanese Folk Art, Tokyo: The Japan Folk Crafts Museum.

Kikuchi, Yuko, ‘The Myth of Yanagi’s Originality: The Formation of Mingei Theory in its Social and Historical Context’, Journal of Design History, 7-4:259-262, 1994.

Kikuchi, Yuko, ‘Hybridity and the Oriental Orientalism of Mingei Theory’, Journal of Design History, 10-4:343-354, 1997.

Kikuchi, Yuko, ‘Tomimoto Kenkichi’, Crafts, 143:22-23, 1997.

Kikuchi, Yuko; Watanabe, Toshio, Ruskin in Japan 1890-1940: Nature for Art, Art for Life, Tokyo: Cogito, 1997.

Kikuchi, Yuko, ‘The Harmony of Contrasts: tapestry art by Shigeo Kubota,’ Crafts, 150: 56-57, 1998.

Kikuchi, Yuko, Mingei Theory and Japanese Modernisation: Cultural Nationalism and ‘Oriental Orientalism, PhD thesis, The London Institute - Chelsea College of Art & Design, 1998.

Kikuchi, Yuko, ‘Sources of Inspiration: Takeshi Yasuda’, Crafts, 173: 46-49, 2001.

Kikuchi, Yuko, Japanese Modernisation and Mingei Theory: Cultural Nationalism and Oriental Orientalism, London, Routledge / Curzon, 2003.

MacCarthy Cara ; McQuaid, Matilda, Structure and Surface: Contemporary Japanese Textiles, New York: The Museum of Modern Art, 1998.

McNeil, P., ‘Myths of Modernism: Japanese Architecture, Interior Design and the West c.1920- 1940’, Journal of Design History, vol.5, no.4, 1992.

Moeran, Brian, Folk Art Potters of Japan: beyond an anthropology of aesthetics, London: Curzon Press, 1997

Miller, Lesley et al., Textural Space: Contemporary Japanese Textile Art, The Surrey Institute of Art & Design University College, 2001.

Moeran, Brian, Lost Innocence: Folk Craft Potters of Onta, Japan. Berkeley, Los Angeles, London: University of California Press, 1984.

National Museum of Modern Art [Tokyo] et al ed., New Expression in Porcelain: Development in the 1990s, Tokyo: National Museum of Modern Art, 1996.

National Museum of Modern Art, [Tokyo], Zuan no HenbÔ 1868-1945 (Design in Transition, 1868-1945), National Museum of Modern Art, Tokyo, 1988.

Oka, H. How to wrap five eggs: Japanese Design in Traditional Packaging, New York, Weatherhill, 1967.

Rathbun, William Jay ed., Beyond the Tanabata Bridge: Traditional Japanese Textiles, London: Thames and Hudson, 1993.

Richie, D., Buruma, I., The Japanese Tattoo, Weatherhill, New York, 1980.

Sparke, P., Japanese Design, London, Michael Joseph, 1987.

Sparke, Penny, Modern Japanese Design, New York: E. P. Dutton, 1987.

Steele, William, ‘Nationalism and Cultural Pluralism in Modern Japan: Soetsu Yanagi and the Mingei Movement’, in Macdonald, Gaynor Marilyn II; Maher, John Christopher III, Diversity in Japanese culture and language, London, Kegan Paul International, 1995.

Tobin, J.J., ed., Re-Made in Japan: Everyday Life and Consumer taste in a changing society, New Haven, Yale University press, 1992.

Wilcox, Timothy ed., Shoji Hamada, Master Potter, London: Lund Humphries / Sussex: Ditchling Museum, 1998.

Winther-Tamaki, Bert, ‘Yagi Kazuo: The Admission of the Nonfunctional Object into the Japanese Pottery World’, Journal of Design History 12:2 1999.

Yanagi, Sôetsu, [adapted by Leach, Bernard]. The Unknown Craftsman, Tokyo, New York: Kodansha International, 1971, 1989.

Popular Culture including advertising

Arase, Y., ‘Mass communication between the two world wars’, Developing Economics, V, 1967, 748-66.

Bailey, S., Sex Drinks and fast Cars: the creation and consumption of images, London, Faber & Faber, 1986.

Boorstein, D., The Image, Harmondsworth, Penguin, 1963

Clamer, John, Contemporary Urban Japan: A Sociology of Consumption, Oxford, Blackwell Publishers, 1997.

Creighton M.R., ‘Imagining the other in Japanese advertising campaigns’, in Carrier, J. Ed., Occidentalism: Images of the West, Oxford, The Calrendon Press, 1995.

Dyer, G., Advertising as Communication, London, Methuen, 1982.

Graburn, N.H.H., ‘Tourism: The Sacred Journey’, in Smith, V. ed., Anthropology of Tourism, Philadelphia, Pennsylvania University Press, 1977.

Graburn, N.H.H., To Pray, Pay and Play: The Cultural Structure of Japanese Tourism, Aix-en Provence, Centres des Hautes Études Touristiques, 1983.

Kato, Hidetoshi, Communication Policies in Japan, Paris, UNESCO, 1978.

Kato, Hidetoshi, Handbook of Popular Japanese Culture, New York, Greenwoood Press, 1989.

Kato, Hidetoshi, Japanese Research on Mass Communication: Selected Abstracts, Honolulu, University Press of Hawaii, 1974.

Lent, John A., ed., Asian Popular Culture, Boulder, Westview, 1995.

Marchand, R., Adverstising the American Dream, Berkeley, University of California Press, 1985.

Martinez, D. P. (ed.) The Worlds of Japanese Popular Culture: Gender, Shifting Boundaries and Global Cultures. Cambridge, Cambridge University Press, 1998.

Moeran B. & Skov L. ‘Japanese advertising nature: ecology, fashion, women and art’, in Bruun O. and Kalland. A., eds., Asian Perceptions of Nature: a critical approach, London, The Curzon Press, 1995.

Moeran, B., ‘The language of Japanese Tourism’, Annals of Tourism Research, vol.10, in Graburn, N.H.H., ed. The Anthropology of Tourism, 1983, also in Tourism: an explanation, ed. van Harssel, J., Elmsford NY, National Publishers of the Black Hills inc., 1981, 1986.

Moeran, B.,’Individual, Group and Seishin: Japan’s Internal Cultural Debate’, Man, 19, 2, June 1984.

Moeran, Brian, A Japanese Advertising Agency, London, The Curzon Press, 1996.

Moeran, Brian, Language and Popular Culture, Manchester, Manchester University Press, 1989

Oguchi, Y., Review of ‘Play Days’ in the Early Modern Rural Community, by Furukawa Sadao, JFN, XV, 3, 1987.

Packard, V., The Hidden Persuaders, London, Longmans, 1957.

Schilling, Mark, The Encyclopedia of Japanese Pop Culture, New York, Weatherhill, Inc., 1997.

Skov, Lise; Moeran, Brian, Women, Media and Consumption in Japan, London, The Curzon Press, 1995.

Tanaka Keiko, Advertising Language, London, Routledge, 1994.

Treat, John, ed., Contemporary Japan and Popular Culture, London, The Curzon Press, 1995.

Popular Visual Culture - including Comics
Bachmayer, Eva, ‘Gequälter Engel: Das Frauenbild in den erotischen Comics Japan. Versuch einer pyschoanalytischen und feministischen Interpretation’ and Megumi Maderdonner, ‘Kinder-Comics als Spiegel der gesellschaftlichen Entwicklung Japans’, both the above are in Beiträge zur Japanologie, Band 21, Wien, 1986.

Barker, M., Comics: Ideology, Power and the Critics, New York, Manchester University Press, 1989.

Bolton, Christopher, ‘From Wooden Cyborgs to Celluloid Souls: Mechanical Bodies in Anime and Japanese Puppet Theatre’, positions east asia cultures critique, Vol. 10, Number 3, Winter 2002

Buckley, S., ‘"Penguin in Bondage": A Graphic Tale of Japanese Comic Books’, in Penley, C. & Ross, A. eds., Technoculture, Minneapolis, University of Minnesota Press, 1991.

Buruma, I., A Japanese Mirror, London, Jonathan Cape, 1984.

Carter, Angela, ‘Once more into the Mangle’, New Society, 29 April 1971.

Carter, Angela, ‘People as Pictures’ (on Japanese tatooing), New Society, 8 Oct. 1970.

Clark, J., ‘Obscenity Deleted’, mimeo, 1979 (ICA Lecture).

Haden-Guest, Anthony, ‘Neo-Tokyo: Animation’s Epicentre’, World Art , no.1, 1995.

Horn, M., The World Encyclopedia of Comics, New York, Chelsea House, 1976.

Kinsella, Sharon, ‘Change in social status, form and content of adult manga, 1986-1996’, Japan Forum, vol.8, no.1, March 1996.
Kinsella, Shron, Adult Manga, Richmond, Curzon, 2000
Sato, K., ‘People who can only play at love’, Japan Echo, vol.XX, no.4, Winter 1993.

Schodt, F.L., Manga! Manga! The World of Japanese Comics, Tokyo, Kodansha International 1983.
Schodt, F.L., Dreamland Japan : writings on modern manga, Berkeley, Stone Bridge Press, 1996
Schodt, F.L., Inside the robot kingdom : Japan, mechatronics and the coming robotopia, Tokyo : Kodansha International, 1990
Shilling, M., ‘Doraemon: Making dreams come true’, Japan Quarterly, October/December 1993.

Silberbaum, A., and Dryoff, H.D., Comics and Visual Culture, New York, Saur, 1986.

Yamane, S., ‘Cartoons and Comics in Japan: Putting Laughter into everyday life’, Asian Culture, January 1980.

Domestic Architecture
Baltzer, F., Das Japanische Haus, Berlin, 1903.

Blaser, Werner, Japanese Temples and Tea Houses, Dodge, 1956.

Carver, N.F.,Japanese Folk House, Kalamazoo, Documan, 1984.

Clark, John, ‘Japanese houses’, Architects Association Quarterly, vol.10, no.4, 1978.

Coaldrake,W.H., The way of the carpenter : tools and Japanese architecture , New York : Weatherhill, 1990.

Engel, H., The Japanese House: A Tradition for Contemporary Architecture, Tuttle, 1964.

Fawcett, Chris, The New Japanese House, Granada, 1980, (Review: Clark, Architects’ Association Quarterly, vol.14, no.2, 1982)

Ito, Teiji, The Roots of Japanese Architecture, Harper and Row, 1963.

Ito, Teiji, Traditional Domestic Architecture of Japan, Tokyo, Weatherhill, 1972.

Ito, Teiji, Novograd, P., ‘The Development of Shoin-style architecture’ in Japan in the Muromachi Age, ed. Hall and Toyoda, California UP, 1977.

Jeremy, M., Robinson, M.E., Ceremony and Symbolism in the Japanese House, Manchester UP, 1989.

Kawashima, C,. Minka, Kôdansha, 1986, (rev. Monumenta Nipponica, 42, 4, Winter 1987).

Morse, E.S., Japanese Homes and Their Surroundings, 1888 (Dover reprint).

Seki, Masaru, ‘Early Japanese Dwellings’, Chanoyu, 9, 1-12.

Terry, C.S., Contemporary Japanese Houses, 1964.

Vance Bibliography, A1188, June 1984, ‘Contemporary Japanese Domestic Architecture’.

Japanese Cities [All Periods]
Atlas Tokyo, bilingual, Heibonsha, 1986.

Bredon, Juliet, Peking, Shanghai, Kelly and Walsh, 1919, reprint Oxford UP, 1982.

Bester, T., Neighbourhood Tokyo, Stanford UP, 1988.

Cole, W., Kyoto in the Momoyama Period, U Oklahoma P, 1967.

Cooper, M., Exploring Kamakura: a guide for the curious traveller, Weatherhill, 1979.

Ashihara, Y., The Hidden Order: Tokyo Through the Twentieth Century, Tokyo, Kôdansha, 1989.

‘Des Villes Nommées: Tokyo’, Autrement, hors Série, no.8, September 1984.

Jinnai, Hidenobu, Ethnic Tokyo, (bilingual), Process: Architecture, 1972.

Jinnai, Hidenobu, Tokyo: A spatial anthropology, Berkeley, University of California Press, 1995.

Dore, R.P., City of Life in Japan, Routledge and Kegan Paul, 1958 (reprints).

Fiévé, Nicolas, L’Architecture et la ville du Japon ancien: Espace arhcitectural de la ville de Kyôto et des résidences Shôgunales aux 14e et 15e siècles, Paris, Maisonneuve & Larose, 1996.

Friedman, M., ed, Tokyo: Spirit and Form, Walker Art Center / Harry N. Abrams, 1986

Japan architect., ed, A Guide to Japanese Architecture, Tokyo : Shinkenchiku-sha, 1984.

Ito Nobuo, A guide to Japanese architecture Tokyo : Shinkenchiku-cha, 1971]

Jinnai, Hidenobu, Tokyo: A spatial anthropology, Berkeley, University of California Press, 1995.

McClain, J.L., ‘Castle Towns and Daimyo Authority: Kanazawa in the years 1583-1630’, Journal of Japanese Studies, 6, 2, Summer 1980

McClain, J.L., Kanazawa: a 17th century Japanese castle town, Yale UP, 1982 (rev.: Monumenta Nipponica, 42, 1, Spring 1987)

Mosher, G., Kyoto: a contemplative guide, Tuttle, 1964.

Mumford, Lewis, The Culture of Cities, Secker and Warburg, 1938.

Pons, Phillipe, D’ Edo à Tokyo, Paris, Gallimard.

Ponsonby-Fane, R.A.B., Imperial Cities: The Capitals of Japan from the oldest times until 1229, (reprint of TASJ originals), University Publications of America, 1979.

Ponsonby-Fane, R.A.B., ‘Ancient Capitals and Palaces of Japan’, Transactions of the Japan Society of London, XX, 1923.

Ponsonby-Fane, R.A.B., ‘Kioto in the Momoyama Period’, Transactions of the Japan Society of London, 24, 1927, 75-170, reprinted in Hong Kong, 1931, Kyoto: its history and vicissitudes since its foundation, Kyoto, The Old Capital of Japan, 794-1192, 1931, reprint Ponsonby Memorial Society, 1956.

Seidensticker, E., Low City, High City, Tokyo from Edo to the Earthquake, Alfred A. Knopf/Allen Lane, 1983.

Seidensticker, E., Tokyo Rising: The city since the great earthquakeNew York, Alfred A. KNopy 1990.

Smith, H.D.II, ‘Tokyo as an idea: an exploration of Japanese Urban Thought until 1945’, Journal of J Japanese Studies, 4, 1, Winter 1978.

Suzuki, H., Review of ‘Glimpses of a Hidden City’, by Maki Fumihiko, Japan Foundation News, XV, 1987.

Suzuki Shodo: Japanese landscape, Tokyo, Japan : Process Architecture, 1991.

Tajima Noriyuki, Tokyo: a guide to recent architecture, London, Ellipsis, 1996.

Takeo, Y., Social Change and the City in Japan: from earliest times through the Industrial Revolution, Japan Publications Trading Co., 1978.

‘Tokyo: Creative Chaos’, Japan Echo, Special Issue XIV, 1987.

Ueda Atsushi, The City within Architecture, Tôkyô, Process Architecture, 1993.

Vance Bibliography A1085, November 1983, ‘An Architectural Guide to Tokyo’

Waley, Paul, Tokyo Now and Then, Weatherhill, 1984.

Ward, P., Japanese Capitals, Cambridge, The Oleander Press, 1985.

Wheatley, P., From Court to Capital: a tentative interpretation of the origins of the Japanese Urban Tradition, U Chicago P, 1978 (review: Miller R.A., Journal of Japanese Studies, vol.5, 1, Winter 1979).

General Texts on Modern Architecture
Stewart, D.B., The Making of a Modern Japanese Architecture, Kôdansha, 1987.

Meiji Architecture
Abe, K., ‘Early Western Architecture in Japan’, Journal of the Society of Architectural History, 13, 1954, 13-18.

Brunton, R. Henry, Building Japan, 1868-1876, Sandgate, Japan Library, 1991.

Coaldrake, W., Architecture and Authority in Japan, London: Routledge, 1996.

Finn, Dallas, Meiji Revisited, Tokyo, Weatherhill, 1995.

Perry, J.L., ‘The architecture of modernization in Meiji Japan’, Japan Quarterly, XXIV, 4, 1977.

Watanabe Toshio ‘ Josiah Conder’s Rokumeikan: architecture and national representation in Meiji Japan’, Art Journal, vol.55, no.3, Fall 1996.

Wendelken, C., ‘The tectonics of Japanese style: architect and carpenter in the later Meiji period’, Art Journal, vol.55, no.3, Fall 1996.

1920s-1940s Architecture

Nute, Kevin, Frank Lloyd Wright and Japan : the role of traditional Japanese art and architecture in the work of Frank Lloyd Wright London : Chapman & Hall, 1993.

Oshima Tadashi,’Den’en chofu: building the garden city in Japan’, Journal of the Society of Architectural Historians, vol.55, no.2, June 1996.

Reynolds, J. M., ‘Japan’s Imperial Diet building: debate over construction of a national identity’, Art Journal, vol.55, no.3, Fall 1996.

Raymond, Antonin, ‘Notes on Architecture in Japan, Cultural Nippon, IV, July, 1936.

Raymond, Antonin, Antonin Raymond: An Autobiography, Tôkyô, Tuttle, 1973.

Taut, Bruno, Fundamentals of Japanese Architecture, 1937.

Architecture Since 1945

‘Ando Tadao Special Issue’, The Japan Architect, vol 1, no. 11991, ‘Modern House’ 1996-2; ‘Wave of Neo Modern’, 1994-2; ‘Kisho Kurokawa’, 1995-2; ‘Arata Isozaki’, 1993-4; ‘Yoshio Taniguchi’, 1996-1, ‘Atsushi Kitagawa’, 1992-4; ‘Maki Fumihiko’, 1994-4; ‘Space in Detail’, 1996-3; ‘Kyoto & Osaka’, 1993-3; ‘Tokyo’, 1991-3; ‘Shinichi Okawa’, 1997-1;’Tange Exhibition in Paris’,Architect, vol. 94, August 1987. ‘Tange wins Praemium Imperiale’, Progressive Sarchitecture, vol.74, August 1993.

Adachi Mitsuaki, Kunio Maekawa : sources of modern Japanese architecture, Tokyo : Process Architecture Publishing Co., 1984.

Altherr, Alfred, Three Japanese architects: Maekawa, Tange, Sakakura, 1968.

Ando, Tadao, ‘From self-enclosed architecture to universality’, The Japan Architect, 301, May 1982.
Ando, Tadao, Tadao Ando : buildings, projects, New York : Rizzoli, 1984.

Banham, R., Suzuki, H., Contemporary Architecture of Japan, Rizzoli/Architectural Press, 1985.

Bognar, Botond, Contemporary Japanese Architecture: Its Development and Challenge, Van Nostrand Reinhold, 1985.

Bognar, Botond, Minoru Takeyama, London : Academy Editions, 1995.

Bognar, Botond, Togo Murano : master architect of Japan, New York : Rizzoli International Publications, 1996.

Boyd, Robin, New Dimensions in Japanese Architecture, NY and London, Studio Vista, 1968.

Brisard, B., ‘Tange Kenzo: A half century of architectural achievements’, Japan Quarterly, XXXI, 2, 3, 1984.

Chaslin, F., Kishio Kurokawa: The Architecture of Symbiosis, New York, Rizzoli, 1988.

Dal Co, Francesco, Tada Ando: Complete Works London, Phaidon, 1995.
Frampton, Kenneth, Tadao Ando, New York : Museum of Modern Art & H.N. Abrams, 1991.

Frampton, Kenneth, Arata Isozaki, Tokyo : A.D.A. Edita, 1991.

Frampton, Kenneth, Kunio Kudo, Nikken Sekkei : building modern Japan, 1900-1990, New York, Princeton Architectural Press, 1990.

Fujii, Hiromi, The architecture of Hiromi Fujii, New York : Rizzoli, 1987.

Fujioka, H., ‘The search for "Japanese Architecture" in Modern Ages’, Japan Foundation Newsletter, XV, 3, 1987.

Hara Hiroshi, Stewart David B, Hiroshi Hara, Tokyo : A.D.A. Edita, 1993.

Hasegawa, Itsuko, Itsuko Hasegawa, London : Academy Editions, c1993.

Isozaki Arata intro, Zaha M. Hadid; [interview by Alvin Boyarsky], Tokyo:A.D.A. Edita, 1986.

Isozaki Arata, ‘Of City, Nation, Style’ in Miyoshi, Masao ed., Postmodernism and Japan, Durham, Duke University Press, 1989.

Isozaki Arata, ‘Theme Park’, South Atlantic Quarterly, vol. 92, no.1, Winter 1993.

Isozaki Arata, Barcelona drawings , Barcelona : Gustavo Gili, 1988.

Isozaki Arata, Katsura Villa : space and form, New York : Rizzoli, 1987.

Isozaki Arata, The island nation, London : Academy Editions, 1996.

Kestenbaum J. ed. Emerging Japanese architects of the 1990s, New York,Columbia University Press, 1991.

Klein, Rudolph, Tadao Ando: Architect between East and West, Budpest, Pont Publishers, 1995.

Kultermann, Udo, Kenzo Tange, Barcelona : Gustavo Gili, 1989.

Kultermann, Udo, Kenzo Tange: Architecture and Urban Design, Zurich and NY, 1970, 1978.

Kultermann, Udo, New Japanese Architecture, Tubingen and NY, 1960, 2nd rev. ed. 1967.

Kurokawa Kishô, Intercultural architecture : the philosophy of symbiosis , London, Academy Editions, 1991.

Kisho Kurokawa : from metabolism to symbiosis, London : Academy Editions ; New York, NY : St Martin’s Press, 1992.

Kurokawa Kishô, Kisho Kurokawa : recent works, Tokyo, Process Architecture, 1986.

Kurokawa Kishô, Kisho Kurokawa : selected and current, Mulgrave, Vic. : Images Publishing, 1995.

Kurokawa Kishô, Kisho Kurokawa : the architecture of symbiosis, New York : Rizzoli, 1988.

Kurokawa Kishô, Metabolism in Architecture, London, Studio Vista, 1977,

Kurokawa Kishô, New Wave Japanese Architecture, New York, St. Martin’s Press, 1996.

Kurokawa Kishô, Rediscovering Japanese Space, Tokyo and New York, Weatherhill, 1988.

Louisiana Museum ed., Japan i dag, Humlebaek, 1995.

Meyhöfer, Dirk, Contemporary Japanese Artchitects, Cologne, Benedikt Taschen, 1994.

Morgan, Ann Lee & Naylor, Colin, eds., Contemporary Architects, Chicago, St.James Press, 1987.

Muhll, H. R. von, Kenzo Tange, Zurich : Verlag fur Architektur Artemis, 1978.

Papadakis, Andreas C. ed. Japanese Architecture, London : Architectural Design, 1992.

Pommer, Richard, ‘The New Architectural Suprematists’, Artforum, October, 1976.

Reynolds, Jonathan, Maekawa Kunio and the emergence of Japanese modernist architecture University of California Press.
Riani, Paulo, Contemporary Japanese Architecture, Florence, 1969,

Ross, M.F., Beyond Metabolism: The New Japanese Architecture, New York, 1978.

Salat, S., with Labbé, F., Fumihiko Maki: An Aesthetic of Fragmentation, New York, Rizzoli, 1988.

Shinkenchikusha ed., Shinkenchiku detail drawings collection, Tokyo, Shinkenchikusha, 1977,

Speidel, Manfred, ed., Japanese Architektur. Geschichte und Gegenwart, Stuttgart, Verlag Gerd Hatje, 1983, DM 39.80 [includes first German-language publication of important texts by Bruno Taut] (rev. Journal of the Society of Architectural Historians, 45:3, September 1986, 315-7).

Stewart David B., Yatsuka Hajime, Arata Isozaki : architecture, Los Angeles : Museum of Contemporary Art; New York, Rizzoli, 1991.

Suzuki, H., ‘The "Blown Roof" in Modern Japanese Architecture’, Japan Echo, XIV, 1, 1987
Suzuki Hiroshi, Japanese architecture 2 : recent developments, Tokyo : Process Architecture, 1983.

Sauzuki Hiroshi, Japanese architecture 1 : recent trends, Tokyo : Process Architecture, 1982,

Tanaka Kyokichi, ‘Quest for Tokyo in the Future’, The Japan Architect, vol.63, June 1988.

Tange Kenzo, ‘A plan for Tokyo’, The Japan Architect, vol.62, Nov/Dec 1987.

Tange Kenzo, ‘Creating a contemporary system of aesthetics’, The Japan Architect, vol.65, Jan 1990.

Tange Kenzo, ‘Message of Acceptance’, The Japan Architect, vol.59, Septe 1984.

Tange Kenzo, ‘Recollections’, The Japan Architect, various issues, 1985-1986.

Tange Kenzo, ‘The New Tokyo City Hall Complex’, Japan Architect, vol.26, June 1986 & no.5, Winter 1992.

Tange Kenzo, & Kawazoe Noboru, Ise: Portotype of Japanese Architecture, Cambrdige, MIT, 1965.

Tempel, Eugen, Neue Japanische Architektur, Stuttgart, 1969.

The Japan Architect Special Issues:

Van Wynct, R., ed., International Dictionary of Architects and Architecture, Detroit, St. James Press, 1993.

Vorreiter, Gabriele, ‘Special Issue: Japan’, The Architectural Review, 1089, Nov. 1987.

Yatsuka, H., ‘Architecture in the Urban Desert: a critical introduction to Japanese Architecture after Modernism’, Opposition, 1976.

Architecture and Design
Chang, Ching-Yu, Japanese spatial conception: a critical analysis of its elements in the culture and traditions of Japan and its post-war, Ann Arbor,: University Microfilms International, University of Pennsylvania, Phd Thesis, 1982.

Kobayashi H.,Naito, T., Creative environment : Japanese landscape = Kankyo to S0z0, Tokyo, Process Architecture, 1985.

Miwa Masahiro, Japanese designers at home and abroad, Tokyo : Process Architecture Pub., 1983.

Nitschke, Gunther, ‘MA, The Japanese Sense of Place’, Architectural Design, 3, 1966

Speidel, Manfred, ‘Anthropological Notes on Architecture, Japanese Places of Pilgrimage’, Architecture + Urbanism, 12, 1975

Takamura Hideya, Japanese aesthetics in the commercial environment, Tokyo : Process Architecture, 1984.

Yagi, Koji, Japan : climate, space, and concept, Tokyo : Process Architecture Publishing Co., 1981.

Architectural Bibliographies

Sweeney, Robert L., Frank Lloyd Wright; an annotated bibliography, Losa Angeles, Hennesy & Ingalls, 1978.

Vance Bibliographies, PO Box 229, Monticello, Illinois 61856:

(Architects listed with surname second)

A103 Oct. 1979, Arata Isozaki, A336 Sep. 1980 Masato Otaka,

A302 Aug. 1980 Kiyoshi Seike, A124 Nov. 1979 Kunio Maekawa,

A125 Nov. 1979 Togo Murano, A104 Oct 1979 Shizutaro Abe,

A340 Oct. 1980 Takeo Satow (Sato), A335 Sep. 1980 Isoya Yoshida,

A835 Oct. 1982 Minoru Takeyama, A474 Apr. 1981 The Gardens of Japan,

A1070 Oct. 1983 Japanese Exposition Architecture, A703 Apr. 1982 Kazuo Shinohara, A1188 Jun. 1988 Contemporary Japanese Domestic Architecture,

A1085 Nov. 1983 An Architectural Guide to Tokyo, A753 Jun. 1982 Shinichi Okada, A1447 Jan. 1978 Architectural Planning and Landscape Architecture in Japan, A65 Aug. 1979 Kisho Noriaki Kurokawa, A1122 Jan. 1984 Fumihiko Maki.

Science, Technology, & Their Representation
Lummis, C.D., ‘Introduction, Japanese critiques of technological Society", Journal of Social and Political Theory, 8, 3, Fall 1984.

Matthew, Robert, Japanese science fiction : a view of a changing society , London ; New York : Routledge ; [Oxford, England] : Nissan Institute of Japanese Studies, University of Oxford, 1989

McCormack, G., ‘Manchukuo: Constructing the past’, East Asian History, 2, December 1991.

Morris-Suzuki, T., ‘Concepts of nature and technology in Pre-Industrial Japan’, East Asian History, 1, June 1991.

Schodt, F.L., Inside the Robot kingdom: Japan, mechatronics, and the coming robotopia, Tokyo, Kodansha International, 1988.

‘Technology in Modern Japan’, Special Issue, Japanese Studies, 13, 2, September 1993, includes Low, M., ‘The birth of Godzilla: Nuclear fear and the ideology of Japan as victim’.

Selected texts on Cultural and Intellectual History

Arai, Andrea G, ‘The "Wild Child" of 1990s Japan’, The South Atlantic Quarterly, 99.4, Fall 2000

Bellah, R., Beyond Belief: Essays on Religion in a Post-Traditional World, Harper and Row, 1970

Blacker, C., The Japanese Enlightenment: A Study of the Writings of Fukuzawa Yukichi, Cambridge UP, 1964

Bowring, R.J., Mori Ogai and the Modernization of Japanese Culture, Cambridge UP, 1979

Braisted, W.R., tr. Meiroku Zasshi: Journal of the Japanese Enlightenment, Harvard UP, 1976

Cazdyn, Eric M., ‘Representation, Reality Culture, and Global Capitalism in Japan’, The South Atlantic Quarterly, 99.4, Fall 2000

Ching, Leo T. S., 1962-, ‘"Give Me Japan and Nothing Else!": Postcoloniality, Identity, and the Traces of Colonialism’, The South Atlantic Quarterly, 99.4, Fall 2000

Dale, P.N., The Myth of Japanese Uniqueness, Croom Helm, 1986, (rev.: Mulhern, C.L., Japan Quarterly, XXXIV, 3, 1987), rev. ed. Routledge, 1995.

Doi, T., The Anatomy of Dependence, Tokyo, Kôdansha, 1973

Doi, T., The Psychological World of Natsume Soseki, Cambridge, Harvard University Press, 1981
Figal, Gerald, Civilization and monsters, spirits of modernity in Meiji Japan, Durham, Duke University Press, 2000

Fukuzawa, Yukichi, tr. Kiyooka, E., The Autobiography of Fukuzawa Yukuchi, Columbia UP, 1966

Gluck, C., Japan’s Modern Myths: Ideology in the Late Meiji Period, Princeton UP, 1985 (rev.: Brown, S.D., Monumenta Nipponica, 41, 1, 1986)

Hamaguchi, E., ‘A Contextual Model of the Japanese...’, Journal of Japanese Studies, 11, 2, 1 1985

Hamaguchi, E., ‘Towards a theoretical dialogue between Asia and the West’, Japan Foundation Newsletter, XIV, 4, 1987.

Harootunian, H., Overcome by Modernity, Princeton, Princeton University Press, 2000.

Harootunian, Harry D., 1929-, ‘Japan's Long Postwar: The Trick of Memory and the Ruse of History’, The South Atlantic Quarterly, 99.4, Fall 2000

Hsu, F.L.K., Iemoto: The Heart of Japan, New York, Halsted Press, 1975

‘The Japanese: Portrait of Change’, Special Issue, Japan Echo, XV, 1988

Irokawa, D., tr. Jansen, M.B., The Culture of the Meiji Period, Princeton UP, 1985 (rev.:Marshall, B.K., Monumenta Nipponica, 41, 1, 1986. Waswo, A., Journal of Japanese Studies, 13, 1, 1987)

Ivy, Marilyn, ‘Formation of Mass Culture’, in Gordon, Andew, ed., Postwar Japan as History¸ Berkeley, University of California Press, 1993.

Ivy, Marilyn, ‘Revenge and Recapitation in Recessionary Japan’, The South Atlantic Quarterly, 99.4, Fall 2000

Kamishima, J., ‘Modernization of Japan and the Problem of "IE" Conciousness’, Acta Asiatica, 13, 1967

Kasza, Gergory J., The State and Mass Meida in Japan, 1918-1945, Berkeley, University of California Press, 1988.

Koschmann, V., Revolution and Subjectivity in Post-War Japan, 1996.

Kuwabara Takeo, Japan and Western Civilization, Tôkyô, Uinversity of Tôkyô Press, 1983.

Minami, H., The Psychology of the Japanese People, U Toronto P, 1971

Mitchell, R.H., Thought Control in Pre-War Japan, Cornell UP, 1976

Mitchell, R.H., Censorship in Imperial Japan, Princeton UP, 1983

Miyoshi, Masao ed., Postmodernism and Japan, Durham, Duke University Press, 1989 [except for two additions by Isozaki Arata and Oe Kenzaburô, the content is largely the same as the Special Issue of The South Atlantic Quarterly, vol.87, no.3, Summer 1988].

Miyoshi, Masao & Harootunian, H.D., eds., Japan in the World, Durham, Duke University Press, 1993.

Miyoshi, Masao, ‘The University and the "Global" Economy: The Cases of the United States and Japan’, The South Atlantic Quarterly, 99.4, Fall 2000

Najita,T., Harootunian,H.D., ‘Japanese revolt against the West: political and cultural criticism in the twentieth century’, in The Cambridge History of Japan, vol.6, The Twentieth Century, Cambridge University Press, 1988.

Pyle, K.B., The New Generation in Meiji Japan: problems of cultural identity 1885-1895, Stanford UP, 1969

Rimer, J. Thomas, ed., Culture and Identity: Japanese Intellectuals during the Interwar years, Princeton, Princeton University Press, 1990.

Roden, D., Schooldays in Imperial Japan: a study in the culture of a student elite, Berkeley, University of California Press, 1980

Rubin, J., Injurious to Public Morals: Writers and the Meiji State, U Washington P, 1984

Rubin, J., ‘From Wholesomeness to Decadence: The Censorship of Literature under the Allied Occupation’, Journal of Japanese Studies, 11, 1, Winter 1985.

Shillony, Ben-Ami, Politics and Culture in Wartime Japan, Oxford, The Clarendon Press, 1981.

Shively, Donald, ed., Tradition and Modernization in Japanese Culture, Princeton, Princeton University Press, 1971.

Silverberg, M, ‘Modern Girl as Militant’, in Berstein, Gail Lee, ed. Recreating Japanese Women, 1600-1945, Berkeley, University of California Press, 1991.

Silverberg, M, ‘Constructing a new cultural history of pre-war Japan’, in Miyoshi Masao & Harootunian, H.D. eds., Japan in the World, Durham, Duke University Press, 1993

Sugimoto, Y., Arnanson, J.P., Japanese Encounters with Postmodernity, London: KPI, 1995.

Tamanoi, Mariko, ‘A Road to "A Redeemed Mankind": The Politics of Memory among the Former Japanese Peasant Settlers in Manchuria’, The South Atlantic Quarterly, 99.1, Winter 2000

Tanaka, T., ‘The Acceptance of Western Civilization in Japan (Meiji Period)’, East Asian Cultural Studies, VI, March 1967

Tanizaki Junichirô, In Praise of Shadows, [tr. Harper, T.J.. & Seidensticker, Edward G.], New Haven, Leete’s Island Books, 1977.

Toyama, S., ‘Reformers of the Meiji Restoration and the Birth of Modern Intellectuals’, Acta Asiatica, 13, 1967

Tsurumi, S., An Intellectual History of Wartime Japan, Kegan Paul International, 1986.

Tsurumi, S., A Cultural History of Post-War Japan, 1945-1980, Kegan Paul International, 1987.

Yanagita, K., tr Morse, R.S., The Legends of Tono, Japan Foundation, 1975

Yanagita, K., About our Ancestors: The Japanese Family System, UNESCO, Japanese Ministry of Education, 1970.

Yoda, Tomiko, ‘A Roadmap to Millennial Japan’, The South Atlantic Quarterly, 99.4, Fall 2000

Yoda, Tomiko, ‘The Rise and Fall of Maternal Society: Gender, Labor, and Capital in Contemporary Japan’, The South Atlantic Quarterly, 99.4, Fall 2000

Yoshimoto, Mitsuhiro, 1961-, ‘The University, Disciplines, National Identity: Why is There No Film Studies in Japan?’, The South Atlantic Quarterly, 99.4, Fall 2000

Modern Thought
General texts on Aesthetics:
Marra, Michele, Modern Japanese Aresthetics: A Reader, Honolulu, University of Hawai’i Press, 1999.

Marra, Michael F., A History of modern Japanese Aesthetics, Honolulu, University of Hawai’i Press, 2001.

Marra, Michael F., Japanese Hermeneutics: Current Debates on Aesthetics and Interpretation, Honolulu, University of Hawai’i Press, 2002.

Odin, Steve, Artistic Detachment in Japan and the West: Psychic Distance in Comparative Aesthetics, Honolulu, University of Hawai’i Press, 2001.

Okakura Kakuzô [Tenshin]

See under Nihonga

Kuki Shûzô:

Kuki Shûzô, Le problème de la contingence, [tr. Omodaka Hisayuki], Tôkyô, University of Tokyo Press, 1963.

Kuki Shûzô [tr. Maeno Toshiyuki], Structure de l’Iki, Tôkyô, Maison Franco-Japonaise, 1984.

Kuki Shûzô, Observations on Japanese Taste: The Structure of ‘Iki’ [tr. Clark, J.; ed. Matsui Sakuko & Clark, J.], Sydney, Power Publications, 1996.
Kuki and his times:

Clark, J., ‘The Structure of ‘Iki’ by Kuki Shûzô’, Asian Culture Quarterly, vol. XII, no.1, Spring 1984.

Dale, Peter N., The Myth of Japanese Uniqueness, London, Croom Helm, 1986 & London, Routledge \ 1990.

Heidegger, Martin, ‘A Dialogue on Language’ in his On the Way to Language, [translated by Peter D. Hertz], New York, Harper and Row, 1971.

Hosoi Atsuko & Pigeot, Jacqueline, ‘La structure d’iki’, Critique, 29, no.308, January, 1973.

Kuno Akira, ‘L’esthétique de Shûzô Kuki’ in Tamba Akira, ed., L’Esthétique contemporaine du Japon, Paris, CNRS Editons, 1997.

Light, Stephen, Shûzô Kuki and Jean-Paul Sartre: Influence and Counter-Influence in the Early History of Existential Phenomenology, Carbondale, South Illinois University Press, 1987.

Nakano Hajimu, ‘Kuki Shûzô and The Structure of Iki’ in Rimer, J. Thomas, ed., Culture and Identity: Japanese Intellectuals during the Interwar Years, Princeton, Princeton University Press, 1990.

Nomura Masaichi, ‘Sulla struttura dell’ “iki” di Kuki Shûzô e il sistema del gusto estetico giapponese’ in Gururajamanjarika: Studi in Onore di Giuseppe Tucci, Napoli, 1974.

Pincus, Leslie, ‘In a Labyrinth of Western Desire: Kuki Shuzo and the discovery of Japanese being’, in Miyoshi Masao & Harootunian, H.D. eds., Japan in the World, Durham, Duke University Press, 1993.

Pincus, Leslie, Authenticating Culture in Imperial Japan: Kuki Shûzô and the Rise of National Aesthetics, Berkeley, University of California Press, 1996 [review by Clark, J. Australian Journal of Art, 1997].

Piovesana, G., Recent Japanese Phliosophical Thought, rev. ed., Tôkyô, Enderle, 1973.

Nishida Kitarô:

Adams, Robert, The feasibility of the philosophical in early Taishô Japan, PhD dissertation, University of Chicago, 1991.

Feenberg, A., Arisaka Yoko, ‘Experiential ontology: The originsof the Nishida philosophy in the doctrine of pure experience’, International Philosophical Quarterly, vol.30, no.2, (June 1990), 173- 204.

Nishida Kitarô, An Inquiry into the good, [tr. Abe Masao, Ives, C.], New Haven, Yale University Press, 1990.

Nishida Kitarô, Über das Gute, [tr. Pörtner, Peter] Hamburg, Gesellschaft für Natur und Völkerkunde Ostasiens, 1990.
Watsuji Tetsurô:

Befu Harumi, ‘Watsuji Tetsurô’s Ecological Approach : its philosophical foundation’, in Kalland, A. & Asquith, Pamela J., Japanese Images of nature: Cultural Perspectives, London, Curzon Press, 1997.

Bellah, Robert N., ‘ Japan’s cultural identity: some reflections on the work of Watsuji Tetsurô’, Journal of Asian Studies, vol.24, no.4, (August 1965), 573-94.

La Fleur, William A., ‘A turning in Taishô: Asia and Europe in the early writings of Watsuji Tetsurô’, in Rimer, J. Thomas, ed., Culture and Identity: Japanese Intellectuals during the Interwar Years, Princeton, Princeton University Press, 1990.

Sakai Naoki, ‘Return to the West / Return to the West: Watsuji Tetsurô’s anthropology and discussions of authenticity’, in Miyoshi Masao & Harootunian, H.D. eds., Japan in the World, Durham, Duke University Press, 1993

Watsuji Tetsurô, A Climate, [tr.Bownas, G.], Tôkyô, Japanese Government Printing Bureau, about 1961.

Watsuji Tetsurô, ‘The significance of ethics as the study of man’, [tr. Dilworth David, A.], Monumenta Nipponica, vol. 24, no.4, (1971) 395-413.

History

Austin, L., Japan: The Paradox of Progress, New Haven, Yale University Press, 1976

Barshay, Andrew, State and Intellectual in Imperial Japan: The public man in crisis, Berkeley, University of California Press, 1988.

Berger, Gordon Mark, Parties Out of Power in Japan, 1931-1941, Princeton, Princeton University Press, 1977.

Burks, A.W., ed. The Modernizers, Boulder, Westview, 1985

Crowley, James B., ed., Dilemmas of growth in pre-war Japan, Princeton, Princeton University Press, 1971

Duus, Peter, Party Rivalry and Political Change in Taishô Japan, Cambridge, Harvard University Press, 1968.

Duus, Peter, Scheiner, Irwin, ‘Socialism, Liberalism, and Marxism, 1901-1931’, in Duus, Peter, ed., The Cambridge History of Japan, vol.6, Cambridge, Cambridge University Press, 1988.

Duus, Peter, The Rise of Modern Japan, Boston, Houghton Mifflin, 1976.

Garon, S., Molding Japanese Minds: The State of Everyday Life, Princeton: Princeton University Press, 1997.

Gordon, Andrew, Labor and Imperial Democracy in Prewar Japan, Berkeley, University of California Press, 1991.

Halliday, Jon, A Political History of Japanese Capitalism, New York, Pantheon, 1975.

Hane, M., Peasants, Rebels and Outcasts: The Underside of Modern Japan, Pantheon, 1982.

Hoston, G., Marxism and the crisis of development in prewar Japan, Princeton, Princeton University Press, 1986.

Jones, H.J., Live Machines, Vancouver, University of British Columbia / Croydon, Paul Norbury, 1980

Koschmann, J.V. ed. Authority and the Individual in Japan, Tôkyô, University of Tôkyô Press, 1978.

Mackie, Vera, ‘Liberation and light: the language of opposition in Imperial Japan’, East Asian History, no.9, June 1995.

Mitchell, R.H., Thought Control in Prewar Japan, Itahca, Cornell University Press, 1976.

Myers, R.H. & Peattie, M.R., The Japanese Colonial Empire, 1895-1945, Princeton, Princeton University Press, 1984.

Najita Tetsuo, Hara Kei in the Politics of Compromise, 1905-1915, Cambridge, Harvard University Press, 1967.

Najita Tetsuo, ‘Japan’s Industrial Revolution in Historical Perspective’, in Miyoshi Masao & Harootunian, H.D. eds., Japan in the World, Durham, Duke University Press, 1993.

Nolte, Sharon H., Liberalism in Modern Japan: Ishibashi Tanzan and His Teachers, 1905-1960, Berkeley, University of California Press, 1987.

Notehelfer, F.G., Kotoku Shusui: Portrait of a Japanese Radical, Cambridge UP, 1971.

Silberman, Bernard S. & Harootunian, Harry D., eds, Japan in Crisis: Essays in Taishô Democracy, Princeton, Princeton University Press, 1974.

Smethurst, Richard J., A Social Basis of Japanese Militarism: The Army and the Rural Community, Berkeley, University of California Press, 1974.

Tanaka, Stefan, Japan’s Orient: Rendering Pasts into History, Berkeley, University of California Press, 1993.

Umetani, N., The Role of Foreign Employees in the Meiji Era in Japan, Tokyo, Institute for the Developing Economies, 1971.

Yoshioka Hiroshi, ‘Samurai and self-colonization in Japan’, in Pieterse, J.N. & Parekh, B. Eds., The decolonization of the imagination, London: Zed Books, 1995.

Society

DeVos, G.A., Socialization for Achievement, Berkeley, University of California Press, 1973

Fuse, A., ‘Japanese Family in Transition’, Japan Foundation Newsletter, XIII, 3, 4, 1984.

Hendry, J., Webber, J., eds., Interpreting Japanese Society, Anthropological Approaches, Journal of the Anthropological Society of Oxford, Occasional Papers, no.5, 1986 (especially Part III. ‘The Significance of Leisure’)

Ishida, T., Japanese Society, University Press of America, 1972

Kumakura, I., ‘The Iemoto System in Japanese Society’, Japan Foundation Newsletter, IX, 4, 1981

Morse, R., Sugimoto, S., Images of Japanese Society, Kegan Paul International, 1986 (rev.: Silverberg, M., Monumenta Nipponica, 42, 3, Summer 1987).

Nakane, C., Japanese Society, Berkeley, University of California Press, 1970

Powers, R.G. ‘The Study of Japanese Society: Figments of whose imagination?’, Japan Foundation Newsletter, X, 5, 1983

Smith, R., Japanese Society: Tradition, Self and the Social Order, Cambridge UP, 1985

‘Symposium on "IE" Society’, Journal of Japanese Studies, 11, 1, Winter 1985.

Waswo, A., Japanese Society, 1868-1994, New York, Oxford University Press, 1996.

Yoshino, Kosaku, Cultural Nationalism in Contemporary Japan: a sociological enquiry, London, New York: Routledge, 1992

Literary Representations

Two overall surveys are:

Keene Donald, Dawn to the West: Japanese Literature in the Modern Era, I Fiction, II Poetry and Drama, New York, Henry Holt and Company, 1984.

Lewell John, Modern Japanese Novelists: A Biographical Dictionary,Tôkyô, Kôdansha International, 1993.

Doak, K.M., Dreams of Difference: The Japanese Romantic School and the crisis of Modernity, Berkeley, University of California Press, 1994.

Dodd, Stephen, ‘Fantasies, Fairies, and Electric Dreams: Satô Haruo’s critique of Taishô’, Monumenta Nipponica, vol.49, no.3, 1994.

Fowler, E., The Rhetroic of Confession: Shishôsetsu in Early Twentieth century Japanese Fiction, Berkeley, University of California Press, 1988.

Ivy, Marilyn, The Discourse of Vanishing: Modernity, Phantasm, Japan, Chicago, University of Chicago Press, 1995.

Jameson, Frederic, ‘Sôseki and Western Modernism’, in Miyoshi Masao & Harootunian, H.D. eds., Japan in the World, Durham, Duke University Press, 1993.

Karatani Kôjin, Origins of Modern Japanese Literature, Durham, Duke University Press, 1993

Karatani, Kôjin, Architecture as Metaphor, Cambridge, MIT Press, 1995.

Lippet, Noriko Misuta, Reality and Fiction in Modern Japanese Literature, New York, M.E.Sharpe, 1980.

Minear, Richard H., ‘Review Symposium: Orientalism and the Study of Japan’, Journal of Asian Studies, XXXIX, no.3, May 1980

Miyoshi Masao, Accomplices of Silence, Berkeley, University of California Press, 1974.

Monnet, Lisa, Gender and Performance of Culture: Reading Contempoirary Japanese Fiction, Stanford, Stanford University Press, 1997.

Monnet, Lisa, ‘Violence, gender, and sexuality,’ Japan Forum, vol.8., no.1, 1996.

Monnet, Lisa, ‘Montage, cinematic subjectivity and feminism in Ozaki Midori’s Drifting in the World of the Seventh Sense’, Japan Forum 11:1 1999

Murphey, Joseph ‘Economies of culture: the Taishô bundan dallies with the Movies.’ Japan Forum 11:1 1999

Murayama Masao, Thought and Behaviour in Modern Japanese Politics, London, Oxford University Press, 1963

Napier, Susan, The Logic of Inversion: Twentieth Century Japanese Utopias, Oxford, Nissan Occasional Papers, no.15, 1991.

Napier, Susan, The fantastic in modern Japanese literature : the subversion of modernity, London : Routledge, 1996.

Suzuki Tomi, Narrating the Self: Fictions of Japanese Modernity, Palo Alto, Stanford University Press, 1996

Web Resources

[Thanks to Edan Corkhill for most of these]

General sites:

http://www.aaa.org.hk
http://www.universes-in-universe.de/asia/jpn/english.htm

Specific sites:
http://www.dnp.co.jp/artscape/ mostly about contemporary art, has Japanese and English interface and sections on "art words"
http://www.dnp.co.jp/artscape/reference/artwords/index.html http://www.dnp.co.jp/museum/nmp/nmp_j/people/people_frame.html

 HYPERLINK "http://www.hi-ho.ne.jp/gallery/index.htm"
http://www.hi-ho.ne.jp/gallery/index.htm people lists

http://www.musabi.co.jp/list.html Musashino Bijutsu list of contributors http://www.momat.go.jp/search/ National Museum of Modern Art collection database

http://plaza.bunka.go.jp/index.html new media, need to register (for free)
http://www.mecenat.or.jp/doko/doko.html Association for Corporate Support of the Arts (Mecenat) list of newspaper articles about art but no links directly to the articles.
http://www.asiasociety.org/arts/japan_guide/ The Asia Society’s introduction to Japanese art page.
http://www.art-museum.city.yokohama.jp/bizyutu/bizy03.html gallery& museum information.

Modern Japanese Art: texts by John Clark

‘Modernity in Japanese Painting’, Art History, vol.9, no.2, June 1986, 213-231

‘Yôga in Japan: Model or Exception? Modernity in Japanese art, 1850s-1940s: an international comparison’, Art History, vol.18, no.2, June 1995, 253-285.

‘Modernism and Traditional Japanese-style Painting’, Semiotica, 1, 1989, 1-18;

‘Charles Wirgman (1832-1891), recent discoveries and re-evaluations’, Proceedings of the 1988 Japan Studies Colloqium, London, The British Library, 1990, 261-276.

‘Charles Wirgman’, in Daniels, G., editor, Britain and Japan: Themes and Personalities, 1859-1991, [Japan Society of London Centennial Volume], London, Routledge and Kegan Paul, The Japan Society, 1991, 54-63

Japanese Exchanges in Art [with other contributions by Luke Gartlan, Colin Osman, and John Fraser], Sydney, Power Publications, 2001.

‘Indices of Modernity: Changes in Popular Reprographic representation’, in Elise K. Tipton and John Clark eds., Being Modern in Japan: Culture and Society from the 1910s to the 1930s, Sydney, Australian Humanities Research Foundation & Honolulu, University of Hawai’i Press, 2000, 25-49.

‘Artist and the State: The Image of China in Japanese Painting, 1890s - 1940s’, in Elise Tipton, ed., Society and the State in Interwar Japan, London, Routledge, 1997.

[translation, unpublished] Kumasaka Atsuko, ‘Sanshirô and British Painting’, 1985, [Japanese original in Nihon Joshidagaku Kiyô, no.34, March 1985].

‘Surrealism in Japan’, in Surrealism: Revolution by Night, Lloyd, M., Gott, T., Chapman, C., Australian National Gallery, Canberra, 204-215.

‘Dilemmas of Selfhood: Public and Private discourses of Japanese Surrealism in the 1930s’, published as ‘Artistic Subjectivity in the Taisho and early Showa avantgarde 1945’, chapter for Monroe, Alexandra, ed., Scream against the sky: Japanese Art after 1945, New York, Abrams & The Guggenheim Museum, 1995, 40-53.

Modern Boy, Modern Girl: Modernity in Japanese Art, 1910-1935 Sydney, Art Gallery of New South Wales, 1998. [originator of exhibition concept, writer of catalogue texts, translator of catalogue texts].

Surrealism in Japan, [a consolidation of the two earlier papers with extensive, previously unpublished materials] Occasional paper no 28, of Japan Studies Centre, Monash Asia Institute, 1997, 80 pages.

‘The Art of Modern Japan Three Wars’, Bulletin of the Japanese Studies Association of Australia, vol.11, no.2, August 1991, 38-42.

‘Surface and Subterranean monuments in Modern Japanese Art’ for The Nature of the Masterpiece in Europe and Japan, Sainsbury Centre of the University of East Anglia, Norwich, September 1997 [to date only published in Japanese translation].

[Translation] Akasegawa Genpei’s ‘The art that destroyed itself’ in Reconstructions, Oxford, Museum of Modern Art, 1985;

[Translation] Iida Yoshikuni, ‘Sense of liberation in a black-market age’, [unpublished paper for Reconstructions Exhibition Symposium, as above].

‘Obscenity Deleted’, 1979, [unpublished lecture to Institute of Contemporary Art on Japanese pornographic comics].

‘The Conditions for Post-Modernity in Japanese Art of the 1980s’, shortened version without tables in Sugimoto, Y., & Arnanson, ed., The Postmodernity Debate and the Japanese Experience, London, Kegan Paul International, 1994, 154-175;; French translation of a shortened form as ‘Modernisme et postmodernisme au Japon (Quelques notes à propos des années 1980)’ in Tamba Akira ed., L’Esthétique contemporaine du Japon, Paris, CNRS Editions, 1997, 139-146.

Review of the ‘Ôsaka Triennale’, Art & Asia Pacific, 1996, vol.3, no.1.

‘Modernities, Histories: the Japanese Case’, 1995 [unpublished original of following shortened version]; ‘Modernités, Histoires; le cas japonais’, [traduit par Lacoste, J.) in Harry Belleter, ed., Face à l’Histoire , Paris, Centre Georges Pompidou, 1996,.

‘Asian Modernisms’ [reprinted from Humanities Research, no.2, 1999] in Marg, Spring, vol. 53, no.2, 2002, pp. 102-111.

‘Art History and Alterity: ‘Othering’ as Process in Modern Asian Art Discourses’ in Flores, Patrick D. ed., Commemorative Anthology on the retirement of Professor Alice G. Guillermo, Manila, University of the Philippines, scheduled 2003.

Modern aesthetics:

‘The Structure of "Iki" by Kuki Shûzô’, Asian Culture Quarterly, 1984, XII, 1, 45-51.

Review of Leslie Pincus, Authenticating Culture in Imperial Japan, Berkeley, University of California Press, 1996, in The Australian Journal of Art, vol.XVI, 1997.

Translator and annotator, Kuki Shûzô, An Essay on Japanese Taste - The Structure of Iki, [with a foreword by Nakano Hajimu, Co-edited with notes by John Clark and by Sakuko Matsui], 168 pages, Sydney, Power Publications, 1997.

‘Sovereign Domains: The Structure of Iki’, Japan Forum, vol.10, no.2, 1998, 197-209
“Okakura Kakuzô [Tenshin] and Aesthetic Nationalism’, forthcoming 2003-06-01

Japanese Architecture:

‘Japanese Architecture’, Nuttgens, P., World’s Great Architecture, Paul Hamlyn, London, 1980, 163-179.

Review of Chris Fawcett, The New Japanese House, London, Granada Publishing, 1980, Architects’ Association Quarterly, vol.14, no.2, 1982, 83-84.

‘Japanese Houses’, Architects’ Association Quarterly, vol.10, no.4, 1978, 46-47;

Guide Notes:

‘Art Sites in Japan: I Around Ueno’, TAASA Review, vol.3, no.3, September 1994, 5-6. (507-508))

‘Art sites around Japan II’, TAASA Review, 1995. (509-511)

KOREA-REPUBLIC OF KOREA

General works

Modern Korea Art Exhibition for the Past 60 years, Seoul, Ministry of Information, 1973 [bilingual catalogue]

Pak, Syeung-Gil, ed., Modern Korean Painting, Seoul, Korean National Commission for UNESCO, 1971

Roe, Jae-Ryung, The representation of national identity in Korean Art Exhibitions, 1951-1994, Ph D thesis, New York University, 1995.

Selected Works of 100 Modern Korean Sculptors and Painters, Seoul, 1965, [series of one volume per artist in Korean with some details in English]

Selz, P.ed., Contemporary Korean Painting, Berkeley, Asian Humanities Press, 1979.

Colonial Period

Park, Hyun Ok, ‘Korean Manchuria: The Racial Politics of Territorial Osmosis’, The South Atlantic Quarterly, 99.1, Winter 2000

Kim Youngna, ‘Artistic trends in Korean painting during the 1930s’, in Mayo, Marlene J., Rimer J. Thomas, Kerkham, H. Eleanor, eds, War, Occupation and Creativity: Japan and East Asia, 1920-1960, Honolulu, University of Hawai’i Press, 2001

1980s and 1990s

[Korean photography] Roe Jae-ryung ‘Novel exposure’, Art AsiaPacific, no.13, 1997.

[Kwangju Biennale, 1996] Heartney, Eleanor B., ‘More on the Kwangju Biennale’, Art & Asia-Pacific, vol.3, no.1, 1996; Bonami, Francesco, ‘Kwanju (Korea): “By the Borders, our Borders”, Flash Art, XXVIII, no.185, Nov/Dec, 1995; Lee, James B., ‘The inaugural Kwangju Biennale’, Art & Asia Pacific, vol.3, no.2, 1996; Roe, Jae-Ryung, ‘’97 Kwangju Biennale’, Artforum International, Vol.36, Issue 8, April 1998

[Kwangju Biennale, 1998] Fouser, Robert J., ‘The Kwangju Biennale’, Art AsiaPacific, no.18, 1998.

[Venice Biennale, 1995] Rhee Jong Soong, ‘Clay Idols: The new Korean pavilion at the Venice Biennale’, Art & Asia-Pacific, vol.3, no.1, 1996.

‘Supplement: Korea’, Asian Art News, vol. 5, no.1, Jan-Feb 1995.

Ahn, En-Young, ‘Slowness of Speed’, Art Monthly Australia, April 1999: 118

Ahn, En-Young, Translatability, Modernism, and Postmodernism, Master of Visual Arts Thesis, Sydney College of the Arts, 1994.

Ahn, Soyeon, ‘Korean art in the 1990s’, Artlink, Vol. 20, No. 2, July 2000
Chattopadhyay, Collette. ‘A Korean WRAPsody.’ Art AsiaPacific no. 21 1999.

Choi, Eunju, ‘Contemporary Korean Art in Pluralism and the Issue of ‘Communication’, Kuroda, Raiji, The First Fukuoka Asian Art Triennale, Fukuoka: Fukuoka Asian Art Museum, 1999

Choi, Tae-man, ‘Min Joong Art and its Testing Ground’, Art & Asia Pacific, vol.1, no.4, 1994.

Choi, Tae-man, ‘Min Joong art in Korea: Realism as a communication’, in Fukuoka Art Museum, 4th Asian Art Show Fukuoka: Realism as an Attitude, Fukuoka, Fukuoka Art Museum, 1994.

Choy, Linda, ‘Confucian Feminists’, Art AsiaPacific, no.33, 2002.

Focus on Korea, Art AsiaPacific, vol.3, no.3, 1996

Fouser, Robert J, ‘The Wow Projects: Putting art into circulation’, Art AsiaPacific, no.35, 2002.

Fouser, Robert J., ‘Canned ambiguity: an exhibition of Korean art in Tokyo’, Art AsiaPacific, no.16, 1997.

Hasegawa Yuko & Carols, Isabel, “Last words on the Biennial” ’, Flash Art, XXVIII, no.185, Nov/Dec, 1995.

Jung Hun Yee, ‘The Ssack exhibition at the Sonje Museum’, Art & Asia Pacific, vol.3, no.2, 1996

Kee, Joan, ‘Confronting multiple colonization in contemporary Korean art’, in Milford-Lutzker, Mary-Ann, ed., Postmodernism and the Postcolonial Debate in Contemporary Asian Art, Oakland, Mills, College, 1998.

Kent, Rachel, ‘Slowness of speed’, Art AsiaPacific, 24, 1999

Kim Hyun-do, ‘Videomatic, beauty kitsch and politics in contemporary Korean art’, Art AsiaPacific, vol.3, no.3, 1996.

Kim Soun-gui, ‘The Emptiness of Emptiness, Dream of the Butterfly’, Art & Asia Pacific, vol.1, no.4, 1994.

Kim Youngna, ‘Korean Art Today: Contemporary Art and Social Change’, Visual Arts + Culture, vol.1, no.1, 1998.

Kim Youngna, ‘Recent Contemporary Art and Social Change in Korea’, in Lee Sang-Oak, Park Duk-soo, eds., Perspectives on Korea, Sydney, Wild Peony, 1998.

Kim, Youngna, ‘Korean Art Today: Contemporary Art and Social Change’, Paroissien, Leon, ed., Visual Arts and Culture, Volume 1, Part 1 (1998)

Lee Hwaik, ‘Painting Nothing’ [monochome painting], Art AsiaPacific, vol.3, no.3, 1996 Gallery,1995.

Lee Yongwoo, Information and Reality: Contemporary Art, Edinburgh, Fruitmarket Gallery, 1995.

Lee, James B., ‘The year of art’, Art & Asia Pacific, vol.2, no.3, 1995.

Lee, James B., ‘Performance Art takes a stand’ Asian Art News, vol.4, no.6, Nov-Dec, 1994.

Lee, James B., ‘You are not here’ [Korean art at Edinburgh], Art AsiaPacific, vol.3, no.3, 1996.

Nahas, Dominique, ‘The eye of the tiger: a survey of contemporary Korean art’, Art AsiaPacific, no.18, 1998.

Roe Jae-ryung, ‘From Chosun Dynasty to Segehwa’, Art AsiaPacific, vol.3, no.3, 1996.

Roe Jae-ryung, Contemporary Korean Art, Sydney, Craftsman House, 2001 [Ahn, En-Young, review of Art AsiaPacific, 35, 2002]

Roe, Jae-ryung, ‘Korean Art at Home and Abroad: Staging a Culture’, Art & Asia Pacific, vol.1, no.4, 1994.

Seo Seongrok, ‘Sensibility of a New Generation.’ ‘Asian Art: Prospects for the Future.’ International Symposium 1999.

Young Y. Chung. ‘The Traditional Korean Wedding Robe.’ TASSA Review, 7:3 1998.

Individual Artists

[Blupers (Rhie Joongjae)] Kuroda, Raiji, ed., The First Fukuoka Asian Art Triennale, Fukuoka: Fukuoka Asian Art Museum, 1999

[Cho Duck-hyun], Fouser, Robert J., ‘Duck-Hyun Cho and the art of “Memories”‘, Third Text, no.33, Winter 1995- 1996.

[Cho Duck-hyun], Fouser, Robert J., ‘Therapy and Psyche’, Asian Art News, vol.6, no.2, Mar/Apr 1996.

[Choi Hyunsoo] Seo Sounjpu, ‘Choi Hyunsoo, a Korean artist in Paris’, Art AsiaPacific, vol.3, no.3, 1996.

[Choi Jeong-hwa] Lee, James B., ‘ Flim-flam and fabrication: an interview with Korean artist Choi Jeong-hwa’, Art AsiaPacific, vol.3, no.3, 1996 Asia Pacific, vol.3, no.4, 1996.

[Choi Jian] Kuroda, Raiji, ed., The First Fukuoka Asian Art Triennale, Fukuoka: Fukuoka Asian Art Museum, 1999

[Do-Ho Shu], Kee, Joan, ‘The Singular Pluralities of Do-Ho Shu’, Art AsiaPacific, no.34, 2002.
[Gimhongsok], Mami, Kataoka, ed., Under Construction: New Dimensions of Asian Art, Tokyo: The Japan Foundation Asia Center, 2002

[Ham Sup] review, Asian Art News, vol.11, no.4, 2001

[Ham Sup], Binks, Hilary, ‘Paper reborn in art’, Asian Art News, vol.10, no.3, 2000

[ium] Kuroda, Raiji, ed., The First Fukuoka Asian Art Triennale, Fukuoka: Fukuoka Asian Art Museum, 1999; Jin, Matsuura and Masae, Kamachi, The 1st Fukuoka Asian Art Triennale 1999 [The 5th Asian Art Show]: Document of Art Exchange Programme, Fukuoka: Fukuoka Asian Art Museum, 1999

[Jung Jong-Mee], Findlay, Ian, ‘Of memory and culture’, Asian Art News, vol.11, no.1, 2001

[Kang Ik-Joong] Kee, Joan. ‘Living on the Edge. Borders and Cultures in the work of Ik-Joong Kang.’ Art AsiaPacific no.19 1998.

[Kang Jin-mo] Findlay, Ian. ‘The Soul of Rock: Kang Jinmo.’ Asia-Pacific Sculpture News 2:1 Winter 1996.

[Kim Beom], Mami, Kataoka, ed., Under Construction: New Dimensions of Asian Art, Tokyo: The Japan Foundation Asia Center, 2002

[Kim Ho-suk] Kim Hyun-do, ‘Disrupture: Politics and history in the art of Kim Ho-suk’, Art AsiaPacific, no.14, 1997.

[Kim Soo-ja, Cho Kyung-sook, Yi Bul, Yun Suk-nam], Kim Sun-jung ‘Bauble, Bangles and beads’, Art AsiaPacific, vol.3, no.3, 1996; Fouser, Robert J., ‘Wrapping Everyday Life: Kim Soo-Ja.’ Asia-Pacific Sculpture News 2:2 Spring 1996; Schwabsky, Barry, ‘Kim Soo-ja’, Art & Text 65, 1999; Nakamura, Nobuo and Miyake, Akiko, ed., CCA Artist’s Book Series, Kim Soo Ja: A Needle Woman, Kitakyushu: Center For Contemporary Art, 2000; Wei, Lilly, ‘Kim Sooja at Peter Blum’, Art in America, Vol. 90, Issue 9, September 2002

[Kim Sora], Mami, Kataoka, ed., Under Construction: New Dimensions of Asian Art, Tokyo: The Japan Foundation Asia Center, 2002

[Kim Whanki] Schwabsky, Barry, ‘Kim Whanki’ [Seoul] Review, Art & Text 67, Nov. 1999- Jan. 2000
[Kim Yeong gil] Goodman, Jonathan, ‘Small marks, small spaces’, Art AsiaPacific, 22, 1999

[Kim Youngae] Fusco, Cassandra, ‘An archaeology of experience’, Asian Art News, vol.12, no.3, 2002

[Kwak Hoon], ‘Hoon Kwak’, Asian Art News, 2, no.3, May June 1992.
[Lee Bul, Park Hae-sang], Lee, James B., ‘Desire under siege’, World Art, no.3, 1995; Fukuoka Asian Art Museum, Contemporary Asian Artists-I 9Korea), Lee Bul: Monsters+Cyborg, Fukuoka: Fukuoka Asian Art Museum, 200; Hoffmann, Frank, ‘Cyborgs and Karaoke’¸ Art in America, May 2002; Kurzmeye, Roman, Lee Bul: in media res., Seoul, Ssamzie Art Project, 1999; Lee Bul, ‘Beauty and Trauma’, Art Journal, vol.59, 3, Fall 2000; Obrist Hans-Ulrich with Lee Bul, ‘Cyborgs and Silicone’ in Lee Bul, Seoul, Artsonje Center, 1998; Fouser Robert J., ‘The question of body ownership’, Art AsiaPacific 28, 2001; Hoffman, Frank, ‘Lee Bul: cyborgs and karaoke’, Art in America, May 2002; Kantor, Jordan, ‘Lee Bul’, Artforum International, Vol.41, Issue 2, October 2002; Hoffman, Frank, ‘Lee Bul: Cyborgs and karaoke’, Art in America, Vol. 90, Issue 5, May 2002

[Lee, Kyung-Lim] Cohen, Ronny, ‘New York: Kyung-Lim Lee’, Artforum International, Vol.33, Issue 1, September 1994
[Lee Mikyung], Mami, Kataoka, ed., Under Construction: New Dimensions of Asian Art, Tokyo: The Japan Foundation Asia Center, 2002

[Li Chunmok] Kuroda, Raiji, ed., The First Fukuoka Asian Art Triennale, Fukuoka: Fukuoka Asian Art Museum, 1999

[Paik Nam-jun /Nam June Paik] Becker, Williams, ed., Pink Video, Barrytown, Station Hill Imprints, 1998; Fouser, Robert J., ‘Looking for Chaemi : Nam June Paik and Korean Modernist Aesthetics’, in Lee Sang-Oak, Park, Duk-soo, eds., Perspectives on Korea, Sydney, Wild Peony, 1998; Hanhardt, John G., The worlds of Nam June Paik, New York, Guggenheim Museum, 2000; Inamori Foundation Newsletter, no.3, August 1998 [prize citation]; Pacer, Alessandra, Nam June Paik à Vinci, San Gimignano, Arte Continua, 2002; Rhee Jong-soong, ‘Portapaik, Nam June Paik interviewed’, Art AsiaPacific, vol.3, no.3, 1996; Stooss, Toni; Kellein, Thomas, eds., Nam June Paik: Video Time, Video Space, New York, Harry N. Abrams, 1993.

[Shin Mye.ng-eun] Shikata Yukiko, ‘Identity Complex: Shin Myeong-eun deconstructs the dog’, Art AsiaPacific, no.17, 1998.

[Sung Neung-Kyung] Green, Charles, ‘Sung Neung-Kyung’, Artforum International, Vol.40, Issue 8, April 2002
2000+

[Kwangju Biennale 2000] Art News, 99, 6, 2000

[Kwangju Biennale 2000] Fouser, Robert J., ‘Picnic in an art garden’, Art AsiaPacific 29, 2001
[Lim Young-sun] review, Art AsiaPacific, 26, 2000

[Paik Namjun] Goodman, Jonathan, ‘TV Buddha, Video Fish’, Art AsiaPacific 29, 2001; Landi, Ann, ‘Screen Idyll’, Art News, 99, 6, 2000

[Venice 1999] Shimizu, Toshio, ‘Japan and Korea at the 48th Venice Biennale’, Art AsiaPacific, 25, 2000

[Video] Hong Sung-Min, ‘Korean video of art now’, Art AsiaPacific, 27, 2000

[Yi Bul] ; Lee, James B., ‘Yi Bul: the aesthetics of cultural complicity and subversion’, Art & Asia Pacific, vol.2, no.2, 1995

‘Contemporary Korean Photography’ review, Art AsiaPacific, 34, 2002

Ahn En-Young, ‘Reclaiming colours in Korean Art’, Art Monthly Australia, no.153, September 2002.

Koplos, Janet, 'Korea and Japan mend fences', Art in America, Vol. 91, Issue 4, April 2003

__
KOREA-DEMOCRATIC PEOPLE’S REPUBLIC OF KOREA

Joren, G., ‘Artists at Work’, Asian Art News, 2, no.3, May-June 1992.
Korean Paintings of Today, Pyongyang, Foreign Languages Publishing House, 1980.

Suh Sung-rok, ‘The Battlefield is just in front of us’, Art AsiaPacific, vol.3, no.3, 1996.

__
SOUTHEAST ASIA

Southeast Asian Modern art in general
[ARX5], Farnay, Rachel, ‘Minds of their own’ Asian Art News, vol.9, no.1, 1999

[ASEAN, 1989] First ASEAN Symposium on Aesthetics, Kuala Lumpur, Balai Seni Lukis Negara, 1989.

[ASEAN, 1997] ‘ASEAN art awards 1996’, Asian Art News, vol.7, no.1, Jan/Feb 1997.

[ASEAN, 1998] Farnay, Rachel, ‘An ASEAN success story’, Asian Art News, vol. 8, no.1, January/February 1998; Galligan, Gregory, ‘The ASEAN Art Awards’, Art AsiaPacific,no.18, 1998.

[ASEAN, 1999] Jay, Sian E., ‘The Face of the new’, [Philip Morris ASEAN Art Awards], Asian Art News, vol.9, no.1, 1999; Sian E, Jay, ‘The Face of the New’, [ASEAN Art Awards] Asian Art News, 9:1 1999.

[ASEAN, 2001] Jay, Sian E., ‘An ASEAN looking-glass’, Asian Art News, vol.11, no.1, 2001; Lenzi, Iola, ‘Twelve ASEAN artists’, Art AsiaPacific, 31, 2001

[ASEAN, 2002] ‘An engaging vision’[8th Philip Morris ASEAN Art Awards], Asian Art News, vol.12, no.4, 2002; Jay, Sian E., ‘Sixth Sense’ [Philip Morris ASEAN Art Awards], Asian Art News, vol.10, no.1, 2002
Clark, J, ‘Modern Art in S.E.Asia’, Special Null Issue of Art & Asia Pacific, 1993.

‘Contemporary Arts of the Region: South East Asia and Australia’, ARTLINK, vol.13, nos 3 & 4, Nov/Mar, 1993/1994. [Thailand, Indonesia, Vietnam, the Philippines, Malaysia, Singapore, Australia].
Asian Modernism: Diverse Development in Indonesia, the Philippines and Thailand, Tokyo, Asia Center, 1995, [reviews by Clark John, Asian Art News, vol.6, no.1, Jan/Feb 1996; Shimizu Toshio, ‘Asian Modernism’, Art & Asia-Pacific, vol.3, no.1, 1996].

Cooke, Anna Zeitlin, ‘The weavings of war: textiles from Vietnam, Laos, and Thailand’, Art AsiaPacific, no.18, 1998.
Eagle, M., ‘Shadows cast by others’ [Adelaide Festival Installations], Art Monthly Australia, no.68, April 1994.

Ewington, Julie, ‘Between the cracks: Art and method in SE Asia’, Art AsiaPacific, vol.3, no.4, 1996.

Furuichi, Y., Ushiroshoji, M., Sakonaka, Y., New Art from South-East Asia 1992, [bilingual], Tokyo, The Japan Foundation, 1992.

Jay, Sean E., ‘In search of the future’, other [Nokia awards], Asian Art News, vol.10, no.2, 2000

Jay, Sian E, ‘Other Voices, Other Views’, Asian Art News, 9:1 1999.

Jay, Sian E, ‘A Winning Way’, Asian Art News, 9:1 1999.

Paras-Perez, Rod, ‘South-East Asian Sense and Sensibility: The well-filled space, the well-cut silence’, Art & Asia Pacific, vol.1, no.4, 1994.

Poshyananda, Apinan, ‘“Con Art” seen from the edge: the meaning of conceptual art in South and Southeast Asia’, in Global Conceptualism: Points of origin, 1950s –1980s, New York, Queens Museum of Art, 1999

Sabapathy, T.K., et al, Modernity and Beyond: Themes in South East Asian Art, Singapore, Singapore Art Museum, 1995.
Sabapathy, T.K., ed., Past, Present, Beyond: Re-nascence of an Art Collection, Singapore: South and Souteast Asian Asian Gallery/ NUS Museums, 2002
Seminar on Fine Arts of Southeast Asia, Bangkok; Association of Southeast Asian Institutions of Higher Learning, 1964.

Tatehata Akira, ‘Crossroads of Culture: A survey of recent Southeast Asian art in Tokyo’, Art AsiaPacific, no.17, 1998.

Torres, Emmanuel, ‘The Coupling of Word and Image’, Asian Art News, 9:1 1999.

Turner, Caroline, ‘Asian Modernisms: The Birth of the modern in Southeast Asia’, Art AsiaPacific, no.17, 1998.

Ushiroshôji Masahiro et al, The Birth of Modern Art in Southeast Asia: Artists and Movements, Fukuoka, Fukuoka Art Museum, 1997.

Southeast Asian History

Anderson, Benedict, The Spectre of Comparisons: Nationalism, Southeast Asia and the World, London, Verso, 1998.

Hall, G.G.E., A History of South-East Asia, London, Macmillan, 1955, 1994
Heine-Geldern, R., Concepts of State and Kingship in Southeast Asia, Ithaca, Data Paper no.18, South East Asia Program, Cornell University, 1956.

Yao, Souchou, House of Glass: Culture, Modernity, and the State in Southeast Asia, Singapore: The Insitute of Southeast Asian Studies, 2001
MYANMAR [BURMA]

[Aye Ko] Ma, Thenegi,’Breaking Free’, On Aye Ko, Asian Art News, vol. 12, no. 5, September/October, 2002

[Aung Myint], Ma Thanegi, ‘ A bridge to the future’, Asian Art News, vol.12, no.4, 2002

[Hildawa, Sid Gomez], ‘

[Muang Di] review, Ma, Thanegi, ‘Muang Di at New Treasure Gallery’, Exhibition Reviews, Asian Art News, vol. 12, no. 2, March/April 2002

[M.P.P. Yei Myint] Kuroda, Raiji, ed., The First Fukuoka Asian Art Triennale, Fukuoka: Fukuoka Asian Art Museum, 1999

[Nay Nyo Say] Ma, Thanegi, ‘On Nay Nyo Say, Asian Art News, vol. 12, no. 5, September/October, 2002

[Nyein Chan Su] Kuroda, Raiji, ed., The First Fukuoka Asian Art Triennale, Fukuoka: Fukuoka Asian Art Museum, 1999

[Po Po] Kuroda, Raiji, ed., The First Fukuoka Asian Art Triennale, Fukuoka: Fukuoka Asian Art Museum, 1999; Jin, Matsuura and Masae, Kamachi, The 1st Fukuoka Asian Art Triennale 1999 [The 5th Asian Art Show]: Document of Art Exchange Programme, Fukuoka: Fukuoka Asian Art Museum, 1999

[Soe Moe], Ma Thanegi, ‘A narrative of light’, Asian Art News, vol.12, no.4, 2002

[U Lun Gwye] Jay, Sian E., ‘In the footsteps of the masters’, Asian Art News, vo.11, no.4, 2001

Findlay, Ian, ‘Notes From Yangon’, Asian Art News, vol. 12, no. 2, March/April 2002

Jay, Sian E., ‘Changing times’, Asian Art News, vo.11, no.4, 2001

Jill Sheng Mei ‘In a World of Their Own’, Asian Art News, July/Aug 1998 [Aung Myint, M.P.P. Yei Myint, Myanmar]

Koh, Jay, ‘Art Activism and Cross-cultural Projects in Thailand and Myanmar: The Need to Open up Structures for Engagement’, Focas (Forum on Contemporary Art & Society), no.2, July 2001

Lee, Terry & Win, Min Chan, ‘Contemporary Art Scene of Myanmar’, Kuroda, Raiji, ed., The First Fukuoka Asian Art Triennale, Fukuoka: Fukuoka Asian Art Museum, 1999

Min Naing U, U Ba Nyan i bawa, Rangoon [?], 1974.

__
LAOS

[Douangdy Khanthavilay] Kuroda, Raiji, ed., The First Fukuoka Asian Art Triennale, Fukuoka: Fukuoka Asian Art Museum, 1999; Jin, Matsuura and Masae, Kamachi, The 1st Fukuoka Asian Art Triennale 1999 [The 5th Asian Art Show]: Document of Art Exchange Programme, Fukuoka: Fukuoka Asian Art Museum, 1999

[Kham Tanh Saliankham], Kham Tanh Saliankham: Winds of Artists in Residence 2001-, Fukuoka: Fukuoka Asian Art Museum, 2001
[Phouvanh Thammavong] Kuroda, Raiji, ed., The First Fukuoka Asian Art Triennale, Fukuoka: Fukuoka Asian Art Museum, 1999

Campbell, Bronwyn, ‘Dreams and Reality in Laos’, TAASA Review, vol.11, no.3, 2002

Hyles, C., ‘Revolutionary street pictures of Laos’, The Journal of the Asian Arts Society of Australia, 2, 3, August 1993.

Phoummachanh, Nousay ‘Modern art in Laos’, Fukuoka Art Museum, 4th Asian Art Show Fukuoka: Realism as an Attitude, Fukuoka, Fukuoka Art Museum, 1994.

Sanday, John. ‘Preserving The Past: Preah Khan conservation project.’ Asia-Pacific Sculpture News 1:3 Summer 1995.

Sikounnavong, Kanha, ‘Loa Art: A Continuation from Tradition to Modern Life’, Kuroda, Raiji, ed., The

First Fukuoka Asian Art Triennale, Fukuoka: Fukuoka Asian Art Museum, 1999

Tanabe, Shigeharu and Keyes, Charles F., ed., Cultural Crisis and Social Memory: Modernity and Identity in Thailand and Laos, Hawai’i: University of Hawai’i Press, 2002

THAILAND

All personal names are given as habitually romanized by the artist or writer in question in Thai with the sequence of first or personal name first. Romanization is frequently, but not always, a transcription into roman letters of Thai orthography whose pronunciation rules in Thai are unfamiliar in English. For example, ‘Kamol’ is actually pronounced ‘Gamon’ in Thai, ‘Poshyananda’ is pronounced as ‘Posyanorn’ et cetera. That is, final ‘l’ in transcription is usually pronounced ‘n’, and final consonants are often unpronounced, only semi-voiced, or otherwise varied. Thai romanizations thus vary considerably and usually transliterate Thai orthography without directly transposing Thai sounds. For convenience, romanization here largely follows Haas, Mary, Thai-English Students Dictionary, Stanford, Stanford University Press, 1964.

Historical Context

1780s to 1910s [Rama I to Rama V]

Leonowens, Anna, The English Governess at the Siamese Court (1870) Singapore, Oxford University Press, 1989.

Smithies, M. ed., Early Accounts of Petchburi, Bangkok, The Siam Society, 1987.

Smithies, M., Descriptions of Old Siam, Kuala Lumpur, Oxford University Press, 1995.

Bowring, J., The Kingdom and People of Siam [1857], reprint with foreword by Wyatt, D., Kuala Lumpur, Oxford University Press, 1969.

Chomchai, Prachoom, Chulalongkorn the Great, Tokyo, Centre for East Asian Cultural Studies, 1965.

Landon, K.P., Siam In Transition, London, Oxford University Press, 1939.

Low Moffat, A., Mongkut, King of Siam, Ithaca, Cornell University Press, 1961.

Lysa, Hong, Thailand in the Nineteenth Century, Singapore, Institute South East Asian Studies, 1984.

Pallegoix, Abbé, Description du Royaume Thai ou Siam, 1854, reprint, Farnborough, Gregg Interntional Publishers, 1969.

Quaritch Wales, H.G., Ancient Siamese Government and Administration, New York, Paragon Reprint, 1965.

Akin Rabibhadana, The Organization of Thai Society in the early Bangkok Period, 1782-1873, Ihaca, Cornell University Southeast Asia Program, Data Paper, no.74, 1969.

Akin Rabibhadana, ‘Citizenship and Class Structure in the Early Bangkok Period’, in Skinner, G.W., Kirsch, A.T., eds., Change and Persistence in Thai Society, Ithaca, Cornell University Press, 1975.

Reynolds, ‘A challenge to royal historical writing in late nineteenth century Thailand: the case of K.S.R. Kulab’, Journal of the Siam Society vol.61, part 2, July 1973.

Reynolds, C., ‘Sedition in Thai History: A nineteenth century poem and its critics’, in Manas Chitakasem, Turton, A., eds., Thai Constructions of Knowledge, London. School of African and Oriental Studies, 1991.

Vella, W.F., Siam Under Rama III, Locust Valley, J.J.Augustin Ltd, 1957.

Wilson., C.M., State and Society in the Reign of Mongkut, 1851-1968: Thailand on the Eve of Modernization, Ann Arbor, University Microfilms, 1971.

1910s to 1940s [Rama VI to Rama VIII]

Chaiyan Rajchagool, The Rise and Fall of the Absolutist Monarchy: Foundations of the Modern Thai State from Feudalism to peripheral Capitalism, Bangkok, White Lotus, 1994.

Mokarapong, Thawatt, History of the Thai Revolution, Bangkok, Chalermnit, 1972.

Vella, W.F., Chaiyo!: King Vajravudh and the development of Thai Nationalism, Honolulu, University of Hawaii Press, 1978.

1950s to present [Rama IX] (See also ‘Thai Mentalities including Religion’ later)
Anderson, B., ‘Withdrawal Symptoms: Social and Cultural Aspects of the October 6 Coup’, Bulletin of Concerned Asian Scholars, 9, 3, July-September 1977.

Anderson, B., ‘Studies of the Thai State: The State of Thai studies’, in Ayal, Eliezer B., ed. The Study of Thailand: Analyses of Knowledge, Approaches, and Prospects in Anthropology, Art History,Economics, History and Political Science, Athens, Ohio, Center for International Studies, 1978.

Anderson, B., Imagined Communities, [rev. ed.], London, Verso, 1991.

Anderson, B., The Spectre of Comparisons, Nationalism, Southeast Asia and the World, London, Verso, 1998.

Chula Chakrabongse, Prince, Lords of Life: The Paternal Monarchy of Bangkok 1782-1932, London, Alvin Redman, 1960.

Dhiravat na Pombejra, Court, Company, and Campong, Essays on the VOC presence in Ayutthaya. Ayutthaya Historical Study Centre Occasional Paper 1, Phra Nakhon Sri Ayutthaya, Ayutthaya Historical Study Centre, 1992.

Felicitation Volumes of Southeast-Asian Studies presented to His Highness Prince Dhaninivat Kromamum Bidyalabh Bridhyakorn, 2 vols., Bangkok, The Siam Society, 1965.

Lysa, Hong, ‘Warasan Setthasat Kanmu’uang Critical scholarship in post-1976 Thailand’, in Manas Chitakasem, Turton, A., eds., Thai Constructions of Knowledge, London. School of African and Oriental Studies, 1991.

McCargo, D., Chamlong Srimuang and the new Thai Politics, London, Hurst, 1997.

Phongpaichit, Pasuk, ‘The Thai Middle Class and the Military: Social Perspectives in the Aftermath of May 1992’, Thailand Update, RIAP,1992

Phumisak, Jit, tr. Reynolds, C., Thai radical discourse: the real face of Thai feudalism, Ithaca, Cornell University Press, 1987.

Phya Anuman Rajadhon, The Nature and Development of the Thai Language, Bangkok, the Promotion and Public Relations Sub-division, the Fine Arts Department, 2532 (1989).

Prizzia, R., Thailand in Transition, The Role of Oppositional Forces, Honolulu, University of Hawaii Press, 1985.

Reynolds, C., Lysa, Hong, ‘Marxism in Thai historical studies’, Journal of Asian Studies, vol.53, no.1, Nov 1983.

Reynolds, C. ed. National Identity and its Defenders: Thailand 1939-89, Melbourne, Monash University Centre for SE Asian Studies, 1991; new editions with essay, ‘Thai identity in the age of Globalization’, Chiangmai, Silkworm Books, 2002
Riggs, F., Thailand: The Modernization of a bureaucratic polity, Honolulu, East-West Centre Press, 1966.

Sivaraksa, S., Siam in Crisis, Bangkok, Thai Inter-Religious Commissionfor Development, 1990.

Special Issue: ‘Seven Hundred Years of the development of the Thai Language’, Crossroads, vol.3, no.1, 1986.

Streckfuss, D., ed., Modern Thai Monarchy and Cultural Politics; the acquittal of Sulak Sivaraksa on the charge of lésé majesté in Siam 1995, and its consequences, Bangkok, Santi Prahca Dhamma Institute, 1996.

Sulak Sivaraksa, Siam in Crisis, Bangkok, Santi Pracha Dhamma Institute, 1980, 1990

Terwiel, B.J., A History of Modern Thailand, 1767-1942, St. Lucia, University of Queensland Press, 1983.

Wedel, Yuangrat, with Wedel, Paul, Radical Thought, Thai Mind, The development of revolutionary ideas in Thailand, Bangkok, Assumption Business Administration College, 1987.

Wood, W.A.R., A History of Siam from the earliest times to the year A.D. 1781, with a supplement dealing with more recent events, Bangkok, 1924 & London, T. Fisher Unwin, 1926

Wyatt, David K., Studies in Thai History, Chiangmai, Silkworm Books, 1994.

Wyatt, David K., Thailand, A Short History, New Haven, Yale University Press & Chiangmai, Trasvin, 1984.

Politics and Society

Basham, R., Political Authority in Thailand, University of Sydney, RIAP Occasional Paper no.20, 1992.

Brummelhuis, H. ten, Kemp, J.K., eds., Strategies and Structures in Thai Society, Amsterdam, Antropologisch-Sociologisch Centrum, 1984

Brummelhuis, H. ten, ‘Abundance and avoidance: an interpretation of Thai individualism’ in above.

Embree, J.F., ‘Thailand - a loosely structured social system’, American Anthropologist, vol.52, 1950.

Hanks, L.M., ‘Merit and power in the Thai social order’, American Anthropologist, vol.64, 1962.

Hanks, L.M.,, ‘The Thai Social Order as Entourage and Circle’ Skinner, G.W., Kirsch, A.T., eds., Change and Persistence in Thai Society, Ithaca, Cornell University Press, 1975.

Hewison, K. ed., Political change in Thailand, democracy and participation, London, Routledge, 1997.

Ishii, Y., ‘Church and State in Thailand’, Asian Survey, vol. VII, no.10, October 1968.

Moore, Frank, J., Thailand, New Haven, HRAF Press, 1974.

Mulder, N., Inside Thai Society: an interpretation of everyday life,Bangkok, Duang Kamol, 1979, reprint 1990.

Mulder, N., Inside Southeat Asia: Thai, Javanese and Filipino interpretations of everyday life, Bangkok, Duang Kamol, 1992.

Phillips, H., ‘The Culture of Siamese Intellectuals’, in Skinner & Kirsch, below.

Reynolds, Craig J.,ed., National Identity and Its Defenders: Thailand Today, Thailand: Silkworm Books, 2000 (1991,1993)

Skinner, G.W., Kirsch, A.T., eds., Change and Persistence in Thai Society, Ithaca, Cornell University Press, 1975.

Terwiel, B.J., ‘Formal structures and informal rules: an historical perspective on hierarchy, bondage and the patron-client relationship’ in Brummelhuis, 1984

Vaddhanaputi, C., ‘Cultural Dependency in Thai Society: Problems and Prospectives’, New Asian Views, vol.3, no.2, United Nations University.

Pre-Modern Thai Art [selected]
Boisselier, Jean, The Heritage of Thai Sculpture, New York, Weatherhill, 1975.

Bowie, T., ed. [essays by Griswold, Lyons, Subhadradis Diskul], The Arts of Thailand: A Handbook of the Architecture, Sculpture and Painting of Thailand (Siam), Bloomington, Indiana University Press, 1960.

Brown, Robert L., ed., Art from Thailand, Mumbai, India, Marg Publications, 1999.

Cummings, Mary, The Lives of the Buddha in the Art and Literature of Asia, Michigan Papers on South and Southeast Asia No. 20, Center for South and Southeast Asian Studies, The University of Michigan, 1982.

Elizabeth Lyons, Thai Traditional Painting, Thai Culture, New Series No.20, Bangkok, the Fine Arts Department, 1990.

Fickle, D.H., Images of the Buddha in Thailand, Singapore, Oxford University Press, 1989.

Rita Ringis, Thai Temples and Temple Murals, Singapore, Oxford University Press, 1990.

Subhadradis Diskul, M.C., Art in Thailand, A Brief History, Bangkok, Amarin Press, 1986.

Woodward, H.W.Jnr., ‘History of Art: Accomplishments and Opportunities, Hopes and Fears’, Ayal, Eliezer B., ed. The Study of Thailand: Analyses of Knowledge, Approaches, and Prospects in Anthropology, Art History,Economics, History and Political Science, Athens, Ohio, Center for International Studies, 1978.

Pre-Modern Thai Painting [selected]

Boisselier, J., Thai Painting, Tôkyô, Kôdansha International, 1976.

Ginsburg, H., Thai Manuscript Painting, London, The British Library, 1989.

Lyons, E., The Tosachât in Thai Painting, Bangkok, Fine Arts Department, 2nd.ed., B.E.2533 [1990].

Lyons, E., Thai Traditional Painting, Bangkok, Fine Arts Department,2nd ed.,B.E.2533 [1990].

Rajadhon, Phya Anuman, Thet Mahâ Chât, Bangkok, Fine Arts Department,B.E.2533 [1990].

Ringis, R., Thai Temples and Temple Murals, Singapore, Oxford University Press, 1990.

Wenk, K., Thailändische Miniaturmalereien, Wiesbaden, Franz Steiner Verlag, 1965.
Thonburi & Ratanakosin (Rama I-IV)

Brudiyakara, Prince Bidyalabh, Accounts of the Gilt Lacquer Screen in the Audience Hall of Dusit displayed in the Museum of the Emerald Buddha Temple, Bangkok, Museum of Emerald Buddha Temple, n.d.

Committee for the Rattanakosin Bicentennial Celebration, RattanakosinPainting, Bangkok, 1982.

Ishizawa Yoshiaki, Tai no Ji’inhekiga to sekizô kenchiku, Tokyo, Mekon, 1989.

Meechai Thongthiep, comp., Ramakien: The Thai Raamayana, Bangkok, Naga Books, 1993.

No Na Pak Num, Wat Dusidaram, Mural Paintings of Thailand Series, Bangkok, Muang Boran Publishing House, June 2526 (1983).

No Na Pak Nam, Cidtrakam Law Ryang, Somded Phracaw Taksin Mahaaraad Phra Phuu Kuu Caad, Bangkok, Muang Boran Publishing, 2536 (1993).

No Na Pak Nam, Khru Khongpae & Khru Thongyu, Khrong Kaarn Nangsyy Cidtrakam Faphanang Series 3, Bangkok, Muang Boran Publishing House, March 2530 (1987).

No Na Pak Nam, Phra Acharn Nak, The Foremost Muralist of the Reign of King Rama I, Khrong Kaarn Nangsyy Cidtrakam Faphanang Series3.2, Bangkok, Muang Boran Publishing House, July 2530 (1987).

No Na Pak Nam, Buddhaisawan Chapel,[R1, after 1795] Mural Paintings of Thailand Series, Bangkok, Muang Boran Publishing House, February 2526 (1983).

No Na Pak Nam, Farang Naj Sinlapa Thai, Bangkok, Muang Boran Publishing House 2529 (1986).

No Na Pak Nam, Sinlapa Ciin Lae Khon Ciin Naj Thai, Bangkok, Muang Boran Publishing House 2530 (1987).

No Na Pak Nam, Wat Bangkae Yai, Mural Paintings of Thailand Series, Bangkok, Muang Boran Publishing House, June 2534 (1991).

No Na Pak Nam, Wat chong Nonsi, Mural Paintings of Thailand Series, Bangkok, Muang Boran Publishing House, January 2525 (1982).

No Na Pak Nam, Wat Maithepnimit,, Mural Paintings of Thailand Series, Bangkok, Muang Boran Publishing House, July 2526 (1983).

No Na Pak Nam, Wat Matchimawat, Mural Paintings of Thailand Series, Bangkok, Muang Boran Publishing House, October 2526 (1983).

No Na Pak Nam, Wat Pathumwanaram, Mural Paintings of Thailand Series Bangkok, Muang Boran Publishing House, February 2539 (1996).

No Na Pak Nam, Wat Phra Sing, Mural Paintings of Thailand Series, Bangkok, Muang Boran Publishing House, March 2526 (1983).

No Na Pak Nam, Wat Phrachetuphon, Mural Paintings of Thailand Series, Bangkok, Muang Boran Publishing House, March 2537 (1994).

No Na Pak Nam, Wat Phumin and Wat Nong Bua, Mural Paintings of Thailand Series No. 2, Bangkok, Muang Boran Publishing House, October 2529 (1986).

No Na Pak Nam, Wat Pradu Song Tham, Mural Paintings of Thailand Series No. 2, Bangkok, Muang Boran Publishing House, July 2528 (1985).

No Na Pak Nam, Wat Ratchasittharam,Mural Paintings of Thailand Series No. 2, Bangkok, Muang Boran Publishing House, June 2525 (1982).

No Na Pak Nam, Wat Somanat Wihan, Mural Paintings of Thailand Series Bangkok, Muang Boran Publishing House, July 2538 (1996).

No Na Pak Nam, Wat Suthat Dhepwararam, Mural Paintings of Thailand Series Bangkok, Muang Boran Publishing House, March 2539 (1996).

No Na Pak Nam, Wat Suwannaram, Mural Paintings of Thailand Series, 2nd eds., Bangkok, Muang Boran Publishing House, February 2540 (1997).

No Na Pak Nam, Wat Thong Thammachat, [R3] Paintings of Thailand Series No. 2, Bangkok, Muang Boran Publishing House, May 2525 (1982).

No Na Pak Nam, Wat Yai Intharam, Mural Paintings of Thailand Series, Bangkok, Muang Boran Publishing House, October 2525 (1982).

No Na Pak Nam, Wiwadthanaakaan Laj Thaj, Bangkok, Muang Boran Publishing House, February 2534 (1991).

Paritta Chalermpow Koanantakool, Dance and Painting in 19th century Siam, Bangkok, Faculty of Sociology and Anthropology, Thammasat University, Country Report Part 2, Traditional Performing Art in Southeast Asia, USM, Penang, Malaysia, 10-13 August, 1999.

Phya Anuman Rajadhon, Thet Maha Chat, Thai Culture, New series No.21, Bangkok, The promotion and Public Relations Sub-Division, the Fine Arts Department, 2533 (1990).

Poshyananda, A., Western-Style Painting and Sculpture in the Royal Thai Court, 2 vols., Bangkok, Amarin Printing Group, 1993 [review by Clark, J., Art & Asia Pacific, vol.1, no.3, 1994].

Subhadradis Diskul, M.C., History of the Temple of the Emerald Buddha, Bangkok, the Bureau of the Royal Household, n.d.

Subhadradis Diskul, M.C., Rice, C.S., The Ramakian [Ramayana] Mural Paintings alongthe Galleries of the Temple of the Emerald Buddha, Bangkok, Government Lottery Office, 1981.[bilingual]

Wiyada Thongmitr, Khrua In Khong’s Westernized School of Thai Painting, Thai Painting Series No.1, Bangkok, Muang Boran Publishing House, 2522 (1979)
Wyatt, Donald K., Temple Murals as an Historical Source, The case of Wat Phumin, Nan, Bangkok, Chulalongkorn University, 1993.

Ratanakosin (Rama V-VIII)

Chulathat Phayakharanon, Patterns and Evolution of Mural Paintings in Rattanakosin Period, from Technical Seminar on the Evolution of Arts and Culture of Rattanakosin Bicentennial, Bangkok, Thailand Information Center, Academic Resource Center, Chulalongkorn University, 17 August 2525 (1982).

Italians at the Court of Siam, The 50th Anniversary Celebration of His Majesty’s Accession to the Throne, Bangkok, Amarin Printing and Publishing Public Compary Limited

Kana Kammakaan Cadngaan Somphod Krung Radtanakoosin 200 Pii, Sculptures of Rattanakosin, Bangkok, A Publication of the Committee for the Rattanakosin Bicantennial Celebration to Commemorate the Rattanakosin Bicentennial, 2525 (1983).

National Committee for Organizing the Celebrations for the 50th Anniversary of His Majesty’s Accession to the Throne, Rattanakosin Art, the Reign of King Rama I-VIII, 2nd eds. Published in Commemoration of the 50th Anniversary of His Majesty’s Accession to the Thorne, Bangkok, Amarin Printing and Publishing Public Company Limited, 1998.

Pairote Samosorn, E-Sarn Mural Paintings,Bangkok, E-Sarn Cultural Center, 2532 (1989).

Peleggi, Maurizio, Lords of Things, Honolulu, University of Hawai’i Press, 2002.

After 1947 (Rama IX)

The Mural Painting of Wat Buddhapadipa, Bangkok, Amarin Printing Group, 1987.
Art in the Reign of King Rama IX, Volume 1, Bangkok, Golden Jubilee Art Celebration Committee and Rama IX Art Museum Foundation, Published On the Occasion of the 50th Anniversary of HM King Bhumibol Adulyadej’s Accession to the Throne, 1996.

Art in the Reign of King Rama IX, Volume 2, Bangkok, Golden Jubilee Art Celebration Committee and Rama IX Art Museum Foundation, Published On the Occasion of the 50th Anniversary of HM King Bhumibol Adulyadej’s Accession to the Throne, 1996.

Art in the Reign of King Rama IX, Volume 3, Bangkok, Golden Jubilee Art Celebration Committee and Rama IX Art Museum Foundation, Published On the Occasion of the 50th Anniversary of HM King Bhumibol Adulyadej’s Accession to the Throne, 1996.

Peleggi, Maurizio, The Politics of Ruins and the Business of Nostalgia, Bangkok, White Lotus, 2002.

General works on neo-traditional art [including group catalogues]

Art and Environment, Bangkok, Silpakorn University & Goethe Institut, 1991.

Art Exhibition by the members of the Faculty of Painting, Sculpture and Graphic Arts, Bangkok, Silpakorn University [6th], 1989, [7th] 1990, [8th] 1991.
Change and Modernism in Thai Art, Canberra, Contemporary Art Space, 1991.

Eight Visions in Thai Contemporary Drawing, Bangkok, Dialogue Gallery, 1991.

Hoskin, J., Ten Contemporary Thai Artists, Bangkok, Graphis, 1984

Leesuwan, V., An Exhibition of Thai Art in the People’s Republic of China Beijing, Centre of Fine Arts, 1985 [some modern works illustrated]
Pawlin, A., Dhamma Vision, Bangkok, Visual Dhamma Gallery, 1984.

Thai-Australian Cultural Space, Sydney, Art Gallery of New South Wales, 1994.
The New Path, Bangkok, Con-tempus 1992.

Third Thai Art ‘80, Bangkok, Bhirarsi Institute of Modern Art, 1980.

White Group 4th Contemporary Water Colour Exhibition/ Bangkok, National Gallery, March 1985.
General works on modern Thai art
Apinan Poshyananda, ‘Thai MODERNism to (post?) modernISM, 1970s and 1980s (Seeing "Yellow" from a Thai perspective)’, in Clark, J., ed., Modernity in Asian Art, Sydney, Wild Peony, 1993.

Apinan Poshyananda, Modern Art in Thailand, Singapore, Oxford University Press, 1992.

Bhirasri, S. [Thai name of Ferroci, Corrado], Contemporary Art in Thailand, Bangkok, Fine Arts Department, B.E. 2532 [1989].

Cate, Sandra, Making Merit, Making Art: A Thai Temple in Wimbledon, Honolulu, University of Hawai’i Press, 2003

Michaelsen, H., ‘State Building and Thai Painting and Sculpture in the 1930s and 1940s’, in Modernity in Asian Art, 1993.

Michaelsen, H., ‘Thailand in the 1980s’, Art Monthly Australia, no.41, June 1991.

Michaelsen, H., Die Entwicklung und die Konsequenzen der westlichen Einflüsse auf die zeitgenössische thailändische Malerie, Magisterarbeit, Ruhr Universität-Bochum, 1987.

Pawlin, A., ‘Reaching beyond Tradition’, Asian Art News, 1, no.3, Nov/Dec 1991.

Phillips, H., The Integrative Art of Modern Thailand, Berkeley, Lowie Museum of Anthropology and California University Press, 1992. [Review by Murray, S.E., Asian Art News, 2, no.2 Mar/ Apr 1992].
Piriya Krairiksh & Thongchua, P., Art in Thailand since 1932, Bangkok, Thamasat University, Thai Khadi Research Institute, 1982.
Piriya Krairiksh, Thai Reflections on American Experiences, Bangkok, Bhirasri Institute of Modern Art, 1986

Rodboon, Somporn, ‘Contemporary Art Scene in Thailand’, Kuroda, Raiji, ed., The First Fukuoka Asian Art Triennale, Fukuoka: Fukuoka Asian Art Museum, 1999

Smithies, M., ‘The Bangkok Art Scene in the Early 1960s: A personal souvenir’, Journal of the Siam Society, vol.66, July 1978.

Wong-Uparaj, Damrong, Professor Silpa Bhirasri, 1978.

Architecture

Kana Kammakaan Cadngaan Somphod Krung Radtanakoosin 200 Pii, Architectures of Rattanakosin, Bangkok, A Publication of the Committee for the Rattanakosin Bicantennial Celebration to Commemorate the Rattanakosin Bicentennial, 2525 (1983).

Aasen, Clarence, Architecture of Siam, A Cultural History Interpretation, Kuala Lumpur, Oxford University Press, 1996.

Askew, Marc, Interpreting Bangkok, The Urban Question in Thai Studies, Bangkok, Chulalongkorn University Printing House, 1994.

Dumarçay, Jacques, The House in South-East Asia, (Tr.& Ed. Smithies, M.), Singapore, Oxford University Press, 1990.

Dumarçay, Jacques, The Palaces of Southeast Asia, Architecture and Customs [tr., ed. Michael Smythies], Singapore, Oxford University Press, 1991.

Fox, James J., ed. Inside Austronesian Houses, Canberra, Australian National University, 1993.

Sumet Jumsai, Naga, Cultural, Origins in Siam and the West Pacific, Singapore, Oxford University Press, 1989.

Moore, Elizabeth, et.al, Ancient Capitals of Thailand, Bangkok, Asia Books Co.,Ltd., 1996.

Smithies, Michael, Old Bangkok, Singapore, Oxford University Press, 1993.

Waterson, Roxana, The Architecture of South-East Asia through Travellers’ Eyes, Kuala Lumpur, Oxford University Press, 1998.

Roxana Waterson, The Living House, An Anthropology of Architecture in South-East Asia, Singapore, Thames and Hudson, 1997.

Craft

Bhirasri, Silpa, Thai Lacquer Works, Bangkok, The Promotion and Public Relations Sub-Division, the Fine Arts Department, 2532 (1989).

Cohen, E., The Commercialized Crafts of Thailand: Hill tribes and lowland villages, Richmond, Curzon & Honolulu, University of Hawaii Press, 2000.

Connors, Mary F., Lao Textiles and Traditions, Kuala Lumpur, Oxford University Press, 1996.

Conway, Susan, Thai Textiles, London, British Museum Press, 1992.

Fraser-Lu, Sylvia, Handwoven Textiles of South-East Asia,2nd Impression, Singapore, Oxford University Press, 1990.

Songsak Prangwatthanakun & Patricia Naenna, Lan Na Textiles, Yuan Lue Lao, Chiang Mai, the Center for the Promotion of Arts and Culture, Chiang Mai University, 2533 (1990).

Subhadradis Diskul, M.C. ,The Lacquer Pavilion at Suan Pakkad Palace, Bangkok Princess Chumbhot of Nagara Svarga.

Thai Textiles, Threads of a Cultural Heritages, Chiang Mai, Center for the Promotion of Arts and Culture, Chiang Mai University, 1996.

Wiboon Liisuwan, Directory of ThaiFolk Handicrafts, Bangkok ,The Industrial Finance Corporation of Thailand, 2532 (1989).

Reference

Joti Kalyanamitra, Six Hundred Years of Work by Thai Artists & Architecture, Bangkok, The Fine Arts Commission of the Association of Siamese Architects Under Royal Patronage, 1977.

Art Collection & Galleries
The Thai Farmers Bank Art Collection, ‘Award from Contemporary Art Competition in the Year 1979-1995 and Realistic Paintings in the Year 1994’
Moonlanithi Thanaakaan Krongtheb, Bua Luang Paintings, A Collection of Prize Winning Paintings from the 1st to 19th Bua Luang Painting Competitions To Mark the 50th Anniversary (Golden Jubilee) Celebrations of His Majesty the King’s Accession to the Throne, Bangkok, Amarin Printing and Publishing Co., ltd. (plc), 2539 (1996).

TISCO 25 Anniversary,TISCO Contemporary Art Collection, Bangkok, Thai Investment and Securities Public Company Limited.

Sombat Permpoon Gallery, Amazingly fine, Amazingly Thai, Bangkok, Sombat Permpoon Gallery.

Subhadradis Diskul M.C. et al.,The Suan Pakkad Palace Collection, 2nd printing, Bangkok, Princess Chombhot of Nagara Svarga, 1991.

Thavibu Gallery, Numthong Gallery, Bangkok, Art AsiaPacific, no.34, 2002.

Selected Major Exhibitions in Thailand (by year) (material in some Australian public libraries)
1951

National Exhibition of Art, Bangkok, Silpakorn University, 10 November - 10 December.

1958

National Exhibition of Art, Bangkok, ‘Hor Sin Trong Khaam Anudsaawarii Thahaanaasaa’, 15 March - 15 April.

1979

Kaan Sadaeng Sinlapakam Haeng Chaad Khrang Thii 1, Bangkok, 15-30 November. Circulated Exhibition

1982

Vane Group, 3rd Exhibition of Paintings by Vane Group, Bangkok, the Bhirasri Institute of Modern Art, 12-31 January.

1984

20 Artists, Paperwork,Bangkok, the Silpakorn University Art Gallery, 25 February - 12 March.

Dhamma Vision, Bangkok, Visual Dhamma Gallery.

1987

Thai Farmers Bank, Thai Farmers Bank Painting Competition in the Celebrations for the Auspicious Occasion of His Majesty the King’s Sixtieth Birthday Anniversary, Bangkok, Thai Cultural Center, no date.

1988

5 Young Artists of the Year’88, Bangkok, the Art Gallery Silpakorn University, 2-14 June.

1989

5 Young Artists of the Year’89, Bangkok, the Art Gallery Silpakorn University, 1-19 June.

1990

Asian International Art Exhibition, Kuala Lumpur, National Art Gallery, 17 December,1990-6 January 1991.

1991

Bangkok Bank Ltd. Biographies of Thai Artists, Printed for IBRD/IMF Meeting, Bangkok, Thailand, 1991.

Parallel Views, An Exhibition of Contemporary Thai Art, Victoria, Australia, Luba Bilu Gallery, 4-28 September.

Somporn Rodboon, ‘Thai Contemporary, Works on Paper’, no date.
Change and Modernism in Thai Art, Canberra, Australia, Galleries 1 and 2, Gorman House, 14 March - 6 April.

The 8th Exhibition of Contemporary Art by Young Artists, On the Occasion of “Silpa Bhirasri Day”, Bangkok, the Silpakorn University Art Gallery, 15 September - 8 October.

8th Art Exhibition by the Members of the Faculty of Painting Sculpture and Graphic Arts Silpakorn University, The Centennial Celebration of Professor Silpa Bhirasri, Bangkok, Faculty of Painting Sculpture and Graphic Arts Silpakorn University, 15 September - 5 October.

3th Toshiba “Brings Good Things to Life” Art Competition 1991, no date

Thai Farmers Bank Painting Competition in the Celebrations for the Auspicious Occasion of the Thirty Sixth Birthday Anniversary of Her Royal Highness Princess Maha Chakri Sirindhorn in the Year 1991, Bangkok, Thai Cultural Center, sponsored by Thai Farmers Bank, no date.

Art and Environment, Bangkok, the Gallery of the Faculty of Painting Sculpture and Graphic arts, Silpakorn University, 6-28 February.

8 Actual Visions in Thai Contemporary Drawing, Bangkok, Dialogue Gallery, 10-24 November.

Kaan Prakuad Sinlapakam Por Tor Thor Khrang Thii 6, Bangkok, the Art Gallery Silpakorn University, 2-19 December.

1992

Krom Sinlapakorn, 73 Sinlapin Thaj Sid Silp Bhirasri, Bangkok, Phiphidtaphansathaan Haeng Caad, August - September.

White Group, A Decade of White Group , Individual Project 1992.Bangkok, Silom Art Space Gallery 15 October - 15 November, National Art Gallery 4 - 29 November

Charity Auction for Special Olympics of Thailand, Bangkok, Dialogue 1991, 14-16 November

Isan Group, The Sky Without Birds, The Earth Without Animals Bangkok, River City Department Store, 13-23 November.

The New Path, Bangkok, Queen Sirikit National Convention Center, 5-31 January.

Creative Feminity, Bagnkok, Queen Sirikit National Convention Center, 3 May - 3 June.

Modern Thai Prints & Works on Paper, An Exhibition to Mark Thailand Update 1992, Sydney, Australia, University of Sydney Staff Club, 8-15 October.

Bangkok artists, Bangkok Matters, Bangkok, Silom Art Space, 28 March - 23 May.

The 9th Exhibition of Contemporary Art by Young Artists, In Commemoration of “The Centennial Celebration of Professor Silpa Bhirasri”, Bangkok, the Silpakorn University Art Gallery, 21 August - 8 September.

4th Toshiba “Brings Good Things to Life” Art Competition 1994, no date.

9th Art Exhibition by the Members of the Faculty of Painting Sculpture and Graphic Arts Silpakorn University, The Centennial Celebration of Professor Silpa Bhirasri, Bangkok, Faculty of Painting Sculpture and Graphic Arts Silpakorn University, 15 September - 5 October.

Melancholic Trance, Bangkok, Visual Dhamma Gallery, 23 May - 30 June.

Painting and Sculptures Exhibitions on the Occasion of the Bank of Thailand’s 50th Anniversary, Bangkok, Bangkhunprom Palace 2-4 December 1992, Thailand Cultural Center 15-31 January 1993. (book)

Painting and Sculptures Exhibitions on the Occasion of the Bank of Thailand’s 50th Anniversary, Bangkok, Bangkhunprom Palace 2-4 December 1992, Thailand Cultural Center 15-31 January 1993. (pamphlet)

Cries from theHills, Children’s Art Exhibition from 6 tribes(Karen, Hmong, Mien, Lisu, Lahu, Akha), 17-24 October 2535 (1992) Circulated Exhibition in Thailand.

The Decade of Printmaking, Bangkok, Queen Sirikit National Convention Center, 21 July - 10 August.

Thai Farmers Bank, Thai Farmers Bank Painting Competition in the Celebrations for the Auspicious Occasion of Her Majesty the Queen’s Sixtieth Birthday Anniversary, Bangkok, Thai Cultural Center, no date.

Multiple Drawing, Bangkok, the Gallery of the Faculty of Painting Sculpture and Graphic Arts Silpakorn University, 24 August - 9 September.

Thai Farmers Bank, Contemporary Art Exhibition 1992,Bangkok, the National Gallery, 8 June - 8 July.

Exhibition of Art Instructors 1992 Faculty of Fine Arts Chiangmai University,Bangkok, the National Gallery, 18 September - 10 October.

Bangkok-Nagoya, Bangkok, the Art Gallery Silpakorn University, 7-28 October.

1993

Sai-Nam-Tai Contemporary Art Exhibition, Bangkok, Tridhos Gallery, 11 November - 31 December.

Four Painters, Bangkok, the National Gallery, 9-28 December.

White Group, People, Bangkok, the Silapkorn University Art Gallery, 1-25 December.

The 38th National Exhibition of Art, the Centennial Celebration of Professor Silpa Bhirasri, Bangkok, the Silpakorn University art Gallery, 15 September - 5 October.

The 10th Exhibition of Contemporary Art by Young Artists, Commemorating Silpakorn University’s 50th Anniversary, Bangkok, the Silpakorn University Art Gallery, 25 August - 10 September.

Contemporary Thai/Japanese Art Exhibition, Beyond the Border, Tokyo, P3 art and environment, 9-23 December; Bangkok, Silpakorn University Art Gallery, 14-27 February.

Thailand -- Land of Thousands Ideas, Bangkok, the National Gallery, 9-30 January.

1994

Cobalt Blue Group, The 2nd Contemporary Art Exhibition by Cobalt Blue Group, Bangkok, the Imperial Queen’s Park Hotel, 6-23 January.

6th Toshiba “Brings Good Things to Life” Art Competition 1994, no date.

1st Art Exhibition by the Members of the College of Fine Arts, Bangkok, the National Gallery, 10-31 August.

Tadsawat Group, 1st Art Exhibition, Bangkok, Place of Art, 30 October - 20 November.

Water Group, Art Exhibition by Water Group, Bangkok, Art Forum Gallery, 4-25 February.

2537 Art Exhibition, Bangkok, the Changing Exhibition Hall, Thailand Cultural Center, 21 November - 18 December, sponsored by Bangkok University. cit

Saang Saan Tamnaan Sin, 20 Pii Naew Ruam Sinlapin Haeng Prathed Thai 2517-2537, Bangkok, Queen Sirikit National Convention Center, October.

1995

Thai Farmers Bank, Contemporary Art Exhibition 1995, Bangkok, the National Gallery, 9-30 June.

Thai Tensions, Bangkok, the Art Center, Center of Academic Resources, Chulalongkorn University, 1-30 September.

The Members of the Department of Graphic Arts, Faculty of Painting Sculpture and Graphic Arts, Graphic Arts Exhibition, Bangkok, Faculty of Painting Sculpture and Graphic Arts, 5-31 July.

Nithadsakaan Cidtrakam Thai, 10 Pii Klum Thaan Kuud, Bangkok, Place of Art, 19 March - 9 April. 2 books

Exhibition of Contemporary Art, Toshiba “Bring Good Things to Life”, Bangkok, no date, no place of exhibition

1996

Into the Next Decade, Tadu Contemporary Art, November 28, 1996.

Into the Next Decade, Tadu Contemporary Art, 29 November 1996 - 25 January 1997.

Cobalt Blue Group, The 3rd Art Exhibition by Cobalt Blue Group, Bangkok, the National Gallery, 8-30 March.

Symbolist, 1996 Art Exhibition, Bangkok, Place of Art, 5-24 January 1997.

Liveart, Thailand First Performance Art Event, Bangkok, Concrete House, 6 July.

W O M A N?, Bangkok, the Art Center, Center of Academic Resources, Chulalongkorn University, 8-31 August.

Third Art and Cultural Festival, Temples, Cemeteries, Private-Residences, Public Buildings, Streets, Bridges, Walls, rivers and Canals, Open Spaces, Chiang Mai, Thailand, Chiangmai Social Installation, Faculty of Fine Arts, Chiang Mai University, 19 November - 19 February.

1997

Absolute Abstract, Bangkok, Tadu Contemporary Art, 28 March - 25 May.

Painters’ Pursuit, Bangkok, Tadu Contemporary Art, 7 June - 31 July.

14th Art Exhibition by the Members of the Faculty of Painting Sculpture and Graphic Arts, In Commemoration of 55th Aniiversary of the Faculty of Painting Sculpture and Graphic Arts, Silpakorn University, Bangkok, the Gallery of the Faculty of Painting Sculpture and Graphic Arts, 15 September - 15 October.

Hanoi Fine Arts Institute, Silpakorn University, Hue College of Arts, and Chiang Mai University, Contemporary Fine Arts Exhibition, no date.

Golden Jubilee Art Exhibition, 50 Years of Thai Art on the Occasion of the 50th Anniversary of HM King Bhumibol Adulyadej’s Accession to the Throne,Bangkok, Queen Sirikit National Convention Center. December 1996 - January 1997
1998

Hers Group, Woman Opportunity, Bangkok, Tadu Contemporary Art, 18 December-18 January. 2 posters

the pink, the bad & the ugly, the Art Center, Centers of Academic Resources, Chulalongkorn University, 13-30 October 1998.

Bangkok Art Project 1998, January Events 2542 (1999) cit

73 Thai artists & 7 Asian artists, Bangkok Art Project 1998, Bangkok, Public Art in Community Lives Across the Ratanakosin Island, 8 December 1998 - 31 January 1999. 2 books

Master Thai Artists in Japan, Bangkok, the Art Gallery, the Faculty of Painting Sculpture and Graphic Arts, Silpakorn University, 27 June - 15 July.

5 Decades of the National Exhibition of Art 1949-1998, Bangkok, the Art Gallery Silpakorn University, 1-30 June.

Plastic (&other) Waste, Bangkok, the Art Center, Center of Academic Resources, Chulalongkorn University, 7 April - 1 May.

1999

New Essence, Bangkok, Tadu Contemporary Art, 13 May - 13 June.

Womanifesto-II, Second International Women’s Art Exchange, Bangkok, Saranrom Park, 13 March - 4 April.

Vasha Nair, ‘Womanifesto II-- jogging ahead’, n.paradoxa, Vol. 4., 1999.

No Guarantee, Sydney, Australia, SCA Gallery, 30 September - 6 November.

The members of Thai Art Department, Faculty of Painting Sculpture & Graphic Arts, Silpakorn University, Thai Art Exhibition, Bangkok the Art Gallery Silpakorn University, 24 May -11 June.

The members of Thai Art Department, Faculty of Painting Sculpture & Graphic Arts, Silpakorn University, Thai Art Exhibition, Bangkok the Art Gallery Silpakorn University, 24 May -11 June, price list.

Individual Artists

Anurak Chatanan: Anurak Chatanan & Toi Ungkavatanapong, Fact VS Fiction, Tadu Contemporary Art, Bangkok, March 25 - April 19, 1998.

Apichatpong, Weerasethakul: Mami, Kataoka, ed., Under Construction: New Dimensions of Asian Art, Tokyo: The Japan Foundation Asia Center, 2002
Araya Rasdjarmrearnsook: Apinan Poshyananda, ‘Arya Rasdjarmrearnsook’, Art & Asia Pacific, vol.2, no.3, 1995; Araya Rasdjarmrearnsook, Araya Rasdjarmrearnsook, Solo Exhibition, the National Gallery, Bangkok, December 7-30, 1995; Araya Rasdjarmrearnsook, Araya Rasdjarmrearnsook, Solo Exhibition, the National Gallery, Bangkok, 6-30.12.1994.
Boonkwang Noncharoen: Boonkwang Noncharoen & Bhusit Poodsongkram, Impressionist Painting Exhibition, Voyage to London, June, 1991 - April, 1992.

Bhusit Poodsongkram: Bhusit Poodsongkram & Boonkwang Noncharoen, Impressionist Painting Exhibition, Voyage to London, June,1991 - April,1992.

Cang Saee Tang [Tang Zhang]: Cang Saee Tang, Thadsanasin Kawiiniphon Cang Saee Tang, Published in Cang Sae Tang’s funeral at Meeru Wadsuthaaraam, December 2, 2533 (1990); Cang Saee Tang, Visual Art-Poems by Tang Chang, 2nd ed. Bangkok, Samnakphim Sawaeng Haa, 2533 (1990); Cang Saee Tang, ‘Chiiwid Khwaamkhid Lae Khwaam Ngaam’, Art World, Vol.4 No.2, February - April, 2533 (1990); Cang Saee Tang, Jaam Chaw, Baang Bod Khong Bodkawii Phoor Kab Maee Phor Sor 2503-2514,Poets in Tang Chang’s Institute of Modern Art , Bangkok, Saaj Song Syk Sid Borrisad Khled Thai Camkad, .2528 (1985); review, Asian Art News, vol.11, no.5, 2001.

Chakraphan Posyakrit: Tira Intravutr, Chakrabhand Posayakrit:Thailand’s Renaissance Man, Bangkok, Nuang-Nuang Books, 1985.

Chalood Nimsamer: Silpakorn University, ‘Khyy Kab Aachaan Chalood, Sinlapin Haeng Chaad Saa Khaa Thudsanasin Pracampii 2541’ Wang Tha Phra Art Forum, n.d.; Krom Sinlapaakorn ed. ‘Rabiandphab, Ngaan Sinlapa Khong Chalood Nimsamer’, Sinlapaakorn, Vol 29 No.4, pp.1-27 September 2528 (1985); Krom Sinlapaakorn ed. ‘Kiaw Kab Ngaan Sinlapa Khong Chalood Nimsamer’, Sinlapaakorn, Vol 29 No.4, pp.28-42, September 2528 (1985).
Chatchai Puipia: Chatchai Puipia, Siamese Smile, The Lotus Hasn’t Bloomed Yet, the Japan Cultural Center, Bangkok, December, 2-23, 1995; Chatchai Puipia, Paradise Perhaps, A Painting Exhibition, Bangkok University Art Gallery, Bangkok, December 8-20, 1997; Chatchai Puipia, Sa-Loke Fai, Silom Art Space, Bangkok, August 21 - September 26, 1993; Chatchai Puipia & Pinaree Sanpitak, Recent Works, the National Gallery, Bangkok, Maech 3-20, 1991.

Chavalit Soemprunsuk: Chavalit Soemprunsuk, Exhibition with Rity Jansen Heijtmajer, Bangkkok, Bhirasri Institute of Modern Art, 1986

Chalermchai Khosidphipat: ‘Anaakhod Cidtrakam Thai Naj Mum Morng, Chalermchai Khosidphipat’, Phu Cadkaan Raj Wan, no date.

Chavalit Soemprungsuk: Karnjariya Sukrung, ‘Chavalit’s exhibitions display freedom and fear’, Bangkok Post, January 16, 1994.
Damrong Wong-Uparaj; Damrong Wong-Uparaj, Damrong Wong-Uparaj, 30 Years of Printmaking, British Council, Bangkok, October 8-31, 1991; Damrong Wong Uparaj, exhibition of paintings of the Japan period, Bangkok, German Cultural Institute, December 1987

Den Warnjing: Den Warnjing, Chiiwid Thai Chonnabod Naj Cidthrakam Thai, Marsi Gallery, Bangkok, April 30 - May 31, 1999.

Fua Haribhitak: Fua Haribhitak, Exhibition of Art by Dr.Fua Haribhitak, the National Gallery, Bangkok, March 2-31, 1981.

Hem Vejakorn: Cakkaphan Posayakrid, Nithadsakaan Phabwaadwicid, Khru Hem Vejakorn,the Art Center, Chulalongkorn University, March 21 - April 26, 1996

His Majesty the King Rama IX: ‘Paintings fit for Royalty’, The Nation, January 30, 1995.

Ithipol Thangchalok: Ithipol Thangchalok, Recent Paintings, the National Gallery, Bangkok, December 12, 1991- January 5, 1992.

Kamin Lertchaiprasert: Kamin Lertchaiprasert, Bangkok, Visual Dhamma Gallery & Dialogue Gallery, 1991; Kamin Lertchaiprasert, Normal & Nature, Tadu Contemporary Art, Bangkok, August 9 - September 31, 1997; Kamin Lertchaiprasert, Kamin Lertchaiprasert, Problem - Wisdom,Queensland Art Gallery 1993 – 1995\; Kamin Lertchaiprasert, Nirad Thailand in Drawing (to spirit), the Art Gallery of Faculty of Painting, Sculpture & Graphic Arts, Silpakorn University, November, 2-21, 1992; Kamin Lertchaiprasert, Gaw Ery Gaw Gai, Visual Dhamma Gallery, Bangkok August 14, - September 11, 1991; Pettifor, Steven, ‘The Process of Being’, On Kamin Lertchaiprasert, Thailand Feature, Asian Art News, vol. 12, no. 1, January/February 2002

 Kamol Phaosavasdi: Kamol Phaosavasdi & Montien Boonma, Content Sense,the National Gallery, Bangkok, January 14 - February 3, 1995; Khetsirin Knithichan, ‘A Sensible Approach to Nature’, The Nation, November 23, 1995; Kamol Phaosavasdi & Vichoke Mukdamanee, Kamol & Vichoke Contemporary Art Exhibition, the Faculty of Painting Sculpture and Printmaking, Silpakorn University Bangkok, November 25- December 12, 1992; Pettifor, Steven, ‘Kamol Phaosavasdi at Bangkok University, Asian Art News, vol. 13, no. 1, January/February 2003

Kamol Tassananchalee: Manid Sriiwanidchapuum, ‘Kamol Tassananchalee, dhek di heng wonkkaan silbhakaam Thay’, Syaam Rath, Sabhdaawicaan, June 3-20, 2532 (1999); Kamol Tassananchalee & others, Kamol and His Artist Friends (An Art Exhibition, Kamol Tassananchalee and the Thai Art Council Participated Artists), the National Gallery, Bangkok, February 2-25, 2538 (1995).
Khien Yimsiri: Fine Arts Department, A Retrospective Art Exhibition of Khien Yimsiri, the National Gallery, Bangkok September 7 - November 7, 2522 (1979); Somporn Rodboon, The Life and Works of Khien Yimsiri, Bangkok, SITCA Investment & Securities Public Company Limited, 1994

Kosit Juntaratip: Kosit Juntaratip & Navin Rawanchaikul, Substanceaboutnonsubstance, Goethe Institut, Bangkok, January 11 - February 9, 1995.

Manit Poo-Aree: Manit Poo-Aree, Contemporary Art Exhibition by Manit Poo-Aree,The Gallery of Faculty of Painting Sculpture and Printmaking, Silpakorn University, Bangkok, April 8-30, 1999.

Manit Sriwanichpoom: Manit Sriwanichpoom, paradise@the.mall, July - August, 1998 no place of exhibition; Manit Sriwanichpoom, This Bloodless War, Greed, Globalization, and the End of Independence, the Roadside Photo Exhibition, November, 1997. Cit no place of exhibition; Kuroda, Raiji, ed., The First Fukuoka Asian Art Triennale, Fukuoka: Fukuoka Asian Art Museum, 1999; Pettifor, Steven, ‘Looking Glass Reality’, On Manit Sriwanichpoon, Asian Art News, vol. 12, no. 2, March/April 2002

Mareeya Dumrongphol: Mami, Kataoka, ed., Under Construction: New Dimensions of Asian Art, Tokyo: The Japan Foundation Asia Center, 2002
Montien Boonma: Montien Boonma, Anusorn Naj Ngaan Phraradchathaan Phlerng Sob Naj Montien Boonma, Published in Montien Boonma’s funeral at Meru Wad Chonlaprathaan Rangsarid, Nonthaburi, August 24, 2543 (2000); Montien Boonma, Works, 1990-1993, the National Gallery, Bangkok, February 25, - March 22, 1993. 2 books; Montien Boonma, Arte Amazonas, Goethe Institut, Bangkok, June 4 - 27, 1992; Montien Boonma & Kamol Phaosavasdi, Content Sense,the National Gallery, Bangkok, January 14 - February 3, 1995; Montien Boonma, ThaiiahT, the National Gallery, Bangkok, September 7 - October 3, 1990; Richard, Frances, ‘Montien Boonma’, Artforum International, Vol.36, Issue 6, February 1998; Kuroda, Raiji, ed., The First Fukuoka Asian Art Triennale, Fukuoka: Fukuoka Asian Art Museum, 1999; Montien Boonma, Report at The First Fukuoka Asian Art Trienale [The 5th Asian Art Show], Seminar: “Asian Art – Towards the 21st Century”, Fukuoka: Fukuoka Asian Art Museum, 1999.

Montri Toesombat: Kuroda, Raiji, ed., The First Fukuoka Asian Art Triennale, Fukuoka: Fukuoka Asian Art Museum, 1999Narin Ruttanachun: Narin Ruttanachun, Serenity 1987-1990, Goethe Institute, Bangkok, December 20 - March 15, 1991; Jin, Matsuura and Masae, Kamachi, The 1st Fukuoka Asian Art Triennale 1999 [The 5th Asian Art Show]: Document of Art Exchange Programme, Fukuoka: Fukuoka Asian Art Museum, 1999; Mami, Kataoka, ed., Under Construction: New Dimensions of Asian Art, Tokyo: The Japan Foundation Asia Center, 2002; Pettifor, Steven, ‘Dressing Up Nature’, On Montri Toemsombat’ , Asian Art News, vol. 13, no. 1, January/February 2003

Navin Production Co., Ltd. / Navin Rawanchaikul: Navin Rawanchaikul & Kosit Juntaratip, Substanceaboutnonsubstance, Goethe Institut, Bangkok, January 11 - February 9, 1995; Khetsirin Knithichan, ‘ “Substance” is intended to shock’ The Nation, January 16, 1995 ; Navin Production Co.,Ltd., Another day in Sydney, Published for the 11th Biennale of Sydney, Navin Production Co.,Ltd., 1998.

Niti Wattaya: Niti Wattaya, Return of the Goldern Era, Dialogue 1991, Bangkok, May 21 - June 11, 1992.

Panya Vijinthanasarn: Panya Vijinthanasarn, Subversion of Truth, Tadu Contemporary Art, January 30 - March 8, 1998.

Paretas Hutangura: Paretas Hutangura, Facing the Alien, Solo Exhibition, January 3-22, 2538 (1995); Manid Sriiwanidchapuum, Mahadsacan Wan Samniak, Syaam Rath Sabhdaawicaan, p.58, April 11-17, 2542 (1999). (2articles); Paretas Hutangura, The Miracle Days of Awakening, Tadu Contemporary Art, Bangkok, February 12 - March 14, 1999.
Paitun Muangsomboon: Fine Arts Department, Paitun Muangsomboon National Artist Retrospective,the National Gallery, Dec. 25, 1989 – Feb. 15, 1990.

Phaiboon Suwannakuud: Anusorn Ngaanphraraadchathaan Phlerngsob Phajboon Suwannakuud, March 21, 2526 (1983): Praajta, ‘Samphad Siriwanna Suwannakuud, Raw Maj Daj Tung Caj Ca Con’, Ploy Kaem Phed, no date; Phajboon Suwannakuud, ‘Som Porj Dork Lyang’, Laeng Khen Ruam Ryang San, 2nd Bangkok, Samnakphim Duangkamon, 2518 (1975).

Pinaree Sanpitak: Pinaree Sanpitak, Mother & Child, A Dialogue, Silom Art Space, Bangkok October 2-31, 1993; Pinaree Sanpitak & Chatchai Puipia, Recent Works, the National Gallery, Bangkok, March 3-20, 1991: Pinaree Sanpitak, The Cross, the Egg, the Cow& the Squash, An Exhibition of Eclectic Works,Silom Art Space, Bangkok, November 9 - December 7, 2534 (1991): Pinaree Sanpitak, Womanly Abstract, About Studio/ About CafŽ/ A Reading Room, Bangkok, February 13, - April 17, 1999.
‘Body and Soul: Pinaree Sanpitak and the art of life’, Art AsiaPacific, no.21, 1999; review Art AsiaPacific, 33, 2002.

Prajad Phongdam: Silpakorn University, ‘Chiiwid Lae Phonngaan Sinlapin Haeng Chaad Saa Khaa Thudsanasin Pracampii 2541’ Wang Tha Phra Art Forum, n.d.

Prasong Luemuang:Prasong Luemuang, Diary of a Village, Bangkok, British Council, 1991; Prasong Luemuang, Naam Thip - Pla Thong, Bangkok, Silom Art Space, 1991; Prasong Luemuang, Likhid Cak Muubaan, British Council Bangkok, December 9, 1991 - January 9, 1992: Prasong Luemuang, Water Moon,, Goethe Institut, Bangkok, November 23 - December 15, 1990.

Prasong Padmanuja: Prasong Padmanuja, PRASONG PADMANUJA Retrospective, the National Gallery, Bangkok, July 14 - August 7, 1986.

Pratuang Emchareon: Phatarawadee Phataranwik, ‘Pratuang & Bunying’, The Nation, February 14, 1995.

Rawid Terdwong: Pinanong Paanchyyn, ‘Duaj Huachaj Khong Cidtrakorn’, Krungthep Wanaathid, May 30, 2542 (1999).

Rirkrit Tiravanija: Rirkrit Tiravanija, Museum Studies 4, Rirkrit Tiravanija, Philadephia Museum of Art, April 1 - May 31, 1998; Yang, Alice, ‘The artist as chef - Rirkit Tiravanija’, Art & Asia Pacific, vol.3, no.2, 1996; Rirkrit Tiravanija, Hyde-Antwi, Frank, Supermarket, Zürich, migros museum für gegenwartskunst, 1998; Kuroda, Raiji, ed., The First Fukuoka Asian Art Triennale, Fukuoka: Fukuoka Asian Art Museum, 1999

Sansern Milindasuta: Sansern Milindasuta, The Gardener, Bangkok, National Gallery 1993.

Santi Thongsook: Yvan Cohen, ‘Artistic Witness to a Helter Skelter Urban Nightmare’, The Nation, January 5, 1995.

Sermsuk Thiensoonthorn: Sermsuk Thiensoonthorn, Outbound Conversation Between 1993-1998, Bangkok, the National Gallery, 6-28 February.

Silpa Phirasri [Corrado Feroci]: Silpa Bhirasri, Articles from the Catalogues of the Annual National Art Exhibition. Published in Silpa Bhirasri’s funeral at Meero Naa Phlabphla Idsariyaaporn, Wat Thebsirintharaawaad, January 17, 2506 (1963): Silpa Bhirasri, Comments and Articles on Art, Bangkok, The National Association of Plastic Arts of Thailand, 1963; Silpa Bhirasri, Contemporary Art in Thailand, Bangkok, the Promotion and Public Relations Sub-division, the Fine Arts Department, 2532 (1989); ‘Chabap phiset 100 bi sastracaan silpa phirasri’, Warasaan Mahawithayalaay Slipakorn, no.12, 2535 (1992); Damrong Wonguparad, Nithadsakaan Cidthrakam Phabthaj Lae Khormuun Kiawkab Chiiwid Lae Phonngaan Khong Professor Silpa Bhirasri, Suun Thadsanasin Damrong Wonguparad, May 14 - June 30, 2541 (1998).

Siriput Pullarp: Siriput Pullarp, The Elements of Humankind, Ceramic Art Exhibition,Queen Sirikit Naitonal Convention Center, Bangkok, November 25 - December 15, 1992

Sittichai Pratchayaratikun: Sittichai Pratchayaraticun, Art Exhibition by Sittichai Pratchayaraticun, Design Line Gallery, Bangkok, January 6 - February 6, 1992.

Sriwan Janehuttakarnkit: Sriwan Janehuttakarnkit, Sriwan Janehuttakarnkit 1993, Dialogue 1991, Bangkok, n.d.

Somboon Hormthienthong: Khetsirin Knithichan, ‘When is a stone not just a stone’, The Nation, January 30, 1995: Somboon Hormthienthong Work 1968-1989, Bangkok, National Gallery, 1989; Somboon Hormthienthong, Paper Work 1990-1992, Bangkok, Contempus Gallery 1993.

Somchai Hattakitakosol: Somchai Hattakitakosol, Paintings, Bangkok, Monthien Hotel, 1993

Sompop Budtarad: Sompop Budtarad, The Art Exhibition by Sompop Budtarad, Phonngaan 2535-2539, October, 4-31, 1996; Sompop Budtarad, Contemporary Art 2528-2535, December 21, 1992- January 30, 1993.

Supoj Sirirajanikorn Supoj Sirirajanikorn, The Lost Soul, Studio Xang, February 24 - March 31, 1996.

Surasit Saowakong: John Hoskin, ‘Surasit Saouakong, Recapturing the old Chiang Saen style of Buddhist art’, Sawsdee, n.d.

Sutee Kunavichayanont: Sutee Kunavichayanont, Works 1995 - 1998, Tadu Contemporary Art, Bangkok, 1995 – 1998; Sutee Kunavichayanont, Flowing Tide, Silom Art Space, Bangkok, May 7 - June 18, 1994. 2 books; Sutee Kunavichayanont, Flowing Tide, Allen Street Gallery, Sydney, Australia, no date; Sutee Kunavichayanont, Time and Mind, Drawing Installation by Sutee Kunavichayanont, Tin Sheds Gallery, Sydney, Australia, 1993; Sutee Kunavichayanont, Flowing Tide, unpublished MVA Research Paper, Sydney College of the Arts, 1993; Somrak Bunlung, ‘ “Phawa Un Naaryynrom” Pherm Chiiwid Chiiwaa Phaan Hun Silikhon’, **** no data; Pettifor, Steven, ‘For All Times’, On Sutee Kunavichayanont, Thailand Feature, Asian Art News, vol. 12, no. 1, January/February 2002

Teerawat Kanama: Findlay, Ian, ‘ Teerawat Kanama at Surapon Gallery’, Asiaweek, Exhibition Reviews, Thailand Feature, Asian Art News, vol. 12, no. 1, January/February 2002

Thawii Nanthakhwuang: Thawii Nanthakhwuang, Retrsopective 1949-1990, Bangkok, National Gallery, 1990.

Thaiwijit Puangkasemsomboon: Thaiwijit Puangkasemsomboon, Recent Paintings, Bangkok, Visual Dhamma Gallery, 1991.

Thammasak Boomcherd: Thammasak Boomcherd, Three Dimension Work, the National Gallery, Bangkok, January 8 - 31, 1999.

Thavorn Ko-Udomvit: Phatarawadee Phataranawik, ‘In search of new horizons’, The Nation, January 9, 1995; Thavorn Ko-Udomvit, Art Exhibition by Thavorn Ko-Udomvit1989-1990, Seven Seas Gallery. The National Gallery, Fukuda Gallery, 1990; Thavorn Ko-Udomvit, Prints 1990-1992, Gallery APA, Japan; Silom Art Space, Bangkok, 1992; Thavorn Ko-Udomvit, Thavorn Ko-Udomvit1990-1991, Bangkok, NOB Gallery, n.d.

Thawan Duchanee: Thawan Duchanee, Fukuoka, Fukuoka Art Museum, 1990; The Buddhist Art of Thawan Ducahnee/ Wenk, K/ Zurich 1981 [NLA ef741.9593 T368W]; Thawan Duchanee, Thailand -- In Quest of the Ultimate Sacredness, Fukuoka Art Museum, the Japan Foundation ASEAN Culture Center Gallery, Japan, 1990; Ciraaporn Carernded & Pinanong Paanchyyn, ‘Man of GM, Thawan Duchanee’, GM Magazine, Pak Lung, October 2535 (1992) unknown word; Joubert, Lindy, ‘Thawan Duchanee’, Artlink, Vol. 13, No.3&4, November-March 1993/94

Titapol Suwankusolsong: Phatarawadee Phataranawik, ‘A Structural Approach to Space’, The Nation, February 20, 1995.

Toi Ungkavatanapong: Toi Ungkavatanapong & Anurak Chatanan, Fact VS Fiction, Tadu Contemporary Art, Bangkok, March 25 - April 19, 1998.

Udomsak Krisanamis: Udomsak Krisanamis, An Exhibition of Work by Udomsak Krisanamis, Goethe-Institut, Bangkok, January 9-31, 1990.

Vane Group: Namtaa Rungaruun, ‘Rorj Jab Tii Khorbfaa Lae Bangsuan Caak Bantyk Khong “Kanghan”‘, no date and publication’s name

Vasan Sitthiket: Wasan Sitthiket, Farmers Are Farmers, Tadu Contemporary Art, Bangkok, October 22 - November 29, 1998; Wasan Sitthiket, No Future, Sunday Gallery, December - January, 1996; Khetsirin Knithichan, ‘Vasan falls foul of the censors’, The Nation, pp.c7-c8, February 13, 1995; I Love Thai Culture, the National Gallery, February 7 - March 3, 2538 (1995). The Nation January 14, 1995 ; Wasan Sitthiket, Inferno, the National Gallery, June 5-7, 2534 (1991); Lenzi, Iola, ‘Activist, Anarchist, Artist: Vasan Sitthiket’, ART AsiaPacific, Issue 36 (2002)

Viboon Leesuwan: Viboon Leesuwan, Poetic Colours on Sa-Paper, the Art Forum Gallery, Bangkok, March 4-25, 1992; Viboon Leesuwan, Poetic Colours on Sa-Paper, Pacific Asia Museum & Department of Art, CA, USA, March - April , 1990;

Vichoke Mukdamanee: Vichoke Mukdamanee, The Worldview of Vichoke Mukdamanee, the National Gallery, Bangkok, October 5-31, 1998; Thomas Brecelic, ‘An Expanding Universe of Earthly Junk’, Bangkok Post, May 25, 1996; Vichoke Mukdamanee, Modern Existence 1992, Solo Art Exhibition by Vichoke Mukdamanee, the National Gallery, Bangkok, February 6-28, 1992: Vichoke Mukdamanee & Kamol Phaosavasdi, Kamol & Vichoke Contemporary Art Exhibition, the Faculty of Painting Sculpture and Printmaking, Silpakorn University Bangkok, November 25- December 12, 1992.

Wannaa Juukhong: Pinanong Paanchyyn, ‘Duaj Huachaj Khong Cidtrakorn’, Krungthep Wanaathid, May 30, 2542 (1999).

Wipawee Boriboon: Wipawee Boriboon, Solo Exhibition of Art by Wipavee Boriboon, Dialogue Gallery, Bangkok, December 7-26, 1991.

Wiroon Thangjaroen: Wiroon Thangjaroen, A New Essence, Bangkok, Tadu Contemporary Art, May-June.

Recent Thai Art Overall

Apinan Poshyananda, Modern Art in Thailand, Singapore, Oxford University Press, 1992.

Apisuk, Chumpon, ‘Art of Dissent’, Artlink, Vol. 13, No.3&4, November-March 1993/94
First International Conference on Modern Art in Thailand “Modern Art in Thailand 1932-1992, Changing Perspectives”, organised by the Faculty of Fine and Applied Arts, Chulalongkorn University, 31 July - 2 August, 1992

National Committee for Organizing the Celebrations for the 50th Anniversary of His Majesty’s Accession to the Throne, Rattanakosin Art, the Reign of King Rama IX 2nd eds. Published in Commemoration of the 50th Anniversary of His Majesty’s Accession to the Thorne, Bangkok, Amarin, 1997

Phillips, Herbert P.The Integrative Art of Modern Thailand, Berkeley, University of California at Berkeley, 1992.

Piriya Krairiksh & Pishnu Supanimit, Art since 1932, Research Document No. 17 Bangkok, Thai Khadi Research Institute, Thammasart University (1982).

Poshyananda, Apinan, ‘Introduction to Thai Modernism’, Artlink, Vol. 13, No.3&4, November-March 1993/94

Photography in Thailand

Cary, Caverlee, ‘In the image of the King: two photographs from nineteenth century Thailand’, in Taylor Nora E. ed, Studies in Southeast Asian Art: Essays in honor of Stanley J.O’Connor, Ithaca, SEAP Cotrnell University, 2000.

[Manit Sriwanichpoom], Knithichan, Khetsirin, ‘City of Hell’ ART AsiaPacific, no.13, 1997.

[Manit Sriwanichpoom] Pettifor, Steven, ‘Looking glass reality’, Asian Art News, vol.12, no.2, 2002

Anek Naawikkamuun, Photography in Thailand, Bangkok, Sangdad Publishing Co.,Ltd., 2530 (1987).

Sakda Siripant, King and Camera, Evolution of Photography in Thailand 1845-1992, Bangkok, Prof. Sakda Siriopant, 2535 (1992).
1980s

Sandra Cate, Long-Distance Merit-Making, Art at a Thai Buddhist Temple in Wimbledon, unpublished PhD Thesis, University of California, Berkeley, 1998.

Virginia Henderson, The Social Production of Art in Thailand, Patronage and Commoditisation, 1980-1998, unpublished MA in Thai Studies Thesis, Chulalongkorn University, 1998.

Sodchuen Chaiprasathna, Surrealistic Trends in Painting and Literature in Thailand 1964-1984, Bangkok, The Siam Society, 1996.

1990s

[Arya Rasjarmrearnsook] Apinan Poshyananda, ‘Arya Rasdjarmrearnsook’, Art & Asia Pacific, vol.2, no.3, 1995

[Chalermchai Khositpipat] Hoskin, John, ‘A Question of attitude’, Chalermchai Kositpipat, Panya Vijinthanasarn’, Art & Asia Pacific, vol.2, no.3, 1995.

[Chatchai Puipia] Preece, Robert and Gaweewong, Gridthiya. ‘An Interview with Chatchai Puipia.’ Art AsiaPacific issue 22 1999; Gampell, Jennifer, ‘Desperately seeking Chatchai’, Art & Asia Pacific, vol.2, no.3, 1995; Pettifor, Steven ‘Art’s soldier’, Asian Art News, vol.9, no.6, 1999; Preece, Robert; Gaweewong, Gridthiya, ‘Cracking beneath the surface’, Art AsiaPacific, 22, 1999

[Chumporn Apisuk], Apisuk, Chumpon, ‘At Concrete House..’, Art & Asia Pacific, vol.2, no.3, 1995

[Jakapan Vilasineekul], Mountain and Sea, Bangkok, Chulaongkorn University Art Centre, 1997 Review: Pettifor, Art AsiaPacific,no.18, 1998.
[Jakkai Sributr] Pettifor, Steven, ‘In the realm of textiles’, Asian Art News, vol.9, no.6, 1999

[Kamon Tassanchalee], Brecelic, Thomas, ‘The Master of Connections’, Asian Art News, vol.9, no.3, 1999

[Kanya Chareonsupkul], Brown, Glen, R., ‘Practical Spirutalism’ Asian Art News, vol.5, no.6, Nov/Dec 1995.

[Mitree Parahom] Pettifor, Steven ‘Defender of Tradition.’ Asian Art News 9:5 September/October 1999

[Montien Boonma, obituary], Pettifor, Steven, ‘An uncommon spirit’, Asian Art News, vol.11, no.1, 2001; Wongchirachai, Albert Paravi, ‘ Montien Boonma’, Art & Asia Pacific, vol.2, no.3, 1995; Poshyananda, Apinan, a tribute, Art AsiaPacific, 31, 2001; Koh, Jay, ‘Art Activism and Cross-cultural Projects in Thailand and Myanmar: The Need to Open up Structures for Engagement’, Focas (Forum on Contemporary Art & Society), no.2, July 2001

[Natee Utarit], review, Asian Art News, vol.9, no.4, 1999; Pettifor, Steven, ‘Out Of His Own’, On Natee Utarit, Asian Art News, vol. 12, no. 6, November/December, 2002

[Panya Vijinthanasarn] review: Clark, Asian Art News, vol. 8, no.2, March/April 1998

[Pinaree Sanpitak] Giakoumi, Dionissia. ‘Body and Soul: Pinaree Sanpitak’s art of life.’ Art AsiaPacific issue 21 1999; Pettifor, Steve, ‘Making offerings’, Asian Art News, vol.9, no.6, 1999

[Plastic (& other) waste] review, Art AsiaPacific, 22, 1999

[Saravudth Duangjumpa], West, Andrew. ‘Saravudth Duangjumpa: A Contemporary Thai Artist.’ TAASA Review, 7:3 1998

[Somporn Rodboon], interview, Asian Art News, vol.9, no.5, 1999

[Sutee Kunavichaiyanont] review Art AsiaPacific, 22, 1999

[Thai women artists] Preece, Robert, ‘Doin’ it for themselves’ Asian Art News, vol.7, no.6, November- December 1997.

[Vasan Sitthiket] Rooney, Sarah, ‘The agony and the ego’, Art & Asia Pacific, vol.2, no.3, 1995.

Apinan Poshyananda, ‘Behind Thai Smiles: Three Contemporary Thai Artists’, Art & Asia Pacific, no.1, supplement to Art & Australia, March 1993.

Apinan Poshyananda, ‘Smile-a-while campaigns for cultural correctness’, Art & Asia Pacific, vol.2, no.3, 1995.

Chanjaraen, Chanyaporn, ‘Chiang Mai Art Festival’, Art & Asia Pacific, vol.1, no.4, 1994.

Chanjaroen, Chanyaporn, ‘Testing the Audience’, Artlink, Vol. 13, No.3&4, November-March 1993/94

Clark, John, ‘Fifty years of National Art Exhibitions’, Asian Art News, vol.9, no.6, 1999

Clark, John’, ‘Decoration and distance: The work of Damrong Wong-Upparaj’, Art & Asia Pacific, vol.2, no.3, 1995.

Datuin, Flaudette May V., ‘ The Goddess and the Mural Painter: Phaptawan Suwannakudt’s murals’, ART AsiaPacific, no.14, 1997

Fink, Hannah. ‘Rythmic Air: The Fine Art of Savanhdary Vongpoothorn.’ Art Asia Pacific 24:1999

Gampell, Jennifer, ‘Sale Time, Spaceless Art in Bangkok’, Art & Asia-Pacific, vol.3, no.1, 1996.

Grounds, John, ‘Learning About Difference’, Artlink, Vol. 13, No.3&4, November-March 1993/94
Hoskin, John, ‘Looking Ahead’, Artlink, Vol. 13, No.3&4, November-March 1993/94
Johnson, David. ‘Chiang Mai Changes: Thailand’s celebrated installation Festival.’ Asia-Pacific Sculpture News 2:2 Spring 1996

Kirker, Anne, ‘Daring to Confront’, Artlink, Vol. 13, No.3&4, November-March 1993/94
Kirker, Anne. ‘The Performance of Printmaking: Three Thai Artists.’ Art Asia Pacific 24:1999

Lucas, Noelene, ‘Metaphor for a Delicate Balance’, Artlink, Vol. 13, No.3&4, November-March 1993/94

Pettifor, Steven, ‘In search of fresh direction’, Asian Art News, vol.9, no.6, 1999

Pongrapeeporn, Pipat, ‘The Role of a Gallery Owner in Bangkok’, Artlink, Vol. 13, No.3&4, November-March 1993/94

Poshyananda, Apinan, ‘A Guide to the Art Scene in Thailand’, Artlink, Vol. 13, No.3&4, November-March 1993/94

Rasdjarmrearnsook, Araya, ‘Problems of Women Artists’, Artlink, Vol. 13, No.3&4, November-March 1993/94
Rasjarmrearnsook, Araya, ‘The end of the Chiang Mai Social Installation’, Artlink, Vol. 20, No. 2, July 2000
Rodboon, Somporn, ‘Thai Contemporary Installation’, Art Monthly Australia, no.72, August 1994.

Wongchirachai, Albert, ‘Art as Pseudo Religion’, Artlink, Vol. 13, No.3&4, November-March 1993/94
2000+

[Chatchai Puipia] review, Art AsiaPacific, 34, 2002; review, Asian Art News, vol.11, no.5, 2001

[Jakkai Siributr], review, Asian Art News, vol.11, no.4, 2001

[Jiradaj Meemalai, Pornpilai Jongsoontornturakij] As big as it’s small, Bangkok, Tadu, 2002

[Kamin Lertchprasert], Pettifor, Steven, ‘A process of being’ Asian Art News, vol.12, no.1, 2002

[Kamol Phaosavasdi] review, Asian Art News, vol.11, no.4, 2001

[Michael Shaowanasai], Mami, Kataoka, ed., Under Construction: New Dimensions of Asian Art, Tokyo: The Japan Foundation Asia Center, 2002

[Natee Utarit] review, Art AsiaPacific, 27, 2000

[Nawin Rawanchaikul] Pettifor, Steven, ‘An art world in a taxi’, Asian Art News, vol.11, no.6, 2001

[Nim Kruasaeng review, Asian Art News, vol.11, no.5, 2001; Pettifor, Steven, ‘In search harmony’, Asian Art News, vol.10, no.2, 2000

[Nittaya Ueareeworakul] review, Pettifor, Steven, ‘Nittaya Ueareeworakul at Si-am Art Space’, Exhibition Reviews, Asian Art News, vol. 12, no. 2, March/April 2002; Pettifor, Steven, ‘A mantra of unity’, Asian Art News, vol.10, no.6, 2000

[Pichit Tangcharoen, Sumet Pongchinrit, Kongsak Gulgalngdon] Different Angles, Bangkok, Tadu, 2002

[Piwat Nophiran] Jay, Sian, E., ‘All in a smile’, Asian Art News, vol.10, no.1, 2000

[Prawat Laucharoen] review, Asian Art News, vol.11, no.5, 2001

[Sakarin Khrue-on], review, Asian Art News, vol.10, no.6, 2000

[Somboon Hormienthong] review, Asian Art News, vol.12, no.3, 2002; review, Asian Art News, vol.11, no.6, 2001.

[Surojana Sethabutr] Pettfior, Steven, ‘Cracking potted traditions’, Asian Art News, vol.12, no.1, 2002

[Suthee Kunavichayanont] in Kee, Joan, ‘Transience and Time’, Art AsiaPacific 28, 2001; Pettifor, Steven, ‘For all times’ Asian Art News, vol.12, no.1, 2002; [Suthee Knavichaiyanont, Manit Sriwanichpoom, Ing Kaanchanawich] History & Memory, Bangkok, Tadu, 2002

[Taweesak Srithongdee] review, Asian Art News, vol.11, no.6, 2001

[Thanom Chakpadee, critic], Pettifor, Steven, ‘Studios exposed’, Asian Art News, vol.12, no.1, 2002

[Thasnai, Sethaseree], Mami, Kataoka, ed., Under Construction: New Dimensions of Asian Art, Tokyo: The Japan Foundation Asia Center, 2002

[Time and Being Group] review, Asian Art News, vol.11, no.1, 2001

[Vasan Sitthiket] Pettifor, Steven, ‘Visual insurrection’, Asian Art News, vol.11, no.2, 2001; review, Asian Art News, vol.12, no.3, 2002; review, Asian Art News, vol.10, no.5, 2000

[Vichoke Mukdamanee] review, Asian Art News, vol.11, no.3, 2001

[Womanifesto] Nair, Varsha, ‘Womanifesto’, Art AsiaPacific, 26, 2000; Pettifor, Steven, ‘A communion of understanding’, Asian Art News, vol.12, no.1, 2002

Pettifor, Steven, ‘Northern Thailand’s artistic home’, Asian Art News, vol.11, no.5, 2001

Pettifor, Steven, ‘Struggling for a change on a global stage’, Asian Art News, vol.12, no.1, 2002

Pettifor, Steven, ‘ Studios Exposed’, Thailand Feature, Asian Art News, vol. 12, no. 1, January/February 2002

Pettifor, Steven, ‘A Communion of Understanding’, Thailand Feature, Asian Art News, vol. 12, no. 1, January/February 2002

Tutton, Sarah, ‘Parking Lots, Shopping Malls and Contemporary Art in Bangkok’, ART AsiaPacific, Issue 36 (2002)

Works on Modern Thai Literature in English

Anderson, B., Mendiones, Ruchira, In the mirror: Literature and Politics in Siam in the American Era, Duang Kamol, Bangkok, 1985, (the long foreword contains an accessible review of the problems of Americanization in culture and politics in the 1960s and 1970s).

Barmé, S., Kulap in Oz: A Thai View of Australian Life and Scoiety in the late 1940s [includes translation of Siburapha’s Until we meet again, Clayon, Monash Asia Insitute, 1995.

Botan, Letters from Thailand, tr. Fulop, Bangkok, Duang Kamol, 1991.

Kriengkraipetch, Suvann, Smith, L.E., Value Conflicts in Thai Society: Agonies of change seen in short stories, Bangkok, Social Research Institute, Chulalongkorn University, 1992.

Manas Chitakasem, ‘Poetic Conventions and Modern Thai poetry’, in Manas Chitakasem, & Turton A., Thai Constructions of Knowledge, London, School of Oriental and African Studies, 1991.

Mulder, N., ‘Individual and society in modern Thai literature’, in Brummelhuis & Kemp,

Phillips, H., ed. and tr., Modern Thai Literature - with an ethnographic interpretation, Honolulu, University of Hawaii Press, 1987.

Reynolds, C.J., ‘Tycoons and warlords: Modern Thai social formations and Chinese Historical Romance’, draft of paper for Cushman Memorial Volume 1992.

Rutnin, Mattani Mojdara, Modern Thai Literature, Bangkok, Thammasat University Press, 1976, 1988.

Rutnin, Mattani, ‘Modern Thai Literature: the process of modernization and the transformation of values’, East Asian Cultural Studies, 17: 1-4, 1978.

Senanan, Wibha, The Genesis of the Novel in Thailand, Bangkok, Thai Watana Panich, 1975.

Siburapha, Behind the painting and other stories, Singapore, Oxford University Press, 1990.
Smyth, D., ‘Siburapha’, in Manas Chitakasem, & Turton A., Thai Constructions of Knowledge, London, School of Oriental and African Studies, 1991.

Thai Mentalities including Religions
Amara Ponsapich. Ed., Traditional and changing Thai world view, Bangkok, Chulalongkorn University Press, 2541 (1998)

Anderson, Benedict R.O’G; Ruchira Mendiones, In The Mirror: Literature and Politcs in Siam in the American Era, Bangkok, Duang Kamol, 1985.

Barmé, S., Luang Wichit Wathakan and the creation of a Thai identity, Singapore, Institute of Southeast Asian Studies, 1993.

Barmé, Scot, Luang Wichit Wathakan and the creation of a Thai identity, Singapore, Institute of Southeast Asian Studies, 1993.

Barmé, Scot, tr. & ed., Kulap in Oz, A Thai view of Australian life and society in the late 1940s, Clayton, Monash Asia Institute, 1995.

Chaiworaporn, Anchalee, ‘Nostalgia in Post-Crisis Thai Cinema’, Focas (Forum on Contemporary Art & Society), no.3, January 2002
Dhani Nivat, Prince, ‘The Old Siamese Conception of the Monarchy’, Journal of the Siam Society, vol. XXXVI, pt.2.

Diller, Anthony, ‘What Makes Central Thai a National Language’, Reynolds, Craig J.,ed., National Identity and Its Defenders: Thailand Today, Thailand: Silkworm Books, 2000

Hirsch, Philip, ‘What is the Thai Village?’, Reynolds, Craig J.,ed., National Identity and Its Defenders: Thailand Today, Thailand: Silkworm Books, 2000 (1991,1993)

Gerson, Ruth Traditional Festivals in Thailand, Singapore, Oxford University Press, 1996.

Griswold, A.B., Na Nagara, Prasert, Epigraphic and Historical Studies, Bangkok, The Historical Society, 1992.

Jackson, P., Buddhist Legitimacy and Conflict, Singapore, Institute forS.E.Asian Studies,

Le May, R., An Asian Arcady, Cambridge, Heffer, 1926 [see Chapters VI & VII].

Ling, T., Buddhism and the Mythology of Evil, Oxford, Oneworld, 1997

Manas Chitakasem, & Turton A., Thai Constructions of Knowledge, London, School of Oriental and African Studies, 1991.

Mulder, N., Inside Thai Society, an interpretation of everyday life, Bangkok, Duang Kamol, 1979, 1992.

Mulder, N., Thai Images: The culture of the public world, Chiangmai, Silkworm Books, 1997.

Nimmanahaeminda, Kraisri, ‘An inscribed silver-plate grant of the Lawa of Boh Luang’, in Felicitation Volumes, 1965, see 16.a.5.

Quaritch Wales, H.G., Siamese State Ceremonies, Their History and Function, London, Bernard Quaritch, 1931.

Rajadhon, Phya Anuman, Essays on Thai Folklore, Bangkok, The Social Science Association of Thailand, 1968.

Rajadhon, Phya Anuman, Life and Ritual in Old Siam [1948, 1949], tr. and ed. Gedney, W.J., New Haven, HRAF Press, 1961.

Rajadhon, Phya Anuman, Popular Buddhism in Siam and other Essays on Thai Studies, Bangkok, Thai Inter-Religious Commission for Development & Sathirakoses Nagapradipa Foundation, 1986.

Reynolds, C. J., ed., National Identity and its Defenders, Thailand, 1939-1989,Clayton, Monash University Centre of Southeast Asian Studies, 1991.
Reynolds, C. J., Thai Radical discourse, the real face of Thai feudalism today, Ithaca, South East Asia Program Cornell University, 1987.

Reynolds, C.J., The Buddhist Monkhood in Nineteenth Century Thailand, Ph.D. thesis., Cornell University, 1972.

Reynolds, F.E. & M.B., The Three Worlds according to King Ruang: A Thai Buddhist Cosmology, Berkeley, Berkeley Buddhist Series, no.4, 1982.

Schopen, G., ‘On monks, nuns and ‘vulgar ‘ practices: the introduction of the image cult into Indian Buddhism’, Artibus Asiae, 1989.

Suvanna Kirengkraipetch, Smith, Larry E., Value Conflicts in Thai Society: Agonies of change seen in short stories, Bangkok, Chulalongkorn University Social Research Institute, 1992

Swearer, Donald K., The Buddhist World of Southeast Asia, Albany, State University of New York Press, 1995

Tambiah, S.J., ‘Buddhist cosmography in Thai History, with special reference to nineteenth century culture change’, Journal of Asian Studies, vol.35, no.2, February 1976.

Tambiah, S.J., Buddhism and the Spirit Cults in North-east Thailand, Cambridge, Cambridge University Press, 1970.

Tambiah, S.J., Monks and Magic, Bangkok, Scandinavian Institute of Asian Studies, Monograph no.24, 1975.

Tambiah, S.J.,, The Buddhist saints of the forest and the cult of amulets, Cambridge, Cambridge University Press, 1984.

Tambiah, S.J.,, World Conqueror and World Renouncer: A study of Buddhism in and Polity in Thailand against a historical background, Cambridge, Cambridge University Press, 1976.

Terwiel, B. J., Monks and Magic: an analysis of religious ceremonies in central Thailand, Bangkok, White Lotus, 1994.

Terwiel, B.J., ‘A Model for the study of Thai Buddhism’, The Journal of Asian Studies, vol. 35, no.3, May 1976.

Thongchai Winiakul, Siam Mapped, a history of the geo-body of a nation, Honolulu, University of Hawaii Press & Chiangmai, Silkworm Books, 1994.

Wells, K.E., Thai Buddhism: Its rites and activities, [1939], Bangkok, Suriyabun Publishers, 1975.

Wright, M., ‘Sacrifice and the underworld: death and fertility in Siamese myth and ritual’, Journal of the Siam Society, vol.78, part 1, 1990.

Thai Society

Bechstedt, Han-Dieter, ‘Identity and Authority in Thailand’, Reynolds, Craig J.,ed., National Identity and Its Defenders: Thailand Today, Thailand: Silkworm Books, 2000

Beyrer, C., War in the Blood, Sex, Politics and AIDS in Southeast Asia, Bankok, White Lotus & London, Zed Books, 1998.

Reynolds, Craig J.,ed., National Identity and Its Defenders: Thailand Today, Thailand: Silkworm Books, 2000

Reynolds, Craig J.’Thai Identity in the Age of Globalisation’, Reynolds, Craig J.,ed., National Identity and Its Defenders: Thailand Today, Thailand: Silkworm Books, 2000

Samudavanija, Chai-anan, ‘State-Identity Creation, State Building and Civil Society, 1939-1989, , Reynolds, Craig J.,ed., National Identity and Its Defenders: Thailand Today, Thailand: Silkworm Books, 2000

Sivaraksa, Sulak, ‘The Crisis of Siamese Identity’, Reynolds, Craig J.,ed., National Identity and Its Defenders: Thailand Today, Thailand: Silkworm Books, 2000

Tanabe, Shigeharu and Keyes, Charles F., ed., Cultural Crisis and Social Memory: Modernity and Identity in Thailand and Laos, Hawai’i: University of Hawai’i Press, 2002

Thomas J. Fraser, Fishermen of South Thailand, The Malay Villagers, New York, Holt, Rinehart & Winston, 1966

Virada Somswasdi & Theobald, Sally, Women, Gender relations and development in Thai Society,2 v., Women’s Study Centre, Chiangmai University, 1997.

Thai Economy

Pasuk Phongpaichit & Baker, C., Thailand, Economy and Politics, Kuala Lumpur, Oxford University Press, 1995, 1999.

Pasuk Phongpaichit & Baker, C., Thailand’s Boom and Bust, Chiangmai, Silkworm Books, 1998.

Pasuk Phongpaichit, Sungsidh Piriyarangsan, Nualnoi Treerat, Guns, Girls, Gambling, Ganja: Thailand’s Illegal Economy and Public Policy, Chiangmai Silkworm Books, 1998.

Suehiro Akira, Capital Accumulation in Thailand, 1855-1985, Tokyo, The Center for East Asian Cultural Studies, 1989 & Chiangmai, Silkworm Books, 1996

Film, T.V., and Modern Media
Cusripituck, Setaphorn et al., Communication Policies in Thailand: A Study Project, Bangkok, UNESCO, 1985.

Hamilton, A., ‘The Unforgotten Kings: Icons and Modernity in Thailand’, unpublished, 1992.

Hamilton, A., ‘Family dramas; film and modernity in Thailand’, Screen, vol.33, no.2, Autumn 1992

CAMBODIA

[An, Prom Sam] Jin, Matsuura and Masae, Kamachi, The 1st Fukuoka Asian Art Triennale 1999 [The 5th Asian Art Show]: Document of Art Exchange Programme, Fukuoka: Fukuoka Asian Art Museum, 1999

[Svay Ken] Kuroda, Raiji, ed., The First Fukuoka Asian Art Triennale, Fukuoka: Fukuoka Asian Art Museum, 1999

[Vannara, Soeung], Vannara Soeung in Winds of Artists in Residence 2001-, Fukuoka: Fukuoka Asian Art Museum, 2001

Collins, Darryl, ‘The gallery ‘scene’ in Phnom Penh’, Asian Artnotes, Art Monthly Australia, Aug 1999: 122.

Muan, Ingrid and Ly, Daravuth, ‘Cambodian Contemporary Art; a difficult search for foundation’, Kuroda, Raiji, ed., The First Fukuoka Asian Art Triennale, Fukuoka: Fukuoka Asian Art Museum, 1999

Edwards, Bradford. An Enduring Intimacy’, Asian Art News, 8: 6 Nov/Dec 1998.

Muan, Ingrid, Citing Angkor: The “Cambodian Arts” in the Age of Restoration, 1918-2000, PhD thesis, Columbia Unicversity, 2000

Muan, Ingrid et al, Cultures of Independence: an introduction of Cambodian Arts and Culture in the 1950s and 1960s, Phnom Penh, Reyum Institute of Arts and Culture, 2002.

VIETNAM

Art in General

[Vietnamese diacritics unavailable]

Asian Art and Culture. [Vietnam Issue] vol. VII no.1 Oxford University Press, 1994.

A Winding River: The Journey of Contemporary Art in Vietnam. Meridian International Center, Washington D.C. 1997.

Erickson, Dorothy, ‘Textiles Bridging Vietnam & WA’, Schnorr, Michael & Yamagata, Susan, ‘Refugees Confronting Memory’, Artlink, Vol. 13, No.3&4, November-March 1993/94

Hoang Phuc Thang, ‘Hanoi – Heritage in Danger’, Artlink, Vol. 13, No.3&4, November-March 1993/94

Mohring, H., Vietnamesische Malerei, Leipzig, VEB E.A.Seemann, Buch- und Kunsterverlag, 1963,

Nghe Thuat Tao Hinh Vietnam, Hanoi, Nha Xuat Ban Van Hoa, 1975,

[album] Nghe Thuat Tao Hinh Vietnam, Hanoi, Nha Xuat Ban Van Hoa, 1975,

Peintures Vietnamiennes Contemporaines [album of works shown at the Vietnamese Fine Arts Exhibition in the People’s Republics of China, Korea, and Mongolia], Hanoi, Nha In Quoc Gia Viet- Nam in Va Phat Hanoi distributed by So Xuat Nhap Khau Sach Bao,1956.

[journal] Sang Tac My Thuat, Hanoi, Nha Xuat Ban van Hoa, 1978.

Phan, Cam Thuong, ‘Charming Attitudes to Ceramics’, Artlink, Vol. 13, No.3&4, November-March 1993/94

Phan, Cam Thuong, “Printmaking Old and New’, Artlink, Vol. 13, No.3&4, November-March 1993/94

Thai, Ba Van, ‘Nguyen Gia Tri and Lacquer Painting; Silk Painting, Modern Art in Vietnam’, Artlink, Vol. 13, No.3&4, November-March 1993/94

Tran Van Can, Huu Ngoc, Vu Huyen, Mai Van Nam, Contemporary Vietnamese Painters, Hanoi, Red River Foreign Languages Publishing House, 1987.
 L’École Supérieure des Beaux Arts de Hanoi/ Truong Dai Hoc My Thuat Ha Noi 1925-1990, Hanoi 1990.

Art in the Colonial Period

André-Pallois, Nadine, L’indochine: un lieu d’échange culturel, Paris, EFEO, 1997.

Boudarel, Georges, ‘An artist’s one great love’, [Nguyen Phan Chanh], New Orient, 1965.

Daydé, Emmanuel et al, Paris, Hanoï, Saigon: l’aventure de l’art moderne au Viêtnam, Paris, Paris-Musées, 1998.

Norindr, Panivong, ‘Representing Indochina: the French colonial fantasmic and the Exposition Coloniale de Paris’, French Cultural Studies, vol.6, no.37, 1995.

Taylor, Nora, ‘Framing the National Spirit: viewing and reviewing painting under the revolution’ [To Ngoc Van], in Tai Hue-Tam Ho, The Country of memory, Berkeley, University of California Press, 2001.

Trinh Van Thao, L’Ecole française en Indochine, Paris, Karthala, 1995.

Wright, Gwendolyn, The Politics of Design in French Colonial Urbanism, Chicago, University of Chicago Press, 1991.

Art in War Period

As seen by Both Sides: American and Vietnamese Artists look at the War, Boston, William Joiner Foundation, 1991.

Nguyen Doc Dung, ‘Why Vietnam won the war’, in Martin, Susan, Decade of Protest, political posters from the United States, Vietnam, and Cuba, 1965-1975, Santa Monica, Smart View press, 1996.

Thaveeporn Vasavakul, ‘Art and Politics: Nationalism in Vietnam War Posters’, The Asia-Pacific Magazine , no.8, 1997.

Taylor, Nora A., ‘Framing the nation: viewing and reviewing painting under the revolkution’, in Hue Tam Ho Tai, ed., The Country of Memory: Revisions of the past in late Socialist Vietnam, Berkeley, University of California Press, 2001.

Cultural Policies

Boudarel, Goerges, Cent fleurs éclosent dans la nuit du Viet Nam: communisme et dissidence 1954-1956, Paris, Jacques Bertoin, 1991.

Cu Huy can, Culture et politique culturelle en République Socialiste du Vietnam, Paris, UNESCO, 1985.

DeFrancis, John, Colonialism and Language Policy in Vietnam, The Hague, Mouton, 1977.

Kurihara Hirohide, ‘Changes in the Literary Policy of the Vietnamese Workers Party, 1956-1958’, in Shirtaishi Takashi, eds., Indochina in the 1940s and 1950s, Ithaca, SEAP, 1992.

General History

Duiker, William, The Rise of Nationalism in Vietnam, 1900-1941, Ithaca, Cornell University Press, 1976.

Karnow, Stanley, Vietnam: A History, Harmondsworth, Penguin, 1983.

Lockhart, B M, Monarchy in Siam and Vietnam, 19251-1946, Ph.D Dissertation, Cornell University, 1990.

Marr, David, Vietnam 1945: The Quest for Power, Berkeley University of California Press, 1995.

Marr, David, Vietnamese Tradition of Trial, 1920-1945, Berkeley, University of California Press, 1981.

Nguyen Van Ky, La Société Vietnamienne façe à la modernité, Paris, L’Harmattan, 1995.

Pelley, Patricia, Writing Revolution: The New History in Post-colonial Vietnam, PhD dissertation, Cornell University, 1993.

Smith, R, Viet-Nam and the West, London, Macmillan , 1968.

Turley, W.; Selden, M. eds, Re-inventing Vietnamese Socialism: Doi Moi in Comparative Perspective, Boulder, Westview Press, 1993.

Women in Vietnam

Anh, Tran Thi Van, Hung, Le Ngoc, Women and Doi Moi in Vietnam, Hsnoi, Women’s Publishing House, 1997.

Eisen, Arlene, Women and revolution in Vietnam, London, Zed Books, 1984.

Hao, Phan Thanh, Turner Karen G., Even the Women must fight: memories of war from North Vietnam, New York, John Wiley and Sons, 1998.

Lowe, Viviane, Women in Arms: Gender and Nation in the Democratic Republic of Vietnam, 1965-1975, unpublished MA thesis, Australian National University, 1996.

Vietnamese Literature

Dinh, Nguyen Thi, No other road to take, Ithaca, Cornell University SEAP, 1976.

Durand, M M, Nguyen T H, An Introduction to Vietnamese Literature, New York, Columbia University Press, 1991.

Huong, Dong Thu, Novel without a name, New York, William Morrow, 1995.

Nguyen, K V, Vietnamese Literature, Red River Foreign Languages Publishing House, 1980?

Schafer, John; Uyen, Thee ‘The Novel emerges in Cochinchina’, Journal of Asian Studies, no.4, Nov 1983.

1990s and after

‘Beyond ideology and label’, Asian Art News, 2, no.4, Jul/Aug 1992.

‘Supplement Vietnam’, Asian Art News, no.3, May-June 1994.

‘Vietnam Feature’ including Findlay, I. & Hagemans, H., ‘Changing times’; Duong Trong, ‘A tradition of the new’; Howard Ian, ‘Discovery and Innovation’; Edwards Bradford, ‘A Stir in the Ranks’; Findlay, Ian, ‘Of Memories and Music’ [Nguyen Cam]; Hagemans, Helen, ‘Freedom and Hardship [Nguyen Trung]; Howard, Ian,’The road ahead is behind you’ [Vu Dan Tan]; Findlay, Ian, ‘Of pagodas and spirits’ [Nguyen Xuan Tiep]; Robinson, Abby, ‘Vietnamese photography comes into focus’ [Van Bao, Ho Ngoc Son, Bui Xuan Huy, Thi Tho, Dao Hoa Nu, Long Thanh, Duy Anh]; Kupfer, Peter,’ Strong Coffee and Sublime Art’ [Cafe Lam]; Asian Art News, vol. 7, no.2, March/April 1997.

An Ocean Apart: Contemporary Vietnamese Art from the United States and Vietnam, Washington, SITES, 1995.

Contemporary Art from Vietnam, Hong Kong, Gallery La Vong, 1994.

Cultural Representations in Transition, Bangkok, The Siam Society, 1997 [review: Gampell, Jennifer, Art AsiaPacific, no.17, 1998].

Bang, Thuc Ban, ‘Women Achieving Against Great Odds’, Artlink, Vol. 13, No.3&4, November-March 1993/94
Ca, Le Thang, 'The Scene in Ho Chi Min City’, Artlink, Vol. 13, No.3&4, November-March 1993/94
Curry, Shannon K., ‘A World in Portraits’, , Asian Art News, vol.8, no.3, May/June 1998.

Duong, Thuong, ‘Trailblazers Recognised at Last’, Artlink, Vol. 13, No.3&4, November-March 1993/94
Findlay, Ian, ‘Changing times’, Asian Art News, vol.9, no.5, 1999

Findlay, Ian, ‘Notes from Hanoi’, Asian Art News, vol.11, no.1, 2001

Hantover, J., Nguyen Quan, Uncorked Soul: Contemporary Art from Vietnam, Hong Kong, Plum Blossoms gallery, 1991.

Hantover, J., ‘Art from the bottom of the well’, Asian Art News July/Aug 1994.

Hantover, J., ‘Contemporary Vietnamese Art’, Asian Art News, 1, no.2, 1991.

Hantover, Jeffrey, Uncorked Soul: Contemporary Art from Vietnam, Hong Kong, Plum Blossoms, 1991.

Hussfeld, Birgit, ‘Gap Vietnam’, Art AsiaPacific, 25, 2000

Kraeskaia, Natasha, ‘Contemporary Vietnamese Art: Obstacles of Tradition’, Focas (Forum on Contemporary Art & Society), no.3, January 2002
Meridian Art Centre, A Winding River: The Journey of Contemporary Art in Vietnam, Washington, Meridian International Center, 1997.

Nguyen Gia Tri, To Nqoc Van, Bui Xuan Phai, and Nguyen Sang: Masters of Modern Vietnamese Painting, Hanoi, Fine Arts Publishing House, 1994.

Nguyen Quan ‘A few remarks about contemporary Vietnamese art: Tradition and Acculturation’, in Fukuoka Art Museum, 4th Asian Art Show Fukuoka: Realism as an Attitude, Fukuoka, 1994.
Nguyen Quan, ‘Multicolored and richly idiosyncratic’, Art & Asia Pacific, supplement, Art & Australia, Sept 1993

Nguyen Quan, ‘Introduction to Art in Vietnam’, Artlink, Vol. 13, No.3&4, November-March 1993/94

Nguyen Sy Bach and Nguyen Xuan Tiep. (eds.) All The Rivers Are Running: Vietnamese Contemporary Fine Art. Hanoi, 1997.

Pham, Quynh, ‘Open Studio at Binh Quoi Village’, Exhibition Reviews, Thailand Feature, Asian Art News, vol. 12, no. 1, January/February 2002

Plum Blossoms Gallery. Uncorked Soul--Contemporary Art from Vietnam. Hongkong, 1991.

Quan, Nguyen, ‘Vietnamese Appearances’, Asian Art News, vol. 8, no.2, March/April 1998.

Quynh Pham, ‘At A Crossroads’, Asian Art News 9:4 1999.

Quynh Pham, ‘At a crossroads’, Asian Art News, vol.9, no.4, 1999

Taylor, Nora A., ‘Pho Phai and Faux Phais’: the market for fakes and the appropriation of a national symbol’, Ethnos, vol.64, no.2, 1999.

Taylor Nora A., ‘Whose art are we studying? Writing Vietnamese art history from colonialism to the present’, in Taylor Nora A. ed, Studies in Southeast Asian Art: Essays in honor of Stanley J.O’Connor, Ithaca, SEAP Cotrnell University, 2000

Vu Huyen, ‘Notes on the 1990 National Arts Exhibition’, Vietnamese Studies, 3, 1990.

Yen, Luu, ‘Sketches on Vietnam Modern Fine Arts’, Kuroda, Raiji, ed., The First Fukuoka Asian Art Triennale, Fukuoka: Fukuoka Asian Art Museum, 1999

Individual Artists

 [Bui Huu Hung] Findlay, Ian, ‘A Narrative of Mirrors’, Asian Art News 9:3 1999; Findlay, Ian, ‘A narrative of mirrors’, Asian Art News, vol.9, no.3, 1999

[Buu Chi], Buchanan, Sherry, ‘Rebel with a cause’ Asian Art News, vol. 6, no.3, May / June 1996.

[Cafe Lam], Kupfer, Peter, ‘Strong Coffee and Sublime Art’; Asian Art News, vol. 7, no.2, March/April 1997.

[Cong Quoc Ha] Findlay, Ian, ‘The Lyrical Figure and Landscape’, Asian Art News 9:3 1999.

[Dao Hai Phong], Findlay, Ian, ‘A way with landscape’, Asian Art News, vol.9, no.5, 1999
[Dinh Thi Tham], Duong Tuong, ‘Between the real and the imaginary’, Asian Art News, vol.10, no.3, 2000.

[Do Minh Tam, Dao Hai Phong, Bui Manh Hung, Bui Hoai Mai]Findlay, Ian, ‘Changing Times.’ Asian Art News 9:5 1999; Findlay, Ian, ‘Out on a limb’, Asian Art News, vol.9, no.5, 1999

[Do Quang Em], Findlay, Ian, ‘Tales from a solitary life’, Asian Art News, vol.6, no.1, Jan/Feb 1996; Hantower, Jeffrey, ‘Out from the shadows’ Asian Art News, vol.11, no.5, 2001

[Do Son] Asian Art News, vol.11, no.1, 2001

[Duong Ngoc Hung] Findlay, Ian, ‘The pastoral idyll’, Asian Art News, vol.12, no.4, 2002

[Ha Tri Hieu] Duong Tuong, ‘Uncouth Poetry’, Asian Art News 9:2 1999; Duong Truong, ‘Uncouth Poetry’, Asian Art News, vol.9, no.1, 1999

[Hoang Anh] Asian Art News, vol.11, no.1, 2001

[Hoang Duc Loc] Quan, Nguyen, ‘Mai Anh, Hoang Duc Loc, Le Vuong, and Tran Thanh at Ngan Pho Gallery, Exhibition Reviews, Asian Art News, vol. 12, no. 2, March/April 2002
[Hong Viet Dung], Binks, Hilary, ‘In a world of Grace’, Asian Art News, vol.8, no.3, May/June 1998.

[Le Cong Thanh] Findlay, Ian, ‘Dreaming in Three Dimensions: Le Cong Thanh.’ World Sculpture News 4:2 Spring 1998; Asian Art News, vol.11, no.1, 2001

[Le Hong Thai] Edwards, Bradford, ‘A Muscular Art’, On Le Hong Thai, Asian Art News, vol. 13, no. 1, January/February 2003
[Le Quang He, Nguyen Thanh Chuong, Pham Quang Vinh, Pham Minh Tuan]Phan Cam Thuong, ‘A view from Hanoi’, Asian Art News, vol.7, no.4, July/Aug 1997; Kuroda, Raiji, The First Fukuoka Asian Art Triennale, Fukuoka: Fukuoka Asian Art Museum, 1999.

[Le Thiet Cuong], Millichap, John ‘The Inner Eye’, Asian Art News, vol.7, no.6, Nov/Dec 1997.

[Le Thanh Duc], Le Thanh Duc: Winds of Artists in Residence 2001-, Fukuoka: Fukuoka Asian Art Museum, 2001
[Le Vuong] Quan, Nguyen, ‘Mai Anh, Hoang Duc Loc, Le Vuong, and Tran Thanh at Ngan Pho Gallery, Exhibition Reviews, Asian Art News, vol. 12, no. 2, March/April 2002
[Lubis, Gusbarlian], Mami, Kataoka, ed., Under Construction: New Dimensions of Asian Art, Tokyo: The Japan Foundation Asia Center, 2002

[Mai Anh], Findlay, Ian, ‘The anxiety of silence’, Asian Art News, vol.12, no.4, 2002; Quan, Nguyen, ‘Mai Anh, Hoang Duc Loc, Le Vuong, and Tran Thanh at Ngan Pho Gallery, Exhibition Reviews, Asian Art News, vol. 12, no. 2, March/April 2002

[Nghiem Xuan Binh], Kraevskaia, Natalia, ‘Tales from the simple life’, Asian Art News, vol.10, no.6, 2000

[Nguyen Cam], Findlay, Ian, ‘Of Memories and Music’, Asian Art News, vol. 7, no.2, Mar/April 1997.

[Nguyen Minh Thanh] Kraevskaia, Natalia ‘Windows on Life: The Art of Nguyen Minh Thanh.’ Art Asia Pacific 24:1999; Kuroda, Raiji, The First Fukuoka Asian Art Triennale, Fukuoka: Fukuoka Asian Art Museum, 1999; Jin, Matsuura and Masae, Kamachi, The 1st Fukuoka Asian Art Triennale 1999 [The 5th Asian Art Show]: Document of Art Exchange Programme, Fukuoka: Fukuoka Asian Art Museum, 1999.

[Nguyen Nhu Huy] Edwards, Bradford, ‘Sue Hadju and Nguyen Nhu Huy at Moco Gallery’, Exhibition Reviews, Asian Art News, vol. 12, no. 2, March/April 2002
[Nguyen Phan Chanh],Thai Ba Van, ‘The silk paintings of Nguyen Phan Chanh’, Artlink, Sept 1993.

[Nguyen Quan] review, Asian Art News, vol.11, no.4, 2001

[Nguyen Quan g Huy] Lenzi, Iola, ‘Hanoi Paris Hanoi’, Art AsiaPacific, 35, 2002.

[Nguyen Quang Minh] Duong Tuong, ‘Beyond the Visible’, Asian Art News 9:4 1999; Duong Tuong, ‘Beyond the visible’, Asian Art News, vol.9, no.4, 1999

[Nguyen Thai Tuan] Edwards, Bradford, ‘In his own image’, Asian Art News, vol.11, no.2, 2001

[Nguyen Thanh Binh] review, Asian Art News, vol.9, no.1, 1999

[Nguyen Thi Chau Giang] review, Asian Art News, vol.11, no.3, 2001

[Nguyen Trung] Quynh Pham, ‘Abstract of the real’, Asian Art News, vol.10, no.2, 2000; Hagemans, Helen, ‘Freedom and Hardship, Asian Art News, vol.7, no.2, 1997.

[Nguyen Xuan Tiep] Findlay, Ian, ‘Of pagodas and spirits’, Asian Art News, vol.7, no.2, 1997.

[Ninh Thi Den] Findlay, Ian, ‘Worlds in Paper’, Asian Art News, 9:2 1999; Findlay, Ian, ‘Worlds in paper’, Asian Art News, vol.9, no.1, 1999

[Pham An Hai], interview, Asian Art News, vol.11, no.3, 2001

[Pham Luan] Findlay, Ian, ‘Painting the Town’ Asian Art News, vol.8, no.1, Jan/Feb 1998; Findlay, Ian, ‘In praise of a city’, Asian Art News, vol.12, no.2, 2002

[Phan Cam Thuong], Findlay, Ian, ‘The heart of the country’, Asian Art News, vol.7, no.3, May/June 1997

[Quach Dong Phuong], Asian Art News, vol.11, no.1, 2001

[Than Chuong] Findlay, Ian, ‘Pursuing a national voice’, Asian Art News, vol.8, no.3, May/June 1998.

[Tran Hong Duc] Findlay, Ian, ‘Of Time And Place’, On Tran Hong Duc, Asian Art News, vol. 12, no. 6, November/December, 2002

[Tran Nhat Thang], Findlay, Ian, ‘Coming into his own’, Asian Art News, vol.9, no.4, 1999

[Tran Quang Huan], ‘ A Haiphong Narrative’, Asian Art News, Vol. 13, Number 2, March/April 2003

[Tran Thanh] Quan, Nguyen, ‘Mai Anh, Hoang Duc Loc, Le Vuong, and Tran Thanh at Ngan Pho Gallery, Exhibition Reviews, Asian Art News, vol. 12, no. 2, March/April 2002
[Tran Tong Vu] review, Asian Art News, vol.11, no.2, 2001; Taylor, Nora A., ‘Raindrops on red flags: Tran Trong Vu and the roots of Vietnamese painting abroad,’ in Winston, J., Ollier, L. eds, Vietnam Inside Out: Dialogues, New York, Macmillan, 2001.

[Tran Trung Tin] review, Buchanan, Sherry, ‘The Triumph of Art’, On Tran Trung Tin, Asian Art News, vol. 12, no. 4, July/August, 2002; Buchanan, Sherry, ‘The triumph of art’, Asian Art News, vol.12, no.4, 2002; Lasschuyt, Helga, ‘The Secretary of Life’, Asian Art News, vol.5, no.6, Nov/Dec 1995.

[Tran Van Thao] review, Asian Art News, vol.11, no.4, 2001

[Truong Tan] Chiu M. & Genocchio B., ‘Vietnamese Artist Truong Tan’s Dissidence’, Art AsiaPacific, no.14, 1997; Genocchio, Benjamin and Melissa Chiu, ‘Silencing Sexuality: The Art of Truong Tan’, Third Text, n37, Winter 1996-7, 85-90; Hantover, J., ‘Truong Tan’, Asian Art News, vol.4, no.5, Sept/Oct 1994; Carruthers, Ashley. ‘What Bugs The State About Truong Tan?’ TASSA Review 7:3 Sept 1998; Chiu M., and Genocchio, B., ‘Silencing Sexuality: The Art of Truong Tan.’ Third Text no.37 Winter 1996-97; Hantover, J., ‘A Singular Voice’ Asian Art News, vol.4, no.5, Sept-Oct 1994; Lenzi, Iola, ‘Hanoi Paris Hanoi’, Art AsiaPacific, 35, 2002.

[Van Bao, Ho Ngoc Son, Bui Xuan Huy, Thi Tho, Dao Hoa Nu, Long Thanh, Duy Anh], Robinson, Abby, ‘Vietnamese photography comes into focus’, Asian Art News, vol. 7, no. 2, 1997.

[Vu Dan Tan], Howard, Ian,’The road ahead is behind you’, Asian Art News, vol.7, no.2, 1997; Hussfeld, Birgit, ‘Monsters, Devils, Insects and Angels: The bowerbird art of Vu Dan Tan’, Art AsiaPacific, no.16, 1997; Were, I. ‘Vu Dan Tan’s Front Window.’ Object, no.2 1997.

__
INDONESIA

General Works

Aidit, D.M., Dengan sastra dan seni jang berkepribadian nasional, Djakarta, Pembaruan 1964.

Bennet, James, ‘Textiles of Timor’, Art AsiaPacific,no.18, 1998.

Bollansee, Esmeralda & Marc, Masterpieces of Contemporary Indonesian Painters, Singapore, Times Editions, 1997.

Fischer, J.ed., Modern Indonesian Art, Jakarta and New York, Panita Pameran KIAS [1990-91], 1990.

Goodfellow, Rob. ‘History Imitating Art, Imitating Life: The Art of Bramantyo.’ Art AsiaPacific, no.22, 1999.

Hadiwardoyo, Sanento Yuliman, ‘The Modern Art of Indonesia’, Art & Asia Pacific, vol.1. no.3, 1994.

Kusuma-Atmadja, M., et al, Perjalanan Seni Rupa Indonesia: Dari Zaman Prasejarah Hingga Masa Kini, [Streams of Indonesian art from pre-historic to contemporary, Bilingual], Jakarta, Committee of the Festival of Indonesia 1990-1991, 1991.

Pameran Se-Abad Seni Rupa Indonesia 1876-1976, Jakarta, Pemda DKI, 1976.

Supangkat, Jim, ‘Discoursing in Regional Contemporary Art in Asia.’ [Indonesia]’Asian Art: Prospects for the Future.’ International Symposium 1999.
Art from late 19th century to 1945

Amir Siddharta, curator Dari Mooi Indië Hingga Persagi, Jakarta, Museum Universitas Pelita Harapan, 1998.

Bustaman, Soekondo, Raden Salleh: Pangeran di anatra para pelukis romantik, Bandung, Abardin, 1990.

Di bawah pendudukan Jepang: Kenangan Empat Puluh Dua orang yang mengalaminya, [Under the Japanese occupation: recollections of forty-two people], Jakarta, Arsip Nasional, 1989.

Fan, Flora, ‘Controversy and change: 19th and early 20th century landscape paintings in Indonesia and Malaysia’, in Mashadi, Ahmad, Vision & Enchantment: Southeast Asian paintings, Singapore, Singapore Art Museum, 2000.

Sanento Yuliman, Genèse de la peinture Indonesienne contemporaine, le rôle de S. Sudjojono, Thèse de Doctorat, Paris 1981.

Soekondo Bustaman, Raden Salleh: Pangeran para pelukis romantik, Bandung, Abardin, 1990.

Spruit, Ruud, Indonesische Impressies Oosterse thema’s in de Westerse Schilderkunst / Indonesian Impressions: Oriental themes in Western painting, [Bilingual], Wijk en Aalburg, Picture Publishers, 1992.

Art from 1945-1965

Foulcher, K., Social Commitment in Literature and the Arts, The Indonesian ‘Institute of People's Culture’, 1950-1965, Melbourne, Centre of SE Asian Studies, Monash University, 1986.

Holt, C., Art and Indonesia, Ithaca, Cornell University Press, 1967.

Holt, C., Culture and Politics in Indonesia, Ithaca, Cornell University Press, 1972.

Kusnadi, Sejarah Seni Rupa Indonesia, Yogyakarta, Universitas Gajah Mada, 1956.

Lee, Men-fong, Lukisan2 dan Patung2 koleksi Presiden Sukarno dari Republik Indonesia, 5 vols, Various Publishers, Beijing & Jakarta, 1964.

Liem Tjoe Ing, Lukisan-lukisan Koleksi Adam Malik, Jakarta, Intermasa, 1977.

McIntyre, A. ‘Soekarno as an Artist-Politician’, in Mcintyre, A. ed., Indonesian Political Biography, Clayton, Centre for SouthEast Asian Studies, Monash University, 1993.

Moderdowo, Reflections on Indonesia Arts and Culture, Surabaya, Permata, 1963.

Spanjaard, H., ‘The controversy between the Academies of Bandung and Yogyakarta’, in Clark, J., ed., Modernity in Asian Art, Sydney, Wild Peony, 1993.

Spanjaard, Het Ideaal van een Moderne Indonesische Schilderkunst, 1900-19995: de creatie van een nationale culturele identiteit, Doctoral Thesis, Rijksuniversiteit Leiden, 1998.

Sudjojono, S., Seni Lukis, Kesenian dan Seniman‚Yogyakarta, Indonesia Sekarang, 1946.

Wright Astri, Agus Dermawan T., Hendra Gunawan: P A Great Modern Indonesian Painter, Jakarta, The Ciputra Foundation & Singapore, Editions Didier Millet, 2001.

Art since 1965

[Schoon, Theo] Skinner, Damian, ‘Theo Schoon’, Art AsiaPacific, 23, 1999

Ewington, Julie, ‘Cultural Hothouse’, Art AsiaPacific, 22, 1999

Hadiwardoyo, Sanento Yuliman, ‘Modern art of Indonesia’, Art & Asia Pacific, vol.1, no.3, 1994.

Hooker, V.M., Culture and Society in new order Indonesia, Kuala Lumpur, Oxford University Press, 1993.

Kartomi,M.J., ed., Five Essays on the Indonesian Arts, Melbourne, Monash University, 1981.

Lima ribu alamat artis Indonesia cat 1. Jakarta, Pitaloka Enterprise, 1975.

Marianto, M., Dwi, Surrealist Painting in Yogyakarta, Doctor in Creative Arts Thesis, University of Woollongong, 1995.

Miklouho-Maklai, B., Exposing society’s wounds, some aspects of contemporary art since 1966, Adelaide, Flinder’s University Asian Studies Monograph no.5, 1991.

Mustika, Percakapan Dari Hati ke Hati Pelukis Indonesia, Jakarta, Sanggar Krida Jakarta, 1983.
Permadi, B., Purnomo,Ibu I, Percakapan Dari Hati Ke Hati Pelukis Indonesia Jakarta, Mustika, 1983.

Purnomo, Setianingsih, The Voice of Muted People in Modern Indonesian Art, MA Thesis, University of Western Sydney, Nepean, 1995.

Spanjaard,H., ‘Free art: academic painters in Indonesia’, in Faber,P. et al eds, Kunst uit een andere wreld/ Art From Another World, Rotterdam, Museum voor Volkenkunde, 1988.

Sudarmaji, Dari Saleh Sampai Aming, Seni Lukis Indonesia Baru Dalam Sejarah dan Apresiasi, [From Saleh to Aming, Indonesian painting in history and its appreciation], Thesis, Yogyakarta, STSRI, ASTRI, 1974.

Sumaamidjaja, K., ‘Indonesian painting in search of recognition’, Kartomi, M.J., ed., Five Essays on the Indonesian Arts, Melbourne, Monash University, 1981.

Supangkat, J., ‘Indonesia’s New Art Movement’, Praxis M, 24, September, 1989.

Supangkat, J., ‘Two decades of contemporary Indonesian art’, Art & Asia Pacific, vol.1, no.3, 1994.

Supangkat, J., Gerakan Seni Rupa Baru Indonesia, Jakarta, Penerbit PT Gramedia, 1979.

Supangkat, J., Sanento Yuliman Hadiwardoyo, Seni Lukis Indonesia Baru, Jakarta, Dewan Kesenian, 1976.

Wright, A., ‘Artist roles and meaning in Modern Indonesian Painting’, in Clark, J., ed., Modernity in Asian Art, Sydney, Wild Peony 1993.

Wright, A., ‘Indonesia in the 1980s’, Art Monthly Australia, 41, June 1991.

Wright, A., ‘Undermining the Order of the Javanese Universe; the self-portraits of Kartika Affandi-Köberl, Art & Asia Pacific, vol.1, no.3, 1994.

Wright, A., Soul, Spirit and Mountain: Preoccupations of contemporary Indonesian Painters, Kuala Lumpur, Oxford University Press, 1994. [Review: Spanjaard,H., Art & Asia Pacific, vol.2, no.2, 1995].

Art in the 1990s

‘Performances’ in Indonesia, RIMA, vol. 29, double issue, 1995.

‘Supplement Indonesia’, Asian Art News vol.4, no.2, March-April 1994.

Dermawan, Agus, ‘Role of Galleries in Contemporary Art’, Artlink, Vol. 13, No.3&4, November-March 1993/94

Ewington, J., ‘Indonesia at a glance: four cities, five galleries, Art Monthly Australia, 65, November 1993.
Harsono, FX, ‘Art of Social Concern’, Artlink, Vol. 13, No.3&4, November-March 1993/94

Henschkel, Marina’ ‘Perceptions of popular culture in contemporary Indonesia: five articles from Tempo’, RIMA, vol.28, no.2.

Hoffie, Pat, ‘The Politics of Misinterpretation’,[On Australia Indonesia Today], Art Monthly Australia, no.74, Oct 1994.

Howards, Michael C., ‘Maro paintings of Irian Jaya’, Art AsiaPacific,no.18, 1998.

Ingham, Susan, ‘Art And Political Activism In Indonesia’, Asian Art News, Vol. 13, Number 2, March/April 2003
Jakarta Feature: Asian Art News, vol.7, no.5, Sept/Oct 1997. ‘Altering Course’ [Jakarta Art Market]; Supangkat, Jim ‘A critic’s view’; Soliamna, Joseph, ‘Maintaining Quality’ [Galerie Santi];

Marianto, Dwi ‘Fishing with a fine art net’, [Yogyakarta 1997 Biennale], Art Monthly Australia, no.97, March 1997.

Marianto, M., Dwi ‘Surabaya art festival’, ART AsiaPacific, no.13, 1997.

Marianto, Dwi, ‘Bored with polite language: dissidents and reformasi’, Artlink, Vol. 19, No. 3 September1999

Marianto M.Dwi, ‘Knalpot’, Art AsiaPacific, 25, 2000

Marianto, M.Dwi, [tr. Day, Tony] ‘Slot in the box: Opinions and perspectives on the subject of PEMILU through Art’, RIMA, vol.31, no.1, 1997.

Marianto, M.Dwi, ‘Art from the Netherlands and Indonesia’, Art & Asia-Pacific, vol.3, no.1, 1996.

Marianto, M.Dwi, ‘The Yoyakartan painting Biennial III, 1992 and its pun the Binal Exhibition’, RIMA, vol.26, no.1, 1992.

Marianto, Diwi, ‘The Power of Yogyakartan Surrealism’, Artlink, Vol. 13, No.3&4, November-March 1993/94

Mariano, M. Dwi, ‘Shifts & traditions in Indonesian art and society’, Artlink, Vol. 20, No. 2, July 2000

Miklouhou-Maklai, Brita, ‘New Books Streams of Indonesian Art and Perceptions of Paradise’, Artlink, Vol. 13, No.3&4, November-March 1993/94

Mohamad, Goenawan, ‘Indonesia’s Asia’, Yasuko, Furuichi, “Asia in Transition: Representation and Identity”, Japan Foundation Asia Center, 2002
Moon, Damon and Effendy, Rifky, ‘Fashion for Civil Disturbance Bandung Style’, Artlink, Vol. 19, No. 3 September1999
O’Neill, Hugh; Lindsey, Tim, eds. Awas! Recent Art from Indonesia, Melbourne, Indonesian Arts Society, 1999.

Rai, Dipika, ‘Yogyakarta: The Heart of Javanese Tradition’, Art AsiaPacific, no.17, 1998.

Richardson, Vanessa, ‘An analysis of culture, gender and power in the films Niji Ronggeng and Roro Mendut’, RIMA, vol. 28, no.2.
Sabana, Setiawan, ‘Exploring the Potential of Printmaking’, Artlink, Vol. 13, No.3&4, November-March 1993/94

Spanjaard, Helena, ''Reformasi Indonesia!': Protest art, 1995-2000', IIAS Newsletter, No.23, October 2000

Supangkat, Jim, ‘Introduction to Indonesian Modern Art’, Artlink, Vol. 13, No.3&4, November-March 1993/94
Supangkat, J., ‘When Photorealism goes Asian’ [Yogyakarta painters], Asian Art News, vol.8, no.2, Mar/April 1998.

Supangkat, J., ‘A Different Modern Art’, Art & Asia Pacific, supplement Art & Australia, Sept 1993.

Supangkat, J., ‘Contemporary Art in Indonesia: Development beyond the 1970s’, in Ishida Tetsuro, Shioda Jun’ichi, Kumagai Isao, ed. Art in Southeast Asia, 1997: Glimpses into the Future, Tokyo, Museum of Contemporary Art; Hiroshima City Museum of Contemporary Art; Tokyo, The Japan Foundation Asia Center, 1997.

Supangkat, J., ‘Seni Rupa: The 1992 Jakarta Art and Design Expo’, Art & Asia Pacific, no.2, 1993.

Supangkat, J., ‘The emergence of Indonesian Modern Art and its background’, in Furuichi, Y. ed., Asian Modernism: Diverse development in Indonesia, the Philippines, and Thailand, Tokyo, The Japan Foundation Asia Center, 1995.

Supangkat, J., curator, Contemporary Indonesian Art, Jakarta, Taman Ismail Marzuki, 1995.

Supangkat, Jim & Zaelani, Rizki A., The Mutation: Painstaking realism in Indonesian Contemporary Painting, Tôkyô, The Japan Foundation Forum for The Indonesia-Japan Friendship Festival, 1997.

Supangkat, Jim, ‘In Search of a Politically Correct Work of Art’, Kuroda, Raiji, ed., The First Fukuoka Asian Art Triennale, Fukuoka: Fukuoka Asian Art Museum, 1999

Supangkat, Jim, ‘Seeing the Collaboration via Works of Indonesian Artists’, Kazuyo, Kondo; Tomomichi, Nakao; and Yuko, Yamaki, ed., Imagined Workshop: The 2nd Fukuoka Asian Art Triennale 2002, Fukuoka: Fukuoka Asian Art Museum, 2002

Supplement Indonesia’, Asian Art News vol.4, no.2, March-April 1994.

Wright, Astri, ‘Red and whte refigures’, Art AsiaPacific, 26, 2000

Wright, Astri, ‘Resistance in the visual field: activist art in Indonesia in the 1990s’, in Trankell, Ing-Britt; Summers Laura, eds., Facets of Power and Its Limitations: Political Culture in Southeast Asia, Uppsala, 1999.

Individual Artists [including Bali]

[A.D.Pirous], George, Kenneth, ‘Some things that have happened to The Sun after September 1965; politics and the interpretation of an Indonesian painting’ Comparative Studies in Society and History, vol 39, no.4, 1997.

[Affandi] Rosidi A.et al, Affandi 70 Tahun, Jakarta, Dewan Kesenian, 1978; Sumaetmadja,N., Affandi, Penerbit Yayasan Kanisins, 1975; ‘Affandi, reluctant expressionist’, Orientations, June 1971 ; Iskandar, P., Affandi, Jakarta,Akademi, 1977; Wright, A., ‘Undermining the Order of the Javanese Universe; the self-portraits of Kartika Affandi-Köberl, Art & Asia Pacific, vol.1, no.3, 1994; Fukuoka Asian Art Museum, Modern Artists-I: AffandiFukuoka: Fukuoka Asian Art Museum, 1999.

[Ahmad Sadali], Narayan, Parvathi Nayar, ‘Steeped in Belief’ Asian Art News, vol.7, no.6, Nov/Dec 1997.

[Anuspati], Clark, C., ‘The Natural City’ Art & Asia Pacific, vol.1, no.3, 1994.

[Arahmaiani] Datuin, Flaudette May V., ‘Pssing through fire’, Art AsiaPacific, 26, 2000

[Arifien], Narayan, Parvathi Nayar, ‘Up from the street’ [Arifien], Asian Art News, vol.7, no.5, Sept/Oct 1997.

[Astari Rasjid], ‘Inside Tradition’ Asian Art News, vol.7, no.5, Sept/Oct 1997;

[Basuki Abdullah] Agus Dermawan,T., R.Basoeki Abdullah RA, Jakarta, Penerbit PT Gramedia, 1985.
[Chusin Setiadikara] Kuroda, Raiji, ed., The First Fukuoka Asian Art Triennale, Fukuoka: Fukuoka Asian Art Museum, 1999

[Dadang Christanto], Wright, Astri, ‘Dadang Christianto on Systematic Violence’, Art & Asia-Pacific, vol.3, no.1, 1996.

[Dewa Putu Mokoh], Rai, Dipika, ‘A singular vision’, Asian Art News, vol.10, no.6, 2000

[Diyanto], Diyanto: Winds of Artists in Residence 2001-, Fukuoka: Fukuoka Asian Art Museum, 2001

[Doyo Prasin], Doyo Prasim/ Santoso Jasin, 1981.
[Entang Wiharso], Findlay, Ian, ‘a voyage through chaos’, Asian Art News, vol.11, no.1, 2001

[Erica Hesta Wahyuni], Tuli, Priya, ‘The colors of Joy’, Asian Art News, vol. 7, no. 2, March/April 1997.

[G.Sidharta Soegiyo], Hasan, Asikin ‘G.Sidharta Soegiyo’, Art & Asia Pacific, vol.1, no3., 1994.

[I Made Palguna] Jay, Sian, E., ‘Changing spirit’, Asian Art News, vol.10, no.3, 2000

[I Made Sumadiyasa], Kam, Garrett, ‘A spiritual source’ Asian Art News, vol.6, no.2, Mar/Apr 1996.

[Krisna Murti] Kuroda, Raiji, ed., The First Fukuoka Asian Art Triennale, Fukuoka: Fukuoka Asian Art Museum, 1999; Jin, Matsuura and Masae, Kamachi, The 1st Fukuoka Asian Art Triennale 1999 [The 5th Asian Art Show]: Document of Art Exchange Programme, Fukuoka: Fukuoka Asian Art Museum, 1999

[Lucia Hartini], Marianto, M.Dwi, ‘Lucia Hartini’, Art & Asia Pacific, vol.1, no.3, 1994; Wright Astri, Lucia Hartini, Javanese painter: against the grain, towards herself’, in Taylor Nora E. ed, Studies in Southeast Asian Art: Essays in honor of Stanley J.O’Connor, Ithaca, SEAP Cotrnell University, 2000

[Moelyono], Ewington,.J., ‘The exhibition that never opened’, Art & Asia Pacific, vol.1, no.4, 1994.

[Mohamed Hadi] ‘Political Motives, the Batiks of Mohamed Hadi of Solo’, by Maxwell, Robyn & John, in Gittinger, M., ed., To Speak with Cloth; Studies in Indonesian Textiles, Los Angeles, University of California Museum of Cultural History, 1993.

[Political Art] Asmudjo Jono Irianto, ‘’An Unsettled season’, Art AsiaPacific 28, 2001

[Salim] Yazir Marzubi, Salim, Jakarta, Penerbit Djambatan, 1978
[Sudjana Kerton], Zaelani, Rizki Akhmad, ed., Nastonalisme dan perubahannya, refleksi karya Sudjana Kerton / Nationalism and its Transformations: reflections on the work of Sudjana Kerton, Jakarta, Gedung Pameran Seni Rupa, 1996

[Tenguh Ostenrik], ‘In the dominion of anxiety’, Asian Art News, vol.7, no.5, September/October 1997.

2000+

[Asmat Art] Barlin, Todd, ‘A continuing tradition’, Art AsiaPacific 28, 2001
[Dadang Christanto] Kengerian tak Terucapkan / The Unspeakable Horror, Jakarta, Bentara Budaya, 2002

[Dolorosa Sinaga] Have you see a sculpture from the body? A Retrospective of the sculptures of Dolorosa Sinaga, Jakarta, National Gallery, 2001.
[Heri Dono] Marianto, M.Dwi, ‘The experimental artist Heri Dono’, Art Monthly Australia 64, Oct 1993; review, Art AsiaPacific, 26, 2000; Supangkat, Jim, ‘Breaking through twisted logic’, Art AsiaPacific, 32, 2001; Poshyananda, A. curator, Heri Dono: Dancing Demons and Drunken Deities, Tokyo, Japan Foundation Asia Centre, 2000; review, Asian Art News, vol.9, no.1, 1999

Heri Memprovokasi Heri / Heri provokes Heri, Jakarta, Nadi Gallery 2002.

[I Wayan Sudarna Putra] review, Art AsiaPacific, 34, 2002
[Putu Sutawwijaya], Findlay, Ian, ‘In search of a simple life’, Asian Art News, vol.12, no.3, 2002

[Sofwan], Mami, Kataoka, ed., Under Construction: New Dimensions of Asian Art, Tokyo: The Japan Foundation Asia Center, 2002

[S. Teddy D.], Mami, Kataoka, ed., Under Construction: New Dimensions of Asian Art, Tokyo: The Japan Foundation Asia Center, 2002

Bali

[Festival catalogue] Pesta Kesenian Bali, 1979.

Covarrubias, M, Island of Bali, [1937]¸London,KPI, 1986.

Crossing Boundaries. Bali: A Window to Twentieth Century Indonesian Art, Melbourne, Asia Society of AustralAsia, 2002

Curnow, Heather, ‘Women Artists in Bali’, Artlink, Vol. 13, No.3&4, November-March 1993/94
Djelantik, A.A. M., Balinese Painting, Singapore, Oxford University Press, 1990.

Djelantik, A.A.M., essay in Contemporary Balinese Art, Jakarta, National Museum, 1995.

Edleson,M.J. et al, Neka Museum; Guide to the Painting Collection, Ubud, Museum Neka, 1986.

Eiseman, Fred B. Jr., Bali:Sekala & Niskala, vol. I, Essays on Religion, Ritual, and Art, Singapore, Periplus Editions, 1990.

Farney, Rachel. ‘New Sprits in Bali.’ [Seniwati Gallery of Art by Women] Asian Art News 8:6 Nov/Dec 1998.

Forge, A., and others, Donald Friend’s Bali, Sydney, Art Gallery New South Wales, 1990.

Forge, A., Balinese Traditional Painting, Sydney, Australian Museum, 1978.

Geertz, Hildred, Images of Power: Balinese Paintings made for Gregory Bateson and Margaret Mead, Honolulu, University of Hawaii Press, 1994.

Kam, G., Perceptions of Paradise, Images of Bali in the arts, Bali, Yayasan Dharma Seni Museum Neka, 1993.

Mateer, John, ‘Crossing Boundaries: Bali: A window to twentieth century Indonesian art’, Art Monthly Australia, Number 158, March 2003

Moerdowo, R.M., Reflections on the Balinese tradtional and modern arts, Jakarta, Balai Pustaka, 1983.

Murti, Krisna, ‘From tourism to globalism’, Art & Asia Pacific, vol.1, no.3, 1994.

Pearce, B., ‘Donald Friend and bali’ Art & Asia Pacific, vol.1, no.3, 1994.

Rhodius, H., Darling, J., Walter Spies and Balinese Art, Amsterdam, Tropical Museum, 1980.
Rhodius, H., Darling, J., Walter Spies, Den Haag, L.J.C. Boucher, 1964.
Sudarta, G, M, Seni Lukis Bali Dalam Tiga Generasi, Gramedia, Jakarta, 1975.
Vickers, A., ‘Kitsch and Craft on Bali’, Art & Asia Pacific, vol.1, no.3, 1994.

Vickers, A., ‘The King of Bali’, in Terra Australis, The Furthest Shore, Sydney, Art Gallery New South Wales, 1988.

Vickers, A., Bali: A Paradise created, Harmondsworth, Penguin, 1989.
Vickers, Adrian, ‘Bali High Art’, Art AsiaPacific, no.14, 1997.

Wright, A., ‘Bali: Showcase of Indonesian Art’, Asian Art News, 1, no.3, Nov/Dec 1991.

Wright, A., ‘The Senewati Gallery of Women’s Art’, Art & Asia Pacific, vol.2, no.2, 1995.

European images of S.E.Asia and Indonesia

Bastin, J., Brommer, B., Nineteenth Century Prints and Illustrated Books of Indonesia, Utrecht/Antwerpen, Het Spectrum, 1979.

Bastin, J., Rohatgi, P., Prints of Southeast Asia in the India Office Library, London, Her Majesty’s Stationary Office, 1979.

Loos-Haxman, J.de, Verlaat Rapport Indië, Den Haag, Mouton & Co., 1968.

Loos-Haxman, J.de, Dagwerk in Indië, Uitgeverij, T.Wever Framekern, 1972.
India Office Library, The Raffles Drawings in the India Office library, Kuala Lumpur, Oxford University Press, 1978.

Nieuwenhuys, Rob, Met vreemde ogen, Baren en oudgasten Komen en blijven, Fotografische documenten uit het oude Indië 1870-1920, Amsterdam Querido, 1988, 1998.

Scalliet, Marie-Odette et al, Pictures from the Tropics: Paintings by Western Artists during the Dutch Colonial Period in Indonesia, Amsterdam, Koninklijk Instituut voor de Tropen, 1999.

Craft Practices

Dhamija, J., ‘The cosmology of textiles’, Art & Asia Pacific, vol.2, no.2, 1995.

Soemantri, Hilda, ‘Modern Indonesian Ceramics’, in Taylor Nora E. ed, Studies in Southeast Asian Art: Essays in honor of Stanley J.O’Connor, Ithaca, SEAP Cornell University, 2000

EAST TIMOR
Bennet, James, ‘East Timor Museum’, Art AsiaPacific, 30, 2001

Holder, Jo. ‘An East Timorese Exhibition in Australia’, Art AsiaPacific, no.14, 1997.
BRUNEI

[bin Omar, Zakaria], Zakaria bin Omar in Winds of Artists in Residence 2001-, Fukuoka: Fukuoka Asian Art Museum, 2001

Mahaddi B. Hj. Matzain] Kuroda, Raiji, ed., The First Fukuoka Asian Art Triennale, Fukuoka: Fukuoka Asian Art Museum, 1999; Jin, Matsuura and Masae, Kamachi, The 1st Fukuoka Asian Art Triennale 1999 [The 5th Asian Art Show]: Document of Art Exchange Programme, Fukuoka: Fukuoka Asian Art Museum, 1999
[Pg. Zainin B. Pg. Mansor] Kuroda, Raiji, ed., The First Fukuoka Asian Art Triennale, Fukuoka: Fukuoka Asian Art Museum, 1999
MALAYSIA

General works

Asia-Pacific Sculpture News 2:3 Summer 1996 Malaysia Feature with articles by Laura Fan and Ian Findlay.
‘The Arts in Malaysia’, Supplement, Arts & The Islamic World, vol.5, no.1, Spring-Summer, 1988.

Asian Watercolours ‘88, Petaling Jaya, Malaysian Water Colour Society, 1988.

Chong, Weng-ho, ‘Submission and recalcitrance: looking for art and the other thing in Kuala Lumpur’, Art Monthly Australia, no.68, April 1994.
Exhibition of Painting, Sculpture, Graphic and Handicraft from Private Collection, Kuala Lumpur, Muzium Seni Negara Malaysia, 1982.

Jamal, S.A., ed., Malaysian Art 1965-1978, London, The Commonwealth Institute, 1978.

Jamal, S.A., Seni Lukis Malaysia 57-87 , Kuala Lumpur, Balai Seni Lukis Nagara, 1987. [bilingual]

Langenbach, R., ‘The Third Salon Malaysia’, Asian Art News, 2, 6, Nov/Dec 1992.

Pameran Terbuka 1987, Kuala Lumpur, Balai Seni Lukis Nagara, Feb/March, 1987.

Pameran Terbuka 1988, Kuala Lumpur, Balai Seni Lukis Nagara, Jan/Feb, 1988.

Pameran Terbuka, 1990, Kuala Lumpur, Balai Seni Lukis Negara, 9-28 Januari, 1990.

Piyadasa,R., Pengolahan lanskap tempatan dalam Seni Moden Malaysia, 1930-1981, (The Treatment of the Local Landscape in Modern Malaysian Art, 1930-1981) Kuala Lumpur, Muzium Seni Negara, 1981.

Rajah, Niranjan ‘Sacred Pictures, Secular Frames’, Art AsiaPacific, no.17, 1998.

Rajah, Niranjan, Report at The First Fukuoka Asian Art Trienale [The 5th Asian Art Show], Seminar: “Asian Art – Towards the 21st Century”, Fukuoka: Fukuoka Asian Art Museum, 1999

Raslan, K., ‘Looking for a New Direction’, Asian Art News, vol.4, no. 1, Jan-Feb 1994.

Sabapathy, T.K., Piyadasa,R., Modern Artists of Malaysia, Kuala Lumpur, Dewan Bahasa dan Pustaka, 1983.

Sabapathy, T.K., ed. Vision and Idea: Relooking Modern Malaysian Art, Kuala Lumpur, National Gallery, 1994.

Seni Lukis Malaysia- 25 tahun, penyusunan dan teks Kuala Lumpur, 1982.

‘Supplment Singapore & Malaysia’, Asian Art News, vol.2, no.6, Nov-Dec 1992.

Individual Artists

[Bamadhaj, Nadia] review Art AsiaPacific, 33, 2002

[Charles Cham], Munroe, B., ‘Behind the mask [Charles Cham], Asian Art News, vol.7, no.6, November-December 1997.

[Chong Kam Kow] Asian Art News, 2, no.5, Sep/Oct 1992; Chong Kam Kow, Frederikshavn, Frederikshavn Art Museum, 1988.

[Faizal Mohd Zulkifli] Kuroda, Raiji, ed., The First Fukuoka Asian Art Triennale, Fukuoka: Fukuoka Asian Art Museum, 1999
[Gill, Simryn] Pastor-Roces, Marian, ‘Simryn Gill: Slow Release’, Art & Text 56, Feb.-Apr. 1997; Nakamura, Nobuo and Miyake, Akiko, ed., CCA Artist’s Book Series, Simryn Gill: A Small Town at the Turn of the Century, Kitakyushu: Center For Contemporary Art, 1998; Simryn Gill in Akiko Miyake, ed., Let’s Talk About Art #0002, ‘Transexperiences’, Kitakyushu: Center For Contemporary Art, 2002; Eastburn, Melanie, ‘Simryn Gill at the Art Gallery of New South Wales’, Asian Art News, vol. 12, no. 6, November/December, 2002; Bush, Kate, ‘Portfolio: Simryn Gill’, Artforum International, Vol.41, Issue 6, February 2003: review, Kitakyushu, Contemporary Visual Art, 29, 2000; Selected Work, Sydney, Art Gallery of New South Wales, 2002; A small town at the end of the century, Kitakyushu, CCA, 2000; Lee Weng Choy, ‘Local Cocunuts: Simryn Gill and the politics of identity’, Art AsiaPacific, no.16, 1997; Carruthers, Asley, ‘Simryn Gill, Dalam’, Focas (Forum on Contemporary Art & Society), no.3, January 2002
[Latiff Mohidin], Sabapathy, T.K., ed., Pago - Pago to Gelombang: 40 Years of Latiff Mohidin, Singapore, Singapore Art Museum, 1994; Raslan, K., ‘The Line from Point to Point’, Art & Asia Pacific, supplement to Art & Australia, Sept 1993.

[Mahati] Fan, Laura, ‘Telling Tales: the latest exhibition by the Malaysian group Mahati’, Art & Asia-Pacific, vol.3, no.1, 1996.

[Noor Azinan Rahman Paiman] Kuroda, Raiji, ed., The First Fukuoka Asian Art Triennale, Fukuoka: Fukuoka Asian Art Museum, 1999; Jin, Matsuura and Masae, Kamachi, The 1st Fukuoka Asian Art Triennale 1999 [The 5th Asian Art Show]: Document of Art Exchange Programme, Fukuoka: Fukuoka Asian Art Museum, 1999

[Nur Hanim bte Mohamed Khairuuddin] Hanim, Nur bte Khairuuddin, Mohamed, A Working Paper on For Whom the Bell Tolls, at the Visiting Exhibition Gallery NUS Museums, Singapore: NUS Museums, National University of Singapore, 2002

[Soh Chee Hui], Farnay, Rachel, ‘Across time and cultures’ [Soh Chee Hui], Asian Art News, vol.7, no.5, Sept/Oct 1997.

[Syed Ahmad Jamal], Fan, Laura, ‘Banking on Art’ [Syed Ahmad Jamal], Art & Asia Pacific, vol.2, no.3, 1995.

[Tang Hon Yin] Tang Hon Yin Australian High Commission, Kuala Lumpur, 1986.

[Wong Hoy Cheong] Raslan, K. in Art & Asia Pacific, vol.1, no.2, 1994; Fan, Laura, ‘A controversy of silence: Wong Hoy Cheong in Exhibition’, Art AsiaPacific, no.16, 1997; Kuroda, Raiji, ed., The First Fukuoka Asian Art Triennale, Fukuoka: Fukuoka Asian Art Museum, 1999; Ooi, Adeline, ‘The Artists As Ethnographer’, On Wong Hoy Cheong, Asian Art News, vol. 12, no. 5, September/October, 2002

[Yeoh Jinleng] Sabapthy, T. K., Yeoh Jin Leng: Art and Thoughts, 1952-1995, Kuala Lumpur, National Gallery, 1995; Clark, J., ‘Into the forest’, Art & Asia Pacific, vol.1, no.2, 1994.

1990s-2000+

[Anwar, Ahmad Zakii], Findlay, Ian, ‘Waiting in the shadows’, Asian Art News, vol.11, no.6, 2001

[Chang Fee Ming] Kam, Garrett, ‘Surp[rises of an ephemeral life’, Asian Art News, vo.11, no.4, 2001

[Jamal, Syed Ahmad] review, Art AsiaPacific, 30, 2001

[Nahappan, Kumar] Jay, Sian E., ‘Sensations of ritual’, Asian Art News, vol.11, no.1, 2001

[Rahman, Mastura Abdul] Tan, Sim, ‘Looking to Origins: Mastura Abdul Rahman’, Artlink, Vol. 13, No.3&4, November-March 1993/94

[Video Art] Rajah, Niranjan; Saidon, Hasnul Jamal, ‘The evolution of electronic art in Malaysia’, Art AsiaPacific, 27, 2000

[Wong Hoy Cheong] Mandal, Sumit, ‘Valuing Asia’, Art AsiaPacific 29, 2001

Cheong, Wong Hoy and Jit, Krishin, ‘The Shaping of Contemporary Art in Malaysia’, Artlink, Vol. 13, No.3&4, November-March 1993/94

Fan, Laura, ‘Rupa Malaysia, A decade of Malaysian art in London’, Art AsiaPacific, No.21, 1999.
Findlay, Ian, ‘Pictures from Penang’, Asian Art News, vol.7, no.5, September / October 1997

Geh, Lida, ‘Support for Art in Malaysia’, Artlink, Vol. 13, No.3&4, November-March 1993/94

Geh, Lida, ‘Women Breaking Taboos’, Artlink, Vol. 13, No.3&4, November-March 1993/94

Langerbach, Ray, ‘Culture of Silence: a reading of three artists’, Artlink, Vol. 13, No.3&4, November-March 1993/94
Lee Weng Choy, ‘Artis pro active’, Art AsiaPacific, 24, 1999

Mateer, John, ‘Confess & Conceal Asia/Australia exhibition at AGWA’, Artlink, Vol. 13, No.3&4, November-March 1993/94
O’Ferrall, Michael, ‘Fauzan Omar - Layers of Meaning’, Artlink, Vol. 13, No.3&4, November-March 1993/94

Rajah, Niranjan, ‘The End of Globalisation?: Malaysian Art at the Close of the 20th Century’, Kuroda, Raiji, ed., The First Fukuoka Asian Art Triennale, Fukuoka: Fukuoka Asian Art Museum, 1999

Whitley, Keri, ‘Castle’s Journeys into Asia’, Artlink, Vol. 13, No.3&4, November-March 1993/94
SINGAPORE

General works

Brecelic, Thomas, ‘ARTSingapore 2001’, Art AsiaPacific, No.34, 2002.

Chua, Kevin, ‘ In Venetian Waters: Singapore at the 49th Venice Bienale’, Focas (Forum on Contemporary Art & Society), no.3, January 2002
Dolven, Ben, ‘Artistic dilemma: Singapore hopes to establish itself as an international art center, but local artists still find the going tough’, Far Eastern Economic Review, April 22, 1999.

Jeyaretnam, Philip, ‘Sex, Art, and Singapore’, Commentary, vol.11, no.1, 1993.

Chai Yik Chin, Singapore Artists, Singapore Cultural Foundation, 1982

Chia, J., ‘Trouble at Hand’, Art & AsiaPacific, vol.2, no.2, 1995
Fifth Asian Youth Painting 1987, Singapore, Ministry of Community Development and National Museum, June 1987

Chow Kwok Kian, Channels a & Confluences: A History of Singapore Art, Singapore, Singapore Art Museum, 1995.

Findlay, Ian, ‘Building Bridges’, On ARTSingapore 2002, Asian Art News, vol. 12, no. 5, September/October, 2002

[Feature Issue], Asian Art News, vol. 6, no.3, May / June 1996.

[Fukuoka Asian Art Museum], Modern Artists-II, Nanyang 1950-65: Passage to Singaporean Art, Fukuoka: Fukuoka Asian Art Museum, 2002

‘Kitch & The Singapore Modern’, Forum Transcript , Focas (Forum on Contemporary Art & Society), no.3, January 2002
Langenbach, Ray, ‘Annotated Singapore Diary", Art & Asia Pacific, vol.1, no.4, 1994.

Lee Weng Choy, ‘All Washed up’, Art & Asia-Pacific, vol.3, no.1, 1996.

Lee Weng Choy, ‘Department Store Art’, Art & Asia Pacific, vol.3, no.2, 1996.

Lee Weng Choy, ‘Distinctions, Paintings by Vincent Leow and Ian Woo’, Art Asia Pacific, No.34, 2002.

Loh, Susan, ‘ The Fine Art of Gardening: A Decade of Nurturing the Arts’, Focas (Forum on Contemporary Art & Society), no.2, July 2001
Rae, Paul, ‘Rates of Exchange: The Flying Circus Project in the Context of Globalisation’, Focas (Forum on Contemporary Art & Society), no.2, July 2001
Sabapathy, K., ‘Trimurti: Contemporary Art In Singapore’, Art & Asia Pacific, no.2, June 1993.

Scarlett, K., ‘The Shock of the Unexpected: Innovation in Singapore’, Art Monthly Australia, 55, Nov 1992.

Schoppert, Peter, ‘Kitch and Singapore Public Art’, Focas (Forum on Contemporary Art & Society), no.3, January 2002

Singapore Artists Directory, Singapore, Prime Prints Pte.Ltd., 1987.

Singapore Museum, Supplement to Art & Asia Pacific, vol.3, no.2, 1996.

Wan-Ling Wee, C.J., ‘Bland modernity, Kitch and Reflections on Aesthetic Production in Singapore’, Focas (Forum on Contemporary Art & Society), no.3, January 2002

Individual artists

[Chandrasekaran, S.], Binghui Huangfu, akasa: An exhibition of drawings by Chandrasekaran, S, Catalogue, Earl Lu Gallery, Singapore; Findlay, Ian, ‘Chandrasekaran S. at Earl Lu Gallery’, Asian Art News, vol. 13, no. 1, January/February 2003
[Chen Georgette] Georgette Chen/Sheares,C.ed, Singapore, National Museum and Art Gallery, 1985; Georgette Chen, Singapore, Singapore Art Museum, 1997 [review: Tan Meng Kiat, Janis, Art AsiaPacific, no.17, 1998].

[Chen, Peter], Yang Choky weng, ‘Shooting the city’, Asian Art News, vol.7, no.4, July/August 1997.

[Chia Wai Hon], Sabapathy, T.K., ed. Cia Wai Hon, Bits and Pieces: Writings on Art, Singapore: Contemporary Asian Arts Center, 2002
[Heng, Amanda] King, Natalie, ‘Singaporean artist Amanda Heng’, Art & Asia Pacific, vol.3, no.2, 1996; Kuroda, Raiji, ed., The First Fukuoka Asian Art Triennale, Fukuoka: Fukuoka Asian Art Museum, 1999; Jin, Matsuura and Masae, Kamachi, The 1st Fukuoka Asian Art Triennale 1999 [The 5th Asian Art Show]: Document of Art Exchange Programme, Fukuoka: Fukuoka Asian Art Museum, 1999.

[Huang Paofang] Huang Pao-fang Singapore, National Museum and Art Gallery, February, 1987.

[Jay Koh] Kester, Grant, ‘The art of listening (and of being heard): Jay Koh’s discursive networks’, Third Text, no.47 Summer 1999.

[Oh Chai Hoo], Farnay, Rachel. ‘Moments of Clarity.’ Asian Art News 8:6 Nov/Dec 1998.

[Ong, Jimmy], Findlay, Ian ‘An Intimate World’ Asian Art News, vol.7, no.5, Sep/Oct 1997.

[Prvacki, Delia], Monroe, Ben. ‘Starting Over: Delia Prvacki.’ Asia-Pacific Sulpture News 2:3 Summer 1996.

[Tan Kwank Liang], Asian Art News, 2, no.5, Sep/Oct 1992.

[Tan, Victor] Farnay, Rachel. ‘Beyond Sight: Victor Tan.’ World Sculpture News 3:1 Winter 1997.

[Tang, Dawu] Kuroda, Raiji, ed., The First Fukuoka Asian Art Triennale, Fukuoka: Fukuoka Asian Art Museum, 1999

[Victor, Suzanne] Chiu, Melissa, ‘Disembodied Aesthetic: Suzanne Victor’s corporeal spaces’, Art AsiaPacific, no.17, 1998.

[Wong Keen], Findlay, Ian, ‘A personal landscape’, Asian Art News, vol.7, no.4, July/August 1997.

[Zhuang Shengtao], Findlay, Ian, ‘Songs from nature’ Asian Art News, vol.5, no.6, Nov/Dec 1995.

1990s-2000+

[Chew Kim Liong], Jay, Sian. E., ‘Balancing act’, Asian Art News, vol.10, no.4, 2000

[Chuay Ek Kay] Findlay Ian, ‘Confident transformations’, Asian Art News, vol.12, no.3, 2002

[Foo Yong Song], Findlay, Ian, ‘East-West fusion’, Asian Art News, vol.12, no.2, 2002

[History through prints] review, Art AsiaPacific 28, 2001

[Hong Zhu’an], Sian, Jay E., ‘Drawing from simplicity in tradition’, Asian Art News, vol.10, no.6, 2000

[Lingham, Susie], Suzann Victor and Susie Lingham, an equation of vulnerability: a certain ‘thereness,’ being. Exhibition Catalogue, Singapore: Contemporary Asian Arts Centre, 2002
[Nokia Singapore 1999] Lee Weng choy, ‘Art and Nation’, Art AsiaPacific 28, 2001

[Nokia Singapore 2001] Davis, Lucy, ‘Got Cyber: Nokia Singapore Art 2001’, ART AsiaPacific, Issue 36 (2002)

[Pang, December;Wee Kheng-li; Nei, Meley Law Mei; Wong, Steven; Chua Koon Beng] Findlay, Ian ‘New Finds’, Asian Art News, vol.12, no.3, 2002

[Quek Kiat Sing] Quek Kiat Sing, et al., Moonscape Drawings: First Solo Exhibition by Quek Kiat Sing, Catalogue (ISBN 981-04-5863-0)

[Re-emplace] review, Art AsiaPacific, 26, 2000

[Tan Teo Kwang] Findlay, Ian, ‘Accidental executions’, Asian Art News, vol.9, no.5, 1999

[Tang Dawu] Davis, Lucy, ‘Of commodities and kings’, Art AsiaPacific, 25, 2000

[Victor, Suzann], Suzann Victor and Susie Lingham, an equation of vulnerability: a certain ‘thereness,’ being. Exhibition Catalogue, Singapore: Contemporary Asian Arts Centre, 2002

[Women’s art] Datuin, Flaudette May V., ‘text and Subtext’, Art AsiaPacific 29, 2001

[Wong, Susie],’In search of self’ Asian Art News, vol.9, no.5, 1999

‘Spirit of Change’ [2nd Arts Singapore fair] Asian Art News, vol.11, no.5, 2001

Britton, Stephanie, ‘New Models for Survival’, Artlink, Vol. 13, No.3&4, November-March 1993/94

Cheo, Chai-Hiang, ‘”Current Issues” in Singapore Art’, Artlink, Vol. 13, No.3&4, November-March 1993/94

Choy, Lee Weng, ‘Art, Writing and Politics’, Focas (Forum on Contemporary Art & Society), no.3, January 2002

Fan, Laura, ‘Bidding for change’, Asian Art News, vol.7, no.1, Jan/Feb 1997.

Farnay, Rachel. ‘In Search of New Messages.’ World Sculpture News 4:4 Autumn 1998.

Fenner, Felicity, ‘Finding a place for art’, Art AsiaPacific, 26, 2000

Findlay, Ian, ‘Accidental Executions.’ Asian Art News, 9:5 September/October 1999 [Tan Teo Kwang].

Findlay, Ian, ‘Coming into its own’ [Singapore art fair], Asian Art News, vol.10, no.5, 2000

Findlay, Ian, ‘New Voices’, Singapore Art Gallery Associations Exhibitions Review, Asian Art News, vol. 12, no. 3, May/June, 2002

Gumpert, Lynn, ‘Report from Singapore: a Global City for the Arts?’, Art In America, Dec 1997.

Hantower, Jeffrey, ‘Towards a Center’[new museum], Asian Art News, vol.6, no.2, Mar/Apr 1996.

Jay Sian E., ‘In Search of Self.’, Asian Art News, 9:5 Sept/Oct 1999 [Sisie Wong].

Jay, Sian E, ‘Fit for a feast’ [food and art], Asian Art News, vol.10, no.3, 2000

Jay, Sian E., ‘A dynamic vision takes place’, Asian Art News, vol.10, no.6, 2000

Jay, Sian E., ‘A print institute for Southeast Asia’ [Tyler Studio], Asian Art News, vol.10, no.6, 2000

Jay, Sian E., ‘Schooling artists’, Asian Art News, vol.9, no.5, 1999

Jay, Sian E., ‘Sharing visions’ [computer art at LaSalle-SIA], Asian Art News, vol.11, no.1, 2001
Jay, Sian E., ‘Taking center stage’, Asian Art News, vol.9, no.5, 1999

Koh, Jay and Yuan, Chu Chu, ‘Encounters in Engagement: Investigating Public Engaged Art in Singapore, Focas (Forum on Contemporary Art & Society), no.3, January 2002
Lee Weng Choy, ‘Alternative spaces’, Art AsiaPacific, 22, 1999

Lee Weng Choy, ‘Contemporary Art Criticism in Singapore.’ TASSA Review, 7:3 1998.

Lee Weng Choy, ‘Misunderstanding art’, Art AsiaPacific, 23, 1999, (also see rejoinder in Art AsiaPacific, 25, 2000)
Lee Weng Choy, ‘Monumental statements’, Art AsiaPacific, 31, 2001

Lee Weng Choy, ‘Representation as detour’, Art AsiaPacific, 25, 2000

Lee, Weng Choy, ‘Just what is it that makes the term ‘global-local’ so widely cited yet so annoying?’, Artlink, Vol. 20, No. 2, July 2000

Lingham, Susie ‘Art Interpreting Heritage (Of effacements, pilgrimages, exhumations & effigies)’, Focas (Forum on Contemporary Art & Society), no.1, January 2001
Mashadi, Ahmad, ‘Art Abroad: InterNational Communication’, Kuroda, Raiji, ed., The First Fukuoka Asian Art Triennale, Fukuoka: Fukuoka Asian Art Museum, 1999

Mashadi, Ahmad, Report at The First Fukuoka Asian Art Trienale [The 5th Asian Art Show], Seminar: “Asian Art – Towards the 21st Century”, Fukuoka: Fukuoka Asian Art Museum, 1999

‘Transmedia Cockroach: The Arts & the Singapore Press’, Forum Transcription, Focas (Forum on Contemporary Art & Society), no.1, January 2001
History and Culture in Malaysia and Singapore

Abdullah, Firdau Haji, Radical Malay Politics: Its origins and Early Development, Petaling Jaya, Pelanduk Publications, 1985.

Andaya, B.W. & L.Y., A History of Malaysia, London, Macmillan, 1982.

Beng, Tan Sooi, Bangsawan: A Social and Stylistic History of Popular Malay Opera, Kuala Lumpur, Oxford University Press, 1993.

Lim, Kit Siang, Malaysia: Crisis of Identity, Petaling Jaya, Democratic Action Party, 1986.

Milne, R.S. & Mauzy, D.K., Malaysia: Tradition, Modernity, and Islam.

Yao, Souchou, House of Glass: Culture, Modernity, and the State in Southeast Asia, Singapore: The Insitute of Southeast Asian Studies, 2001
Selected exhibitions

2002+

Huangfu, Binghui,ed., Site+Sight: Translating Cultures, Singapore, Lasalle-SIA, 2002

PHILIPPINES

General works

Special issue on the Philippines including several articles on culture, and nationalism, RIMA, vol.28, no.1, 1994.
Anderson, Nola, ‘Writing About Craft’, Artlink, Vol. 13, No.3&4, November-March 1993/94

Baradas, David B., ‘Woven Textiles the Enduring Tradition’, Artlink, Vol. 13, No.3&4, November-March 1993/94
Bose, Santiago, ‘Struggle in Baguio: The Arts Guild Makes a Difference’, Artlink, Vol. 13, No.3&4, November-March 1993/94

Castaneda,D., Art in the Philippines, Quezon City, University of the Philippines, Dillman, 1964 [Spanish to Modern Periods]

Coseteng,A.M.L.,ed., Philippine Modern Art and Its Critics, Manila, UNESCO National Commission of the Philippines,1972 [Anthology of Critical Reviews]

Datuin, Flaudette, ‘At the fringes in the Philippines’, Artlink, Vol. 20, No. 2, July 2000

De Alaya,F.Z., Philippine Religious Imagery, Ateneo de Manila, 1983[Spanish Period,includes 19th century]

Duldulao,M.D., A Century of realism in Philippine art, Manila, Fine ArtsCorp. 1982

Duldulao,M.D., Contemporary Philippine Art from the 50s to the 70s, Quezon City, Vera-Reyes, 1972

Duldulao,M.D., The Philippine Art Scene, Hong Kong, Toppan Printing Co., 1987.

Flores, Patrick D., ed., Perspectives on the Varga Museum Collection: from Revolution to Republic: the art of Luna, Amorsolo, Edades, Quezon City, Department of Art Studies, University of the Philippines, 1999.

Flores. Patrick D., Painting History: revisions in Philippines Colonial Art, Manila, National Commission for Culture and the Arts, 1998.
Flores, Patrick D., ‘Painting as Colonal Reconversion’ in Power, Kevin, ed., ’98 Cien Años Despues, Communitat Valenciana & Manila, Cultural Center of the Philippines, 1998.
[Fukuoka Asian Art Museum], ASEAN-Japan Exchange Year 2003, Arts of the People III: Santo – Holy Sculptures from the Philippines, Fukuoka: Fukuoka Asian Art Museum, 2003

Gatbonton, J.T., Javelosa, J.E., Roa, L.R.R., Art Philippines A History: 1521 to Present, Manila, The Crucible Workshop, 1992. [reviewed by Ewington, J., in Art Monthly Australia, 60, June 1993]

Guillermo, A.G. ‘A decade of fruition and renewal’, Art Monthly Australia, 41, June 1991.

Guilllermo,A.G., ‘The Eye is the Silent Witenss: Politcal art in the post Marcos Era’, Art & Asia Pacific, vol.1, no.1, 1993.

Guillermo, Alice G., Protest Revolutionary Art in the Philippines, 1970-1990, Quezon City, University of the Philippines Press, 2001.

Kalaw-Ledesma,P. The Struggle for Philippine Art, Manila, Purita Kalawa-Ledesma, 1974

Ledesma, Purita Kalaw, The struggle for Philippine art, Manila, Ledesma, 1974.

Roces, M.P., Exchange Manila-Berlin, Berlin, RAAB Galerie, 1988

Sta Maria,Felice,ed., Reales Ordenes para establecimiento de las Escuela de Pintura y Academia de Bellas Artes en las Islas Filipinas, Madrid/Manila, 1848 [mimeo, ANU].

Smith,W.S.,ed., The Art of the Philippines,1521-1957, Manila, Associated Publishers, 1958.

Torres, E., 100 Years of Philippine Painting, Pasadena, Pacific Asia Museum, 1984.

Torres, E., ‘Internationality: Towards a New Internationalism’, Art & Asia Pacific, vol.1, no.1, 1993.

Torres, E., Philippine abstract painting, Manila, Cultural Center of the Philippines, 1994.

Torres, E., Kayamanan, 77 paintings from the Central Bank collection Manila, Central Bank of the Philippines, 1981.

Individual artists

[Abad, Pacita] Findlay, Ian, ‘Assailing the sense’, Asian Art News, March/April 1994.

[Amorsolo] Roces, A.R., Amorsolo/ , Manila, Filipinas Foundation, 1975

[Ang Kiukok] various authors, Ang Kiukok/, Taibei, Banhuajia Hualang, 1981

[Aquinaldo, Leonardo] Guillermo, Alice G., ‘Symbols Of Ethnicity’, On Leonardo Aquinaldo, Asian Art News, vol. 13, no. 1, January/February 2003

[Austria, Tam P.] Duldano, M. D, Tam.P.Austria, Manila, The Artist, 1976.

[Barredo, Gabriel], Guillermo, Alice, G., ‘The Archangel of Assemblage: Gabriel Barredo.’ World Sculpture News 5:3 Summer 1999

[Benesa, Leonidas], Kalaw-Ledesma, P.,Ugat suri Leonidas Benesa Manila; ASEAN Institute of Art for Intergallery Group, 1984.

[Blanco] Guillermo,Alice,G., Blanco, Manila, Vera-Reyes,Inc., 1979.

[Bose, Santiago] Batten, John, ‘Cultural conflicts’ Asian Art News, vol. 7, no. 3, May/June 1997.

[Brenda Fajardo] Guillermo, Alice, G., ‘High Priestess of Tarot.’ Asian Art News 9:5 September/October 1999

[Cabrera, Ben] ‘Cabrera:Modernist of the Philippine Past’, Orientations, November, 1972

[Co, Charlie], Guillermo, Alice G., ‘Visions of the millenium’, Asian Art News, vol.9, no.3, 1999

[Cruz, Maria] Ewington, J., ‘Splash Art’, (Interview with Maria Cruz), Art & Asia Pacific, vol.1, no.1, 1993.

[Cuizon, Noel] Findlay, Ian, ‘On identity’s trail’, Asian Art News, vol. 7, no. 3, May/June 1997.

[Edades] Ledesma-Kalwa,P.; Guerrero, A.M., Edades; National Artist, Manila, Filipinas Foundation, 1979.

[Escora, Koko], statement, Asian Art News, vol.10, no.4, 2000

[Espinoza, Clifford] Defoe, Ruben D.F. ‘Coloring Humanity: Clifford Espinosa.’ Asia-Pacific Sculpture News 1:3 Summer 1995

[Esquillo, Alfredo D. Jr] Kuroda, Raiji, ed., The First Fukuoka Asian Art Triennale, Fukuoka: Fukuoka Asian Art Museum, 1999; Alfredo D. Esquillo Jr.: Winds of Artist in Residence 2001-, Fukuoka: Fukuoka Asian Art Museum, 2001; Mami, Kataoka, ed., Under Construction: New Dimensions of Asian Art, Tokyo: The Japan Foundation Asia Center, 2002
[Fajardo, Brenda] Guillermo, Alice, ‘High priestess of tarot’, Asian Art News, vol.9, no.5, 1999

[Feleo, Roberto] Guillermo, Alice G., ‘ Connecting myth and history’, Asian Art News, vol.9, no.6, 1999

[Franciisco, Carlos V]. Navarro,V.T., Zafaralla,P., Carlos V.Francisco; The Man and Genius of Philippine Art/ Manila, Ayala Museum,1985

[Garibay, Emmanuel], review, Asian Art News, vol.9, no.4, 1999

[Habulan, Renato] review, Asian Art News, vol.9, no.4, 1999

[Hidalgo, Felix Resurreccion], Pilar, Santiago Alabano, First National Juan Luna and Felix Resurreccion Hidalgo Commemorative Exhibition, Manila, Metropolitan Museum of Manlia, 1988.

[Justiniani, Mark] Flores, Patrick D., ‘Hidden and Haunting Transcripts, On Mark Justiniani’, Asian Art News, vol. 12, no. 5, September/October, 2002

[Lebajo, Raul], Findlay, Ian, ‘The promise of self’ Asian Art News, vol. 7, no. 3, May/June 1997.

[Lluch, Julie], Guillermo, Alice, G., ‘In Art and Faith: Julie Lluch.’ World Sculpture News 4:2 Spring 1998

[Luna, Juan] Pilar, Santiago Albano. Juan Luna, the Filipino as painter, Manila, Lopez Foundation, 1980.Pilar, Santiago Alabano, First National Juan Luna and Felix Resurreccion Hidalgo Commemorative Exhibition, Manila, Metropolitan Museum of Manlia, 1988.

[Maestro, Mark], Mami, Kataoka, ed., Under Construction: New Dimensions of Asian Art, Tokyo: The Japan Foundation Asia Center, 2002

[Magsaysay-Ho, Anita] ‘Anita Magsaysay-Ho’, Orientations, July 1972; Anita Magsaysay-Ho, Metropolitan Museum of Manila, 1989; Ledesma-Kalawa,P., and Guillermo,A.G., Anita Magsaysay-Ho; a retrospective, Manila, Anita Magsaysay Inc., 1988.

[Malang] Reyes,C., Malang, Manila, Raya Books, 1981

[Manansala] Perez, R.P., Manansala, Manila, PLC Publishing, 1980.

[Medalla, David] Terra, Jun, ‘David Medalla in London’, Third Text, 30, Spring 1995; Labrador, Ann, ‘Locating David Medalla’, Art & Asia-Pacific, vol.3, no.1, 1996.

[Muñoz, Mike and Poloy Cagayat Woodcarving Workshop], Mami, Kataoka, ed., Under Construction: New Dimensions of Asian Art, Tokyo: The Japan Foundation Asia Center, 2002

[Navarro, J. Elizalde], Reyes, Cid, ‘A voice of passion’ Asian Art News, vol. 6, no.3, May / June 1996

[Ocampo, H.R.] De Jesus,A.M., H.R.Ocampo:The Artist as Filipino/, Manila, Heritage Publishing, 1979

[Ocampo, Manuel], ‘Master of the macabre’ [Manuel Ocampo], Asian Art News, vol.5, no2., March-April 1995.
[Orlina, Ramon], Smith, Eva Laird. Into the Heart of Glass: Ramon Orlina.’ World Sculpture News 3:1 Winter 1997

[Robles, Roberto] Guillermo, Alice, G., ‘Landscape into Sculpture: Roberto Robles.’ World Sculpture News 4:4 Autumn 1998

[Ruíz, José Tence] Guillermo, Alice G., ‘Processes of change’, Asian Art News, vol.9, no.1, 1999.

[Sanso] Perez, R.P. , Sanso: Art Quest Between Two Worlds, Manila, Eugenio Lopez Foundation Inc., 1988.

[Villa, Carlo], Jaana, Reena, ‘Expanding multicultural’ Asian Art News, vol. 7, no. 3, May/June 1997.

[Zobel] Zobel’s Photographs, Manila, Kiodo printing, 1983.

1990s

‘Philippines Feature’, including ‘Coming into a new phase’; Orlina, Ramon ‘Facing up to Change’; Diaz, Silvana, ‘Art to the People’; Asian Art News, vol. 7, no. 3, May/June 1997.

‘Supplement: The Philippines’, Asian Art News, vol.3, no.5, Sept-Oct 1993.

Chattopadhyay, Colette, ‘At home and abroad, contemporary Filipina views’, Art AsiaPacific, 22, 1999

Cajipe-Endaya, Imelda, ‘Images of Women by Women’, Artlink, Vol. 13, No.3&4, November-March 1993/94

Defoe, Ruben, D.F., ‘Heroism wears new hats’, Asian Art News, vol. 6, no.3, May / June 1996.

Ewington, J., ‘Archipelago Art’, Art & Asia Pacific, vol.1, no.1, 1993.

Ewington, J., ‘Cross-Currents- Salubungang Agos’, Art & Asia Pacific vol.1, no.3, 1994.

Flores, Patrick & Bromfield, David, ‘The perils of performance: Mike Parr in the Philippines’, Art & Asia-Pacific, vol.3, no.1, 1996.

Flores, Patrick, ‘Sorties into the City: The Art of Elmer Borlongan and Emmanuel Garibay’, Artlink, Vol. 19, No. 3 September1999
Guillermo, Alice G., ‘Witnesses to unfolding history’, Asian Art News, vol.10, no.3, 2000

Guillermo, Alice, ‘Visions of the Millennium’, Asian Art News 9:3 1999

Guillermo, Alice, ‘The essence of form’,[Philppines’ Sculpture], Asia-Pacific Sculpture News, vol.1, no.2, Spring 1995.

Hildawa, Sid Gomez, ‘An Overview of the Philippine Contemporary Art Scene (1994-1998), Kuroda, Raiji, ed., The First Fukuoka Asian Art Triennale, Fukuoka: Fukuoka Asian Art Museum, 1999

Hoffie, P., ‘Accounting for Fun’, [Baguio Art Festival 1993] Art Monthly Australia, no.67, March 1994;

Hoofman, Ingrid, ‘Enjoin to the Philippines’, Artlink, Vol. 18, No. 4 December 1996

Javelosa, Jeannie E., ‘Introduction to Philippines Art & Culture’, Artlink, Vol. 13, No.3&4, November-March 1993/94
Javelosa, Jeannie E., ‘Indigenous Statements Now’, Artlink, Vol. 13, No.3&4, November-March 1993/94
Labarador, Anna, ‘Weaving impressions: the Bontoc people of the Philippines’, Art AsiaPacific,no.18, 1998.

Labrador, A.P., ‘A most unfashionable frill: Restringing multicultural beads into one national strand’, Art & Asia Pacific, vol.1, no.1, 1993.

Labrador, A.P., ‘Beyond The fringe: making it as a Filipina contermporary artist’, Art & Asia Pacific, vol.2, no.2, 1995.

Labrador, Ana, P., ‘The projects of nationalism: celebrating the centenary in Philippines contemporary art.’ Humanities Research 2: 1999

Looby, Keith, ‘Does the Avant-Garde begin or end in Asia?’, Art & Asia Pacific, vol.1, no.4, 1994.

Mayo, Rachel, ‘Replanting Culture: The indigenous Art Movement’, Art & Asia Pacific, vol.1, no.1, 1993.

Mayo, Rachel, ‘Pillow Talk’ [Dan Raralio], Art & Asia Pacific, vol.3, no.2, 1996.

Mayo, Rachel, ‘Salingpusa: Manila on Canvas’, Art & Asia Pacific, vol.2, no.3, 1995
Radok, Stephanie and Roberts, Neil, ‘An Australian Creates Space in Manila’, Artlink, Vol. 13, No.3&4, November-March 1993/94

Roces, M.P, ‘Ethos Bathos Pathos: Contemporary Art Practice in the Philippines’, Art & Asia Pacific, no.1, supplement to Art & Australia, March 1993.

Torres, E., ‘Internationality: Towards a New Internationalism’, Art & Asia Pacific, vol.1, no.1, 1993.

Torres, Emmanuel, ‘Drawing takes its place’, Asian Art News, vol.10, no.4, 2000

Torres, Emmanuel, ‘Upbeat and kicking into the new millenium’, Asian Art News, vol.10, no.3, 2000

Zaballero, Phyllis; ‘Vermont Works’, Asian Art News, vol. 7, no. 3, May/June 1997.

2000+

[Abad, Pacita] Findlay, Ian, ‘In the spirit of color’, Asian Art News, vol.11, no.2, 2001
[Alavarado, Nunelucio] Guillermo, Alice G., ‘Sugar is bitter’, Asian Art News, vol.10, no.4, 2000

[Alcarazen, Juan; Pacquing, Bernardo] review, Art AsiaPacific, 30, 2001; review, Asian Art News, vol.11, no.3, 2001

[Ang Kiukok], Guillermo, Alice G., ‘The art of human concerns’, Asian Art News, vol.10, no.3, 2000

[Aquilizan, Alfredo Juan], Kuroda, Raiji, ed., The First Fukuoka Asian Art Triennale, Fukuoka: Fukuoka Asian Art Museum, 1999; Jin, Matsuura and Masae, Kamachi, The 1st Fukuoka Asian Art Triennale 1999 [The 5th Asian Art Show]: Document of Art Exchange Programme, Fukuoka: Fukuoka Asian Art Museum, 1999; Alfredo Juan & Maria Aquilizan, Mami, Kataoka, ed., Under Construction: New Dimensions of Asian Art, Tokyo: The Japan Foundation Asia Center, 2002; Flores, Patrick D., ‘Afredeo Juan Aquilizan at Galleria Duemila’, Asian Art News, vol. 12, no. 5, September/October, 2002

[Borlongan, Elmer], Flores Patrick, D., ‘A rite of passage’, Asian Art News, vol.11, no.3, 2001; statement, Asian Art News, vol.10, no.4, 2000; [with Esquillo, Coquilla, Sabado] Guillermo, Alice G., ‘The thunder of new voices’, Asian Art News, vol.10, no.2, 2000

[Bose, Santiago], Guillermo, Alice, ‘Renewing historical memory’, Asian Art News, vol.10, no.1, 2000

[Cajipe-Endaya, Imelda], Guillermo, Alice G., ‘An enlightened perspective’, Asian Art News, vol.10, no.1, 2000; review, Asian Art News, vol.10, no.3, 2000

[Cañete, Reuben Ramas] Sotto, Jack, ‘Into the new century’, Asian Art News, vol.10, no.3, 2000

[Ciani, Lina], review, Asian Art News, vol.10, no.3, 2000

[Enriquez, Francesca], Flores, Patrick D., ‘The condition of home’, Asian Art News, vol.10, no.6, 2000
[Garcia, Nona M.] Jay, Sian E., ‘Beyond the surface’, Asian Art News, vol.11, no.1, 2001

[Gelvezon-Tequi, Ofelia] Guillermo, Alice G., ‘Games and allegories’, Asian Art News, vol.11, no.2, 2001

[Legaspi, José], Mami, Kataoka, ed., Under Construction: New Dimensions of Asian Art, Tokyo: The Japan Foundation Asia Center, 2002

[Llaguna-Ciani, Lina] Guillermo Alice G., ‘A luminous vision’, Asian Art News, vo.11, no.4, 2001

[Reamillo, Alvin], Guillermo, Alice G., ‘A sense of mobility’, Asian Art News, vol.11, no.2, 2001

[Santos, Pad Abad], Guillermo, Alice, ‘Art from Fiber’, Asian Art News, vol.10, no.3, 2000

[Sibayan, Judy Freda] review, Art AsiaPacific, 26, 2000

[Tuazon, Wire Rommel], Mami, Kataoka, ed., Under Construction: New Dimensions of Asian Art, Tokyo: The Japan Foundation Asia Center, 2002
[Ventura, Roberto] Guillermo, Alice G., ‘Discovering Male Nudes’, Asian Art News, vol. 12, no. 4, July/August, 2002

Flores, Patrick D., ‘At the crossroads’, Asian Art News, vol.10, no.3, 2000
Flores, Patrick D., ‘Loss and leaving’, Art AsiaPacific 28, 2001

Flores Patrick D., Crafting Economies, Tokyo, The Japan Foundation, 2001.

Panawan 4 Philippine Journal of Visual Arts / Luzon, Manila, National Commission for Culture and the Arts, 2002

Labrador, Ana P., ‘Eating their words’, Art AsiaPacific 29, 2001

Labrador, Ana P., ‘Out of order’, Art AsiaPacific, 25, 2000

Legaspi-Ramirez, Eileen C., ‘Traversing Centre and Fringe: Problems of Engagement in Unstable Democratic Spaces’, Focas (Forum on Contemporary Art & Society), no.3, January 2002
Pastor Roces, Marian, ‘Letter to an Artist concerning her Death’, in Huangfu, Binghui, Site+Sight: Translating Cultures, Singapore, La Salle-SIA, 2002.
Pereira, Sharmini, ‘To talk with a degree of serendipity’, Artlink, Vol. 20, No. 2, July 2000

Torres, Emmanuel, ‘One Face Of Filipino Art’, Asian Art News, vol. 13, no. 1, January/February 2003

Prints

Pilar, S.A..; Cajipe-Endaya,I., Limbag Kamay: 400 Years of Philippine Printmaking, Manila, Cultural Center of the Philippines, 1993.

PACIFIC , OCEANIA, NEW ZEALAND
[There is a flourishing art press in New Zealand which is too large to index here]

[Baerhart, Laurence] Batten, John, ‘Laurence Aberhart: Macau and China’ [Photography], Art AsiaPacific, no.33, 2002.

[Cotton, Shane] Tillers, Imants, ‘Locating Shane Cotton’, Art AsiaPacific no.21 1999.

[Devotion: the religious, the domestic, the pacific] review, Art AsiaPacific, 24, 1999

[Fiji] Teaiwa, Tersia K., ‘Our Pacific: Contemporary Art in Fiji’, Art AsiaPacific, no.17, 1998.

[Fong, Luise] Vaigro, W., ‘Luise Fong: cosmographies; a pathologists’s diary’, Art & Asia Pacific, vol.2, no.2, 1995.

[Hammond, Bill] Smith, Allan, ‘Bill Hammond Paints New Zealand’, Art AsiaPacific, no 23, 1999 Focus on New Zealand.

[Jahnke, Robert] Thomas, Nicolas, ‘Shadow and Substance: the recent work of Robert Jahnke’, Art & Asia Pacific, vol.1, no.1, 1993.

[Kahukiwa, Robyn] Diamond, Jo, ‘Robyn Kahukiwa: Nurturing Maori Identity’, Art AsiaPacific, no.33, 2002.

[Kuage, Mathias] review, Art AsiaPacific, 25, 2000

[Laita, Lily; O’Neill, Anne] Stevenson, Karen, ‘Negotiating ‘tradition’: the art of Lily Laita and Anne O’Neill’, Art AsiaPacific,no.18, 1998.

[New colours from old worlds], review, Art AsiaPacific, 24, 1999

[New Zealand] ‘Focus on New Zealand’, Art AsiaPacific, 23, 1999 [many articles & reviews]; Dale, Richard, ‘Going East: post-orientalism in contemporary New Zealand Art’, Art AsiaPacific, 23, 1999; Davis, Leigh, ‘Maori Bay Quarry: Maori prophets in the work of Colin McCahon’, Art Asia Pacific, no 23, 1999 Focus on New Zealand. Art AsiaPacific, no 23, 1999 Focus on New Zealand; Fraser, Viriginia, ‘Te Papa Tongarewa’, Art Monthly Australia, no.110, June 1998; Leonard, R. & Vercoe, C., ‘Sisters are doing it: fashion, dance, art: New Zealand’s Pacific Sisters’, Art AsiaPacific, no.14, 1997; McAloon, William, ‘Casino Art in New Zealand’, Art Asia Pacific, vol.3, no.4, 1996.

[Noumea] Lewis-Harris, Jacky, ‘Our identity lies ahead’, Art AsiaPacific, 31, 2001; Giakoumi, Dionissia, ‘A New Meeting Place in the Pacific: Centre Culturel Tjiboau, Noumea’, Art AsiaPacific, no.21, 1999; Kasarherou, Emmanuel, ‘Portraits Kanak’, Art AsiaPacific, vol.3, no.3, 1996; Sandra, Maillot Win-Nemou, ‘An exhibition of Torres Strait Islander Art in Noumea’, Art AsiaPacific, no.14, 1997; Stevenson, Karen, ‘Creating Together: The inaugural exhibition at Centre Culturel Tjibaou, Noumea’, Art AsiaPacific, no.21, 1999; Ewington, Julie, ‘Noumea-Tokyo’, Art AsiaPacific, 23, 1999

[Pacific arts, 8th Festival of] Cochrane, Susan, ‘Undercurrents’, Art AsiaPacific, 31, 2001

[Parekowhai, Michael] Barr, Jima and Mary, ‘ The Indefinite Article: Michael Parekowhai’s riff on representation’, Art Asia Pacific, no 23, 1999 Focus on New Zealand.

[Pule, John] Thomas, Nicolas, ‘Lost Gods: The paintings of John Pule’, Art & Asia Pacific, vol.1.no.4, 1994; Thomas, Nicolas, ‘Oceans Apart’, Asian Art News, vol.7, no.3, May/June 1997.

[Reihana, Lisa] Page, Maude, ‘Interdigitatimg Reihanamations: Lisa Reihana’s Video Weavings.’ Art AsiaPacific no.21, 1999.

[Samoa] Mallon, Sean, ‘Samoan art hsitories’, Art AsiaPacific, 32, 2001; Stevenson, Karen, ‘Picturing Paradise’, Art AsiaPacific, no.13, 1997; Stevenson, Karen, ‘The 7th Pacific Festival of Art in Samoa’, Art AsiaPacific, no.14, 1997; Vanya Taule’alo, ‘Ua sii matalalaga: Creating New Patterns in Pacific Art’, Art Monthly Australia,

[Tatutai sculpture symposium] Vercoe, Caroline, ‘Navigating pacific Art’, Art AsiaPacific, 22, 1999

[Torres Straits] Thomas, Nicholas, ‘Islands of History’, Art AsiaPacific 28, 2000

[Vanuatu] Bolton, Lissant, ‘The New Vanuatu Cultural Centre’, Art AsiaPacific, vol.3, no.3, 1996; Thomas, Nicolas, ‘Dance party’, The Vanuatu Cultural Centre Mini National Arts Festival, Art AsiaPacific, vol.3, no.3, 1996.

‘Indigenous Arts of the Pacific’, Special Issue, Artlink, vol.16, no.4, Summer 1996

‘Pacific Arts Symposium’, Art & Asia Pacific, vol.1, no.1, 1993.

Auckland Art Gallery Toi O Tâmaki, Art Asia Pacific supplement no.23, 1999

Cochrane, Susan, ‘We are the artists of today: recent sculpture from the Solomon Islands and Vanuatu’, Art AsiaPacific, no.18, 1998.

Cochrane, Susan, Bérétara: Contemporary Pacific Art, Sydney, Halstead Press, 2001.

Craw, R., ‘Anthropology or the other’, Art & Asia Pacific, supplement to Art & Australia, September 1993.

Elias, Ann, ‘Kowtowing to Commerce’, Art & AsiaPacific, vol.3, no.1, 1996.

Hayes, Michael, ‘Burning Bridges, The contentious California conference “Rewriting the Pacific”’, Art AsiaPacific, vol.3, no.3, 1996

Jose, Nicholas, ‘Asia & Oceania Influence - Sydney’, Artlink, Vol. 16, No. 4 Summer 1996
Kaino, Lorna, The Necessity of Craft: Development and Women’s Craft Practices in the Asia-Pacific Region, Perth, University of Western Australia Press, 1995. [Review, Labrador, Ana P., in Art AsiaPacific, vol.3, no.1, 1996.]

Kidd, Courtney. ‘Oceans and Others: Navigating Pacific Territory.’ Art Monthly Australia, December 1998 to February 1999 no.116.

Lewis-Harris, J., ‘Printed, beaten, and coiled’, Art & Asia Pacific, vol.2,no.2, 1995.

Morse, Marcia, ‘Not Venice, Hawaii: The Contemporary Museum Biennial of Hawaii artists’, Art & Asia-Pacific, vol.3, no.1, 1996.

Mosby, Tom Byra Mixie, ‘ Playthings: Dance machines from the Torres Strait Islands’, Art AsiaPacific, no.14, 1997.

Page, Maude, ‘Contemporary Art at the Pacific Festival of Arts’, Art AsiaPacific, no.14, 1997.

Pirating the Pacific, Sydney, Powerhouse Museum, 1993, [review by Martin Terry in Art Monthly Australia, no.66, December-February 1993-94].

Rees, Simon, ‘1st Auckland Triennial’, Art AsiaPacific, no.33, 2002.

Searle, R., ‘Melanesia’, Art Monthly Australia, no.66, December-February 1993-94.

Thomas, Nicholas & Losche, Diane, Double Vision: Art Histories and Colonial Histories in the Pacific, Cambridge, Cambridge University Press, 1999.

Thomas, Nicolas, ‘Marked men’, Art AsiaPacific, no.13, 1997.

Thomas, Nicolas, ‘Pacific Presences’, Art Monthly Australia, no.86, Dec 1995-Feb 1996.

Thomas, Nicolas, ‘What shall we tell them ? Pacific Art, politics and culture’, Art & Asia Pacific, vol.1.no.4, 1994.

Vercoe, Corline, ‘Postcards as a signature of place’, Art & Asia-Pacific, vol.3, no.1, 1996.

Von Reiche, Steven, “Pacific festival of Arts Workshop report’, Art AsiaPacific, no.14, 1997.

PAPUA NEW GUINEA

Mel, Michael, ‘Tradition and bilas in New Guinea’, Art & Asia-Pacific, vol.3, no.1, 1996.

Simons, Susan; Stevenson, Hugh, Luk Luk Gen! Look Again: Contemporary Art from Papua New Guinea, Townsville, Perc Tucker Regional Gallery, 1990.

Smalley, S.F., Contemporary Art of Papua New Guinea, New York, Bridgewater State College, 1989.

Waiko, John, ‘Through our own eyes: Contemporary Art in Papua New Guinea", Art & Asia Pacific, vol.1, no.4, 1994.

ASIAN ARTIST TRANSNATIONAL ACTIVITY: Australia

‘Transnational activity’ includes artists of Asian ancestry working in the given zones and also artists who have moved from an Asian country of birth

(There is a flourishing art press in Australia which is too large to fully index here)

Individual Artists

[Ah Xian] Roberts, Claire, ‘Fishes and dragons’, Art AsiaPacific, 26, 2000; Feinstein, Roni, ‘A journey to China’, Art in America, February 2002; Jaivin, Linda, ‘Ah Xian, recent works in porcelain’, Art AsiaPacific, no.33, 2002.

[Ahn Pil Yun] Cho Lisa Mira, ‘The Swallowed Moon’, Art Monthly Australia , no.96, December 1996.

[Asia Pacific Artists Initiative] Kin, Natalie, ‘USEby’, ArtAsiaPacific, 30, 2001
[AWAS!] review, Art AsiaPacific 29, 2001
[Benyon, Kate] Koop, Stuart, ‘Warrior Girl’, Art AsiaPacific 29, 2001

[Boag, Yvonne] Kidd, Courtney, ‘Yvonne Boag in South Korea’, Art Monthly Australia, no.88, April 1996

[Cai Guoqiang] ; Franch, Blair, ‚’“Outside the Real“’, Gallery 4A, Sydney [Huang Du, Zhang Peili, Cai Guoqiang], Art & Text 64, Feb.-Apr. 1999;
[Cruz, Maria] Sullivan, Eve, ‘Maria Cruz, Songlines’, Art Asia Pacific, no.34, 2002.
[Dadang Christanto] review, Art AsiaPacific, 30, 2001

[Dang, Dacchi] review, Art AsiaPacific, 35, 2002.

[Fairweather, Ian] Abbott-Smith, N., Ian Fairweather: Profile of a painter, Brisbane, University of Queensland Press, 1978; Bail, M., Ian Fairweather, Sydney, Bay Books, 1981; Bail, Murray et al, Fairweather, Sydney, Craftsman House, 1994.

[Friend, D.] Friend, D., Donald Friend in Bali, Sydney, Collins, 1972.

[Gill, Simryn] see Malaysia

[Gu Wenda] Eastburn, Melanie, ‘Wenda Gu, 2 Exhibitions in Australia’, Art Asia Pacific, No.34, 2002; Easturn, Melanie, ‘A Drama Of Nations’, On Gu Wenda, Asian Art News, vol. 12, no. 5, September/October, 2002

[Guan Wei] Green, Charles, ‘Guan Wei’ Review, Art & Text 67, Nov. 1999-Jan. 2000; Pai, Maggie, ‘Complex Cycles’ Asian Art News, vol. 8, no.2, March/April 1998; review, Asian Art News, vol.11, no.1, 2001; Roberts, Claire, ‘What goes around comes around: The Art of Guan Wei.’ Art AsiaPacific no. 21, 1999; Annear, Judy, ‘Juggler of Systems’Asian Art News, vol.5, no.5, 1995. review, Art AsiaPacific 28, 2001

[Guess who’s coming to dinner] review, Art AsiaPacific 28, 2001

[Guo Jian] review, Art AsiaPacific, 31, 2001; review, Asian Art News, vol.11, no.3, 2001

[Hanh Ngo] Cree, Laura Murray, ‘Cross-cultural translations’, Art AsiaPacific, 32, 2001

[Irene Chou (Zhou Luyun)] Binks, Hilary. ‘The Universe Within.’ Asian Art News 8:6,1998

[Lee Hyun Mi] O’Toole, Phil. ‘Paper Tigers: The Artwork of Hyun Mi Lee.’ TAASA Review, 7:3 1998.

[Lindy Lee] Hutchings, Peter, ‘Once More With Feeling: Art and Disappearance’, On Lindy Lee, Art & Text 36, May 1990; Baume, Nicholas, ‘Profile, Lindy Lee: Black is not as black as all that’, Art & Text 47, January 1994; Elias, A. ‘Through a glass darkly’, Art & Asia Pacific, vol.1, no.2, 1994; Michael, Linda, ‘A Relationship of Moments’, Asian Art News, Vol. 13, Number 2, March/April 2003; Ceczy, Adam, ‘The Installations of Lindy Lee’, ART AsiaPacific, Issue 36 (2002)

[Lee, Lindy; Johnson, Tim; Tyndall, Peter] review, Art AsiaPacific, 34, 2002
[Leong, Greg Kwok-keung] review, Art AsiaPacific, 27, 2000

[Lo, Andrew] review, Art AsiaPacific, 34, 2002

[Makigawa Akio] Hynes, Victoria. ‘Matter and Spirit: Akio Makigawa and Toshiaki Izumi.’ World Sculpture News 5:2 Spring 1999; Bromfield, David, ‘Point of Heaven’ Asia-Pacific Sculpture News, vol.1, no.2, Spring 1995.

[Morrison, Hedda] Ennis, H., ‘Hedda Morrison’, Art Monthly Australia, 50, June 1992; Morrison, H., A Photographer in Old Peking, Singapore, Oxford University Press 1985; Morrison, H., Travels of a Photographer in China, 1987.

[Nine Lives: Vietnam/Australia] Carruthers, Ashley, ‘In search of dissidence’, Art AsiaPacific 28, 2001

[Parr, Mike] Juers, Evelyn, ‘Mike Parr’ at Roselyn Oxley9 Gallery, Art & Text 41, January 1992; Parr, Mike, ‘Daybreak, Manila Performance’, Art Monthly Australia, no.81 July, 1995; Geczy, Adam, ‘Focusing the mind through the body: an interview with Mike Parr’, Artlink, Vol. 23, No.1; Scheer, Edward A., ‘The Veil of the Liminal. Mike Parr’s Brides’, Parkett, no.62, 2001

[Pike, Jimmy & Zhou Xiaoping], Kapetopoulos, Fotis, ‘New Lines of Communication’, On Zhou Xiaoping and Jimmy Pike, Artlink, Vol. 16, No. 4 Summer 1996; Lowe, Pat, ‘Jimmy Pike in China’ Art Monthly Australia, no.100, June 1997; McCullough, Susan ‘Parallel Perspectives’, Asian Art News, vol.7, no.4, July/August 1997.

[Preston, Margaret] North, I., ed., The Art of Margaret Preston, Adelaide, The Art Gallery Board of South Australia, 1980.

[Sansom, Gareth] Gareth Sansom, [catalogue for 7th Indian Triennale], Melbourne, Australian Exhibitions Touring Agency, 1991; Sansom, G. [interview] ‘Responding to India’, Art Monthly Australia, no.41, June, 1991.
[Savandhary Vongpoothorn] Fink, Hannah, ‘Rythmic Air’, Art AsiaPacific, 24, 1999

[Shen Jiawei] Zai Jian Revolution, Catalogue, 4A Gallery, 2002; Eastburn, Melanie, ‘Shen Jiawei at Gallery 4A’, Asian Art News, vol. 12, no. 6, November/December, 2002; Hill, Peter, ‘Red Eye’, Sydney Morning Herald, 11 October 2002; James, Bruce, ‘Artist with awesome promise must escape the mosh pit’, Sydney Morning Herald, 2 October 2002;

[Sydney Biennale 1998] Fink, Hannah, ‘Speechless’ Art AsiaPacific, 23, 1999

[Tan Laurens] Genocchio, Benjamin, ‘Glocalism’, Art AsiaPacific, 22, 1999

[Thomas, Rover] White, Sheona, ‘Roads Cross, Rover Thomas’, Art & Asia Pacific, vol.1, no.4, 1994.

[To, Hiram] McAlera, D., ‘Hiram To: Performing Attitudes’, World Art, 1, 1995.

[Wang Zhiyuan] Roberts, Claire, ‘The Art of Wang Zhiyuan: A state of flux’, Art AsiaPacific, no.33, 2002.

[Yang, William] Yang, W., ‘I ask myself, am I Chinese?’, Art & Asia Pacific, vol.1, no.2, 1994.

[Young, John] Jackson, Mark, ‘John Young’ Review, Art & Text 41, January 1992; Chiu, Melissa; Clark, John; Hutchings, Peter; Lindsay, Frances, john young; the double ground paintings, Sydney, Australian Art Promotions, 1995; Coulter-Smith, Graham; Davidson, Christina; Forsyth, Graham, John Young: Silhouettes and Polychromes, 1979-1992, Melbourne, Schwartz City, 1993; review, Art AsiaPacific, 22, 1999; Young, John: Silhouettes and Polychromes, 1979-1992, Melbourne, Schwartz City, 1993

[Zhang Peili] ; Franch, Blair, ‚’“Outside the Real“’, Gallery 4A, Sydney [Huang Du, Zhang Peili, Cai Guoqiang], Art & Text 64, Feb.-Apr. 1999;

Critical and Historical Studies

‘Travellers, Journeys, Tourists’, issue of Australian Cultural History, no.10, 1991, edited by Horne, J. & Walker, D.

Ang, Ien; Stratton, John, ‘The Asian Turn’, Art & Text, no.50, January, 1995.

Australian Perceptions of Asia, issue of Australian Cultural History, no.9, 1990, edited by Walker, D.

Baume, Nicholas, ‘Guest in Venice: Australia’s Biennale Pavilion’, Art & Text 31, Dec.-Feb. 1989
Broinowski, Alison, The Yellow Lady; Australian impressions of Asia, Melbourne, Oxford University Press, 1992.

Carroll, A, ‘Parallels: Nationalism in Filipino, Indonesian, and Australian Art’, Art & AsiaPacific, no.1, supplement to Art & Australia, March 1993.

Carroll, A, ‘To a friendly nation, far away’, Art Monthly Australia, no.88, April 1996.

Chang, Virginia Yen-ju. Impressions of Asian Art in Australians’ Eyes: The Development of Asian Art Exhibitions in Art Gallery of New South Wales. Research paper, Master of Arts, Museum Studies, University of Sydney, 1999.

Chiu, Melissa, ‘The blank in the page’, Eyeline, no.31, Spring 1996.

Clark, J., ‘Fragments of origin; Asian women artists’ group at the Blaxland Gallery’, Asian Art News, July/August 1994.

Clark, J., Australian Art and Asia -Then and Now’ Occasional Paper No.19, Research Institute for Asia and the Pacific, University of Sydney, July 1992.

Clark, John, ‘Art and its ‘others’ - recent Australian-Asian visual exchanges’, Dever, Maryanne, ed., Australia and Asia: cultural transactions, Surrey, Curzon Press, 1996

Collins, D, ‘Asian Art in Australia’, Art & Australia, vol.30, no.3, Autumn 1993.

Collins, D., Asian Art and Australia: 1830s-1930s, M.A. Thesis, Canberra, Australian National University, 1992.

Eagle, M., ‘The Mikado Syndrome: was there an Orient in Asia for the Australian "Impressionist" Painters?’, Australian Journal of Art, Vol.VI, 1987.

Galbally, A., ‘Australian Artists Abroad: 1880-1914’, in Galbally & Plant, 1978, above.

Gallbally, A. & Plant, M., co-editors, Studies in Australian Art, Melbourne, Department of Fine Arts, University of Melbourne, 1978.

Gallbally, A., ‘Aestheticism in Australia’, in Bradley, A. and Smith, T., eds., Australian Art and Architecture: Essays presented to Bernard Smith, Melbourne, Oxford University Press, 1980.

Geczy, Adam, ‘Buddha: Radiant Awakening’, Art AsiaPacific, no.35, 2002.

Genocchio, Benjamin, ‘Between Mirrors: an interview with Lindy Lee’, Eyeline, 31, Spring 1996.

Gerstle, D., Milner, A., eds. Europe and the Orient, Canberra, The Humanities Research Centre of Australian National University, 1994.

Gerstle, D., Milner, A., Recovering the Orient: Artists Scholars, Appropriations, Chur, Harwood Academic Publishers, 1994.
Green, Charles, ‘Unofficial World: Postcolonial and the Metropolis’, On the Position of Australian Art, Art & Text 43, September 1992

Hage,Ghassan, White Nation: Fantasies of White supremacy in a multiculturalsociety, Sydney, Pluto Press, 1998.

Hamilton, A, ‘Fear and Desire: Aborigines, Asians and the National Imaginary’, in Australian Perceptions of Asia above.
Hamilton, A, ‘Trading Image; Art at the ‘Asia’ Junction’, Art & Australia, vol.30, no.3, Autumn 1993.

Hamilton, A., ‘Dreaming the Lotus: Aesthetic dialogue with ‘Asia’?,in Caroll, 1990.

Hjorth, Larissa, ‘Neo-Tokyo: Japanese Art Now’, Art AsiaPacific, no.35, 2002.

Hoffie, P., ‘The reluctant tourist; a mythical narrative on nationalism’, Art Monthly Australia, 59, May 1993.

Howard, I., ‘Dialogues of differences’ [Australia/Vietnam], Asian Art News, vol.5, no.2, Mar/April 1995.

Lane, T., ‘A burlesque of a burlesque: Aestheticism and the aesthetic interior of Victoria’, Historic Environment, vol.3, no.3, 1984.

McClean, Ian, ‘White aborigines: colonial imperatives of Australian Colonialism’, Third Text, no.22, Spring 1993.

McQueen, H., The Black Swan of Trespass, Sydney, Alternative Publishing Cooperative Ltd., 1979.

Ross, Helen, ‘Arx 4 Torque-the last session of the first day’, Art Monthly Australia, no.79, May, 1995.

Scarff, Julian, ‘Australian New Media artists in Beijing’, Art AsiaPacific, 27, 2000

Walker, D., and Ingleson, J., ‘The Impact of Asia’, in Meaney, N., ed., Under New Heavens: Cultural Transmission and the Making of Australia, Melbourne, Heinemann Educational Australia, 1989.
Walker, D., Anxious Nation: Australia and the Rise of Asia, 1850-1939¸ St.Lucia,University of Queensland Press, 1999.

White, R., ‘Sun, sand, and syphilis: Australian soldiers and the Orient, Egypt 1914’, in Australian Perceptions of Asia, 1990.

White, R., Inventing Australia: Images and Identity 1688-1980, Sydney, 1981.

Exhibitions and reviews [selected]

Adelaide Biennial 1994, Broket, David, ‘East West Passage’, [featuring works of North and South East Asian artists at the 1994 Adelaide Biennial of Australian Art], Art & Text 48, May 1994

Art from Australia, curated Carroll, A, [catalogue of touring exhibition to Bangkok, Jakarta, Manila, Kuala Lumpur, Singapore], Melbourne, Australian Exhibitions Touring Agency, 1990 [artists exhibited: Micky Allan, John Davis, Richard Dunn, Anne Ferran, Fiona Hall, Imants Tillers, Caroline Williams, John Young].

East and West: The Meeting of Asian and European Art, curated Carroll, A, [Exhibition and catalogue], Adelaide, Art Gallery of South Australia, 1985.

Edge to Edge: Australian Contemporary Art to Japan, Tokyo, Japanese Museums and the Australian Bicentennial Authority, 1998 [artists exhibited: Julie Brown-Rrap, Richard Dunn, Bill Henson, Lindy Lee, John Nixon, Mike Parr, Jacky Redgate, Imants Tillers, Peter Tyndall, Ken Unsworth, Jenny Watson].

Localities of Desire: Contemporary Art in an International World, curated by Ewington, Julie & Murphy, Bernice, Sydney, Museum of Contemporary Art, 1995.

Out of Asia, curated Carroll, A., [Exhibition and Catalogue] Melbourne, Heide Gallery, 1990. [artists exhibited: Micky Allan, Tony Clark, Matthys Gerber, Pat Hoffie, Tim Johnson, Geoff Lowe, Fiona MacDonald, Susan Norrie, Robert Owen, Gareth Sansom]

Systems End: Contemporary Art in Australia, Sydney, Wright, Wiliam; Spark, Jo, eds. Sherman Galleries, 1996 [to Osaka, Hakone, Seoul, Gaoxiong; reports: The Weekend Australian, 20-21 April, 1996; Shimizu Toshio, ‘Systems End’, ART AsiaPacific, no.14, 1997.]

Thai-Australian Cultural Space [Joan Grounds, Noelene Lucas, Montien Boonma, Vichoke Mukdamanee, Kamol Phaosavasdi], Sydney, Art Gallery New South Wales, 1994; Menzies, Jackie, ‘A Thai-Australian Art Exhibition’, Artlink, Vol. 13, No.3&4, November-March 1993/94
The Asian Interface, Australian Artists and the Far East, curated, Menzies, J., Exhibition and check-list, Sydney, Art Gallery of New South Wales, 1983.

Tôkyô Connection, Australian Artists’ Studio in Tôkyô, Melbourne, Australian Exhibitions Touring Agency, 1990 [artists in residence in Tôkyô 1987-1990: Liz Coates, 1987; Diane Mantzaris, 1987; Noelene Lucas, 1987; Janet Laurence, 1988; Geof Kleem, 1988; Mark Hindraker, 1988; Geoffrey Weary, 1988; Jennifer McCamley, 1989; Clinton Garofano, 1989; Andrew Petrusevics, 1989; Paul Thirkell, 1989; Bette Mifsud, 1990].

Transcultural Painting [Tony Clark, Lindy Lee, Linda Marrinon, John Young] Melbourne, Asialink 1994. [to Guangzhou, Hong Kong, Taiwan]; Wang, Chia Chi Jason, ‘A Veil in Between’ [on Transcultural painting Exhibition in Taiwan], Art & Asia Pacific, vol.1, no.4, 1994

Friis-Hansen, D., ‘Locating the Australian Imaginary’ [Review of ‘Inner-Land’ exhibition in Tokyo], Art & Asia Pacific, vol.1, no.3, 1994.
Modernity in Asian Art, Australia, South Asia, Southeast Asia: texts by John Clark

Modernity in Asian Art

Modern Asian Art, Sydney, Fine Arts Press, Sydney & University of Hawai’i Press, Honolulu, 1998

Editor, Modernity in Asian Art, Wild Peony Press, Sydney [US’ distribution University of Hawaii Press] 1993, including paper ‘Open and Closed Discourses of Modernity in Asian Art’1992

‘Kindai Ajia no bijutsu gensetsu ni okeru “taka” ’ (tr. Morino Yutaka, Fujiwara Sadao) in Shimamoto Kan, Kasuya Makoto, hen, Bijutsushi to Tasha, Kyôto, Kôyô Shuppan, 2000; English original to be published as ‘Art History and Alterity: ‘Othering’ as Process in Modern Asian Art Discourses’ in Flores, Patrick D. ed., Commemorative Anthology on the retirement of Professor Alice G. Guillermo, Manila, University of the Philippines, [in editing, scheduled 2003].

‘Asian Modernisms’ [reprinted from Humanities Research, no.2, 1999] in Marg, Spring, vol. 53, no.2, 2002.

‘Inter-Asian Criteria of Institutional Modernity in Art’, in Kunstlerische Austausch/Artistic Exchange, Akademie Verlag, Berlin, 1993.

‘What in the context of contemporary art, is your vision of a future art?’, on the refereed web journal www.anthology-of-art.net, in February, to be published later in an anthology from Jochen Gerz, Braunschweig College of Art, 2003.

‘On Two Books by Edward W. Said’, Bicitra Seni, Jilid 2, [from Pusat Seni, Universiti Sains Malaysia,], 1996.

‘Art Goes Non-Aligned’ [Four Exhibitions in Jakarta including the Art of the Non-Aligned Movement, April 1995], Art & Asia Pacific, vol.2, no.4, 1995.

‘Ajia ! Ajia!’, Art Monthly Australia, no.39, April, 1991

‘Asian Artists at the 2001 Venice Biennale’, IIAS Newsletter, November, no.26, 2001

"Contemporary Arts: Asia", review of Asia Society New York Roundtable, Journal of the Asian Arts Society of Australia, vol.2, no.1, January, 1993.

‘Once Again the East’, [The new Asian Gallery, Art Gallery of New South Wales], Art Monthly Australia, no.30, May, 1990.

Australia

Australian Art and Asia -Then and Now’, Occasional Paper No.19, Research Institute for Asia and the Pacific, University of Sydney, 1992

‘Playing with the Stars: Guan Wei’s styles’, essay for Guan Wei Exhibition Catalogue, Dr. Earl Lu Gallery, La Salle SIA, Singapore 2000.

‘Crossings’, essay for the catalogue curated by William Wright, The Rose Crossing: Contemporary Art in Australia, Sydney, Sherman Galleries, 1999.

‘Art and its ‘others’ - recent Australian-Asian visual exchanges’, in Dever, Maryanne, ed., Australia and Asia: cultural transactions, Surrey, Curzon Press, 1997.

 ‘Systems End’, catalog essay in Tseng Fang-ling, Huang Pei-yi, editors, Systems End, Contemporary Art in Australia, Gaoxiong, Gaoxiong Shili Meishuguan, 1996.

‘The position of the transcultural: an end to hyphenation?’, [essay on the work of John Young] in Lumby, Kathy & Robinson, Julia eds, Antipodean Currents, Ten Contemporary Artists from Australia, Washington, John F. Kennedy Centre for the Performing Arts, 1994.

‘Swimming in the Transcultural Sea: John Young’, Asian Art News, vol.4, no.3, May/June, 1994.

‘Sons’: an essay for a catalogue of works by Yvonne Boag, Mirabel Fitzgerald, and Patsy Payne exhibited at Silpakorn University Bangkok, 1998

‘William Robinson’, Asian Art News, vol.4 no.6, December, 1994.

Review: ‘Fragments of origin: Asian Women Artists’ Group at Blaxland Gallery; Fresh Art: 20 Young Artists at the S.H. Ervin Gallery: Moet & Chandon Touring Exhibition at the Art Gallery of New South Wales’, [Three Reviews of Sydney Exhibitions], Asian Art News, vol. 4, no.4, July/August 1994.

South Asia

Modern Indian Art: Some Literature and Problematics, Occasional Paper, no.21, Research Institute for Asia and the Pacific, 1994.

‘Two Modern Indian Painters: Arpita Singh and Swaminathan’, Art & Asia Pacific, supplement to Art and Australia, 1993

Review of Bankim Chandra Chatterjee, tr. Marian Madden and S.N.Mukherjee, The Poison Tree: Three Novellas, New Delhi, Penguin Books India, 1996, The Journal of the Oriental Society of Australia, vol.31, 1999.

Review of Jyotindra Jain, Kalighat Painting: Images from a Changing World, Ahmedabad, Mapin Publishing, 1999; Yashodhara Dalmia, The making of Modern Indian Art: The Progressives, New Delhi, Oxford University Press, 2001; Gulamohammed Sheikh, editor, Contemporary Art in Baroda, New Delhi, Tulika, 1997; forthcoming in Art AsiaPacific, 2003

Review of Geeta Kapur, When was Modernism: Essays on Contemporary Cultural Practice in India, New Delhi, Tulika, 2000, Australian and New Zealand Journal of Art, no.2, 2002

Southeast Asia

‘The Transfer: Art in Colonial Southeast Asia’, in Mashadi, Ahmad, ed., Visions and Enchantment: Southeast Asian paintings, Singapore, Singapore Art Museum, 2000.

‘Mooi Indie and Persagi from the perspective of a Modern Asian Art’ in Sidharta, Amir & Purnomo, Ninsih, eds, Dari Mooi Indie Hingga Persagi, Tangerang, Museum Universitas Pelita Harapan, 1997

‘Into the Forest: Interview with Yeoh Jin-leng’, Art & Asia Pacific, vol. 1, no.2, 1994.

Review:‘Panya Vijinthanasarn at Tadu Contemporary Art’ Asian Art News, vol.8, no.2, 1998.

‘Asian Modernism: Diverse Developments in Indonesia, the Philippines, and Thailand’, Asian Art News, vol.6, no.1, January/February, 1996.

Review: Apinan Poshyananda, Western-Style Painting and Sculpture in the Royal Thai Court, 2 vols, Amarin Printing Group, Bangkok,1993; in Art & Asia Pacific, vol.2.no.1, July 1994.

Review of Apinan Poshyananda, Modern Art in Thailand, Singapore, Oxford University Press, 1992, Art Monthly Australia, April, 1993.

Review of Anne Richter, Arts and Crafts of Indonesia, London, Thames & Hudson, Australian Book Review, December, 1993.
__
SOUTH ASIA

INDIA

General works

Appasamy, J., ‘25 years of Indian Art’, Lalit Kala Contemporary, no.15.

Appasamy, J., An Introduction to Modern Indian Sculpture, New Delhi, Indian Council for Cultural Relations & Vikas Publications 1970.

Appasamy, J., The Critical Vision: Selected Writings, New Delhi, Lalit Kala Akademi, 1985.

Archer, W.G., India and Modern Art, London, George Allen & Unwin, 1959.

Chaudhuri N.C., The Autobiography of an Unknown Indian, [London, Macmillan, 1951] Berkeley, University of California Press, 1968.

Chaudhuri N.C., Thy Hand Great Anarch!, India 1921-1952, London, [Chatto & Windus 1987], The Hogarth Press, 1990.

Clark, J., ‘Modern Indian Art: Some Literature and Problematics’, Occasional Paper, no.21, Research Institute for Asia and the Pacific, 81-page Review, ISBN 0 86758 916 7, 1994.

Dhamija, R., ed., Sixty Years of Writing on Arts & Crafts in India [from Roopa-lekha 1928-1988], New Delhi, Sterling Publishers, 1988.

Elliott, D., Musgrave, V., Alkazi, E., India: myth and reality, Aspects of Contemporary Art, Oxford, Museum of Modern Art, 1982.

Ghose, D.C., Bibiliography of Modern Indian Art, New Delhi, Lalit Kala Akademi, 1980.

Goetz, H., ‘The great crisis from traditional to modern art’, Lalit Kala Contemporary, no.1.

Inden, R., Imagining India, Oxford, Blackwell, 1990.

Indian Aesthetics and Art Activity, Simla, Indian Institute of Advanced Study, 1968.
Indische malerei der Gegenwart, [Bonn, Hannover, Hamburg, Bayreuth]Catalogue, 1982.

Kapur Geeta, When was Modernism: Essays on contemporary cultural practice in India, New Delhi, Tulika, 2000.
Kapur, G., Bartholomew, R., Padamsee, A., Contemporary Indian Art, London, Royal Academy of Art, 1982.

Kapur, Geeta, Contemporary Indian Art, London, Royal Academy of Arts & Festival of India, 1982.
Kaul, M., Trends in Indian Painting, New Delhi, Dhoomimal Ramchand, 1961.

Lynn, V., Singh, M.G., Bawa, M., Shah, H., India Songs: Multiple streams in Contemporary Indian Art, Sydney, Art Gallery of New South Wales, 1993.

Mair, Victor, H., ‘Picture-storytelling in recent and modern India’, chapter 4 of Painting and performance: Chinese picture recitation and its Indian genesis Honolulu, University of Hawai’i Press,1988.

Milford-Lutzker, Mary-Ann, ‘Shakti: The Power of Women’s Art in India’, Orientations, Volume 33, Number 6, June 2002 [including: B. Prabha, Anjolie Ela Menon, Madhvi Parekh, Nalini Malani, Vasundhara Tewari, Arpita Singh and Arpana Caur]

Parimoo, R., ‘Modern Movement in Indian Sculpture’, Special QuarterlyIssue of Kalavritt no.19, January-March 1990.

Patel, G., Sokolowski, T., Herwitz, D.A., Contemporary Indian Art, New York, New York University Press, 1985.

Pereira, José; Pal, Pratapaditya, eds., India and Portugal: Cultural Interactions, Mumbai, Marg Publications, 2001 [Marg, vol.53, no.2]

Purohit, V, Arts of Transitional India, 2 vols, Bombay, Popular Prakashan, 1988.

Rohatgi, Pauline; Godrej, Pheroza; Mehrotra, Rahul; eds. Bombay to Mumbai: changing perspectives, Mumbai, Marg Publications, 1997.

Rush, Dana, ‘The Idea of India – West African Vodun Art and Thought’, Art Asia Pacific, No.34, 2002.

Sarkar, Kamal, Bharater Bhaskar o Chitra-shilpi, Calcutta, 1984 [unseen by me, apparently the only artists’ biographical dictionary].

Six Indian Painters, London, The Tate Gallery, 1982.

Subramanyam, K.G., The Living Tradition: Perspectives on Modern Indian Art, Calcutta, Seagull Books, 1987.

Subramanyam, K.G., Moving Focus, New Delhi, Lalit Kala Akademi, 1978.

Subramanyam, K.G., The Creative Circuit, Calcutta, Seagull Books, 1992.

Art for the British

Appasamy, J., Indian Paintings of the British Period, New Delhi, Rasaja Foundation, 1984.

Appasamy, J., Indian Paintings on Glass, New Delhi, Indian Council for Cultural Relations, 1980 [brief article by Appasamy & Singh also in Art Heritage, no. 5, 1985-86].

Archer, M., ‘Banaras and the British’, in Krishna, A., ed, Chhavi, Banaras, Bharat Kala Bhavan, 1971.
Archer, M., and W.G., Indian Painting for the British, 1770-1880, Oxford, Oxford University Press, 1955.

Archer, Mildred, Company Paintings: Indian Paintings of the British Period, London, Victoria & Albert Museum & Ahmedabad, Mapin, 1992.
Carey, W.,H., The Good Old Days of Honorable John Company, reprint, Calcutta, R. Cambray & Co, 1906 [vol.II, pages 184-219].

Chatterjee, R., From the Karkhana to the studio: Changing social roles of patron and artist in Bengal, New Delhi, Books & Books, 1990.

Davis, Richard H., ‘Indian images collected’, ch.5 of his Lives of Indian Images, Princeton, Princeton University Press,1997

Goswami, B.N., ‘Toda Gashia: painting at Scindia’s court at Gwalior’, Art Heritage, no.2, 1979.

Mahajan, J., ‘Oriental Scenery: The Daniells in Northern & Eastern India’, Orientations, vol 13, no.1, 1982.

Mahajan, J., ‘Oriental Scenery:The Daniells in Western India’, ibid, August 1982.

Mahajan, J., ‘The Daniells in South India’, ibid, April 1982.

Mahajan, J., ‘The Ganges from a Budgerow’, Orientations, vol.12, no.6, June 1981.

Mitter, P., Much Maligned Monsters, Oxford, 1977.

Pal, P., ‘Indian Artists and British Patrons in Calcutta, Marg, XLI, no.4, 1991.

Pal, P., Dehejia, V., From Merchants to Emperors: British Artists and India, 1757-1930, Ithaca, Cornell UNiversity Press, 1986.
Randhawa, R.S., ‘Two Panjabi Artists of the Nineteenth Century’,in Krishna, A., ed, Chhavi, Banaras, Bharat Kala Bhavan, 1971.

Rohatgi, Pauline; Godrej, Pheroza, eds., India, a pageant of prints, Bombay: Marg Publications, 1989.

Rohatgi, Pauline; Godrej, Pheroza, eds., Under the Indian sun : British landscape artists, Bombay : Marg Publications, 1995.

Rohatgi, Pauline; Portraits in the India Office Library and Records, London: British Library, 1983.

Roy, S., Calcutta, Society and Change 1690-1990, Calcutta, Rupa, 1991.

Welch, S.C., India:Art and Culture,1300-1900, New York, Metropolitan Museum, 1985 [see Chapter V, The British Period].

Welch, S.C., Room for Wonder; Indian Painting during the British period 1760-1880, New York, The American Federation of Arts, 1978.

Urban popular graphic art in the 19th and 20th centuries

Appasamy, J., ‘Early Calcutta Lithographs’, Lalit Kala Contemporary, no.31, April 1981.

Appasamy, J., ‘Early oil painting in Bengal’, Lalit Kala Contemporary, no.32, April 1985.

Archer, W.G., Kalighat Paintings, London, HMSO, 1971.

Banerjee, S., The Parlour and the Streets: Elite and Popular Culture in 19th century Calcutta, Calcutta, Seagull Books, 1989.

Boji, Zoja, ‘The Age of Heroes’, Art Monthly Australia, no.102, August 1997.

‘From Goddess to pin up’ review, Art AsiaPacific, 34, 2002

Ghose, A., ‘Old Bengal Paintings’, Rupam, nos 27-28, July-October, 1926.

Guha-Thakurta, T., ‘Women as "Calendar Art" icons: Emergence of pictorial stereotype in Colonial India’, Economic and Political Weekly, 26.10.1991.

Jain, Jotindra, Kalighat Painting: Images form a changing world, Ahmedabad, Mapin, 1999.

Jain, Jyotindra, ed., Picture Showmen: Insights into the Narrative Tradition in India Art, Mumbai, Marg Publications 1998 [Marg, vol.49, no.3]

Jain, Kajri, Of the every-day and the "National Pencil": Calendars in Post-Colonial India, M.A. Thesis, University of Sydney, 1992.

Mukhopadhyay, A., Das, N., ‘19th Century Printmaking in India’, Art Heritage, no.5, 1985-86.

Parimoo, R., ‘Kitsch: The Vulgarization of Art’, The Times of India, 16.11.1975.

Paul, A. ed., Woodcut Prints of 19th century Calcutta, Calcutta, Seagull Press, 1983 [review, Santo Dutta in Journal of Arts and Ideas, no.9].

Pinney, C., ‘The iconology of Hindu oleographs: linear and mythic narrative in popular Indian art’, Res, no.22, Autumn 1992.

Pinney, Chritopher, ‘An authentic Indian kitsch: the aesthetics, discriminations and hybridity of popular Hindu art’, Social Analysis, no.39, September 1995.

Ray, P., ‘Early Graphic arts in Bengal’, Lalit Kala Contemporary, no.18.

Uberoi, Patricia, ‘Feminine Identity and National Identity in Indian Calendar Art’, Economic and Political Weekly, 24.4.1990.

Uberoi, Patricia, ‘ From Goddess to Pin-Up: images of women in Indian calendar art’, ART AsiaPacific, no.14, 1997

The British Art School System

Bagal, J.C., Centenary: Government College of Art and Craft Calcutta, 1864-1964, Calcutta, Government College of Art and Craft, 1966.

Bäumer, B., Rupa Pratirupa: Alice Boner Commemoration Volume, New Delhi, Bibli Impex Private, 1982.

Buck, E.C., ‘Preface’ & ‘Draft Scheme for the Promotion of Industrial Arts in India’, The Journal of Indian Art, vol.1, October 1886.

Boner, G. & Fischer, E., Alice Boner, Artist and Scholar, Varanasi, Bharat Kala Bhavan, 1982 [discusses and abstracts Alice Boner’s well-known work on the Sun Temple at Konarak].

Bose, P.N., Principles of Indian Silpasastra [1926] New Delhi, Bharatiya Publishing House, 1978.

Burns, C.L., ‘The Functions of Schools of Art in India’, Journal of the Royal Society of Arts, June 18, 1909.

Goswamy, B.N., Dahmen-Dallapiccola, A.L., An Early Document of Indian Art, New Delhi, Manohar, 1976.

Gladstone Solomon, W.E., The Bombay Revival of Indian Art, [on sending panels to the British Empire Exhibition, Wembley] Bombay, Sir J.J. School of Art, 1924.

Guha-Thakurta, T., The making of a new ‘Indian’ art: Artists, aesthetics and nationalism in Bengal, 1850-1920, Cambridge, Cambridge University Press, 1992.

Heath, L., ‘The Mayo School of Arts, Lahore’, Arts and Letters (Society for India), 1931

Kelkar, N.M., The Story of the Sir J.J. School of Art: 1857-1957, Bombay, Government of Maharashtra and Sir J.J. School of Art, n.d. [1969?]

Maitra, A.K., ‘Aims and Methods of Painting in Ancient India’, Rupam, nos 13-14, January-June 1923.

Mitter, P., Art and Nationalism in Colonial Indian, 1850-1922, Cambridge, Cambridge University Press, 1994.

Sastu, Pandit Natesa, ‘The Decline of South Indian Arts’, Journal of Indian Art, no.28, 1890.

Sivaramamurti, C., Chitrasutra of Vishnudharmottara, New Delhi, Kanak Publications, 1978.

Sivaramamurti, C., The Painter in Ancient India, New Delhi, Abhinav Publications, 1978.

Art for the Establishment

Bhushan, V., commissioner, Damerla Rama Rao, New Delhi, CMC Gallery, 1991.

Catalogue of the Maharajah Fatesingh Museum Baroda, Baroda, 1981.

Guha-Thakurta, T., ‘Westernization and Tradition in South Indian Painting in the 19th century: The Case of Raja Ravi Varma’, Studies in History vol.2, no.2, 1986.

Kapur, G., ‘Ravi Varma: Representational Dilemmas of a Nineteenth Century Indian Painter, Journal of Arts & Ideas, nos 17/18, June 1989.

Sharma, R.C. & Chala, R., Raja Ravi Varma: New perspectives, New Delhi, National Museum, 1993.

Venniyoor, E.M.J., Raja Ravi Varma, Trivandrum, Government of Kerala,1981.

Fine Art Societies

Gandy, Kekoo, informal interview with John Clark, Calcutta, 9.12.1991.

Sarkar, K., ‘Fifty years of the Academy of Fine Arts’, in Moitra, D., ed., The Academy of Fine Arts Golden Jubilee: A Commemoration, 1933- 1983, Calcutta, The Academy of Fine Arts, n.d. [1983]

Sadwelkar, B., Story of a Hundred Years: The Bombay Art Society, 1888-1988, Bombay, The Bombay Art Society, 1989.

Sanyal, B.C., ‘Contemporary Indian Art: A Survey’[1980], in Dhamija, 1988.

Neo-traditional Painting

[Bose, Nandalal] ‘Nalandal [Bose] Number’, The Visvabharati Quareterly, nos. 1,2,3,4 combined, May 1968-April 1969; Bartholomew R., ed., Nalandal Bose: A Collection of Essays, Centenary Volume, New Delhi, Lalit Kala Akademi, 1983; Subramanyam, K.G., ‘The Drawings of Nalandal Bose’, Art Heritage, no.2, 1979.

[Brahma, Dhirendranath] Ganguli, K.K., Drawings and Paintings of Dhirendranath Brahma, Calcutta, Birla Academy of Art and Culture, 1990.

[Coomaraswamy] Lipsey, R., Coomaraswamy: 3: His Life and Work, Princeton, Princeton University Press, 1977.

[Gupta, Mahindra Bhusan] Roy, A., Paintings of Mahindra Bhusan Gupta, Calcutta, Birla Academy of Art and Culture, 1987.

[Haldar, Asit Kumar] Kamboj, B.P., Asit Kumar Haldar, New Delhi, Lalit Kala Akademi, 1990; Mukhophadhyay, A., Asit Kumar Haldar, New Delhi, Lalit Kala Akademi, 1991.

[Havell, E.B.] Banerji, Debashish, ‘The Orientalism of E.B. Havell’, Third Text, 58, vol. 16, no1, 2002; Havell, E.B., Indian Sculpture and Painting, London, John Murray, 1908,[reprints as Chapter IV his ‘The Future of Indian Art’]

[Tagore, Abanindranath] Appasamy, J, Abandindranath Tagore and the Art of His Times, New Delhi,Lalit Kala Akademi, 1968; Mukherjee, B., ‘A Chronology of Abanindranath’s Paintings’, Visva-Bharati Quarterly, May-October, 1942; Mukherjee, B., ‘Abanindranath and his Tradition’, Lalit Kala Contemporary, no.1; Nandi, S.K., ‘The Aesthetics of Abanindranath Tagore’ in Simla.., 1968.

[Tagore, Gaganendranath] Parimoo, R., ‘The Chronology of the Paintings of Gaganendranath Tagore’,in Krishna, A., ed, Chhavi, Banaras, Bharat Kala Bhavan, 1971.
[Tagore, Rabindranath] Tagore, Rabindranath, Nationalism¸ London Macmillan, 1917; ‘Tagore centenary Number’, The Visvabharati Quarterly, vol.26, nos 3 & 4, May 1962; Lago, M. ed., Imperfect Encounter: Letters of William Rothenstein and Rabindranath Tagore, Harvard, 1972.; Aronson, A., Rabindranath through Western Eyes, Allahabad, 1943.; Chandhury,P.J., Tagore on Literature and Aesthetics, Calcutta, 1965; Hay, S.N., Asian Ideas of East and West: Tagore and his critics in Japan, China, and India, Harvard UP, 1970; Kripalani,K., Rabindranath Tagore: A Biography, Oxford, 1962; Mukherji, P. K., Life of Tagore, Indian Book Co., 1975; Rabindranath Tagore, 1861-1961, A Centenary Volume, New Delhi, Sahitya Akademi, 1961, reprint 1986, [includes essays and recollections on all aspects of his life, the most detailed chronology and bibliography]; Thompson, E. J., Rabindranath Tagore: Poet and Dramatist, Oxford, 2nd ed., 1948; Monk, R., Robinson, A., Rabindranath Tagore: A Celebration of His life and Work, Oxford, Museum of Modern Art & Rabindranath Tagore Festival, 1986; Neogy, P., Drawings and Paintings of Rabindranath Tagore, New Delhi, Lalit Kala Akademi, 1961; Neogy, P., ed., Rabindranath Tagore on Art and Aesthetics, New Delhi, 1961.

[Tagore] Parimoo, R., The Paintings of the Three Tagores: Abanindranath, Gaganendranath, Rabanindranath, Baroda, M.S. University of Baroda, 1973.

Aurobindo, Sri, The Significance of Indian Art, [with ‘Western and Eastern Misunderstandings’, 1918-21], Pondicherry, Sri Aurobindo Press, 1947.

Chattopadhyay, R., ‘Nationalism and form in Indian Painting: A Study of the Bengal School’, Journal of Arts & Ideas, 14/15, Jul-Dec 1987.

Chopra, S. ‘The Folk in Modern Art’, India International Centre Quarterly, vol.17, no.2, Monsoon 1990.

Dey, Bishnu, ‘The pioneers of art in modern India’, Lalit Kala Contemporary, no.1.

Elmhirst,L.K., Poet and Plowman, Calcutta [?], Visva-Bharati, 1975.

Griffith,John, The Paintings in the Buddhist Cave-Temples of Ajanta [1896], reprint, Delhi, Caxton Publications, 1983.

Guha-Thakurta, T., The making of a new ‘Indian’ art: Artists, aesthetics and nationalism in Bengal, c.1850-1920, Cambridge, Cambridge University Press, 1992.

Herringham, C.J., et al, Ajanta Frescoes, London, The India Society, 1915.

Jamal, Osman, ‘E.B. Havell: The Art and Politics of Indianness’, Third Text, n39, Summer 1997, 3-19; Jamal, Osman, ‘Rashid Amin at Gallery Twenty-one, Exhibition Reviews, Asian Art News, vol. 12, no. 2, March/April 2002

Kawakita Michiaki, et al, Ajia Kindaikaiga no Yoaketen, Tôkyô, Mainichi Shinbun, 1985.

Mitra,A., Four Painters [includes, ‘The forces behind the modern movement’], Calcutta/New Delhi, New Age, 1965.

Mittal, J., ‘Graphic art of the Bengal School’, Lalit Kala Contemporary, no.1.

Mookerjee,A., Modern Art In India, Calcutta, Oxford Book and Stationery Co., 1956.

Parimoo, R., ‘Revival of Indigenous Values and their Influences on Modern Indian Art’, Journal of the M.S.University of Baroda vol.XXXIII-XXXIV, no.1, 1984-5.

Parimoo, R., Studies in Modern Indian art, New Delhi, Kanak, 1975.

Parimoo, R., ‘Revivalism and After’, in Simla, 1968

Sarkar, Benoy Kumar, ‘Tendencies of Modern Indian Art’, Rupam, 1926.

Sarkar, Benoy Kumar, ‘Social Philosophy in Aesthetics’, Rupam, 15-16, July-December 1923.

Sarkar, Benoy Kumar, ‘The Aesthetics of Young India’, Rupam, 9, January 1922, [same issue has, Agastya, ‘A Rejoinder’; [see also Kramrisch, S., ‘"The Aesthetics of Young India", A Rejoinder’, Rupam, 10, April 1922.]

Nascent counter-establishment

[Baij, Ramkinker] Appasamy, J., Ramkinker, New Delhi, Lalit Kala Akademi, 1961; Prasad, D., ‘Ram Kinkar: A tribute’, Art Heritage, 9, 1989-90; Subramanyam, K.G., ‘Remembering Ram Kinkar’, Art Heritage, 9, 1989-90; Subramanyam, K.G., text for Ramkinker, Calcutta, Birla Academy of Art and Culture, 1972, in his Moving Focus, 1978.

[Mukherjee, Benode Bihari] Mukherjee, B.B., ‘My Experiments with Murals’, Lalit Kala Contemporary, no.14; Sheikh, G.M., ‘Benode Bihari Mukherjee’, Lalit Kala Contemporary, no.23; Subramanyam, K.G., ‘Benode Bihari Mukherjee’, Lalit Kala Contemporary, no.10; Neogy, Prithwith, Benode Bihari Mukherjee, Lalit Kala Akademi, 1965.

[Roy, Jamini] Sen, P., Kejariwal, P., Jamini Roy - The Grand Patua, New Delhi, CMC Gallery, 1991; The Art of Jamini Roy, Calcutta, Birla Academy of Art and Culture & Jamini Roy Birth Centenary Celebration Committee, 1987.

[Roychowdhury, D.P.] Biswas, Kali, Devi Prasad Roychowdhury, Lalit Kala Akademi, 1973; The Art of D.P.Roy Chowdhury, Calcutta, Birla Academy of Art and Culture, 1989.

[Sher-Gil, Amrita] Anand, M.R., Amrita Sher-gil, New Delhi, National Gallery of Modern Art, 1989;] Fabri, C., ‘Notes towards a Biography of Amrita Sher-Gil’, Lalit Kala Contemporary, no.2; Subramanyam, K.G., ‘Amrita Sher-Gil and the East-West Dilemma’,in Marg special publication for Amrita Sher-Gil retrospective 1972, and inMoving Focus, 1978.

[Tagore, Rabindranath] Bhowmik, S.N., Art of Rabindranath Tagore, Calcutta, Rabindra Bharati University, 1984; Coomaraswamy, A.K. ‘Drawings by Rabindranath Tagore’, Rupam, nos 42-44, April-October, 1930; Neogy, Prithwith, Drawings and Paintings of Rabindranath Tagore, New Delhi, Lalit Kala Akademi, 1961; Tagore, R., ‘Foreword’ (to European exhibitions, of 28.4.1930), Rupam, nos 42/44, April-October, 1930; Parimoo, R., Rabindranath Tagore, Collection of Essays, New Delhi, Lalit Kala Akademi, 1989.

Bansal, V. ‘Painted ceilings and murals at Rashtrapati Bhavan and Parliament House’, Lalit Kala Contemporary, no.14.

Dalmia, Yashodhara, The making of modern Indian art: The Progressives, New Delhi, Oxford University Press, 2001.

Kumar, R. Siva, Santiniketan: the making of a contextual modernism, New Delhi, National Gallery of Modern Art, 1997.

Mukhopadhyay, A., ‘The Art Situation before 1940’, Lalit Kala Contemporary,
no.31, April, 1985.

Ramachandra Rao, P.R., Modern Indian Painting, Madras, Rachana, 1953.

Tartakov, G.M., ‘Art and identity: the rise of a new Buddhist imagery’, Art Journal, 49, 4, Winter 1990.

Identity

[Calcutta] Das Gupta, P., ‘The Calcutta Group: Its aims and achievements’, Lalit Kala Contemporary, no.31, April 1981.

[Gaitonde, V.S.] Karunakar, P., ‘V.S.Gaitonde’, Lalit Kala Contemporary, 19 & 20.
[Hebbar, K.K.] Krishnan, S.A., ‘Hebbar’, Lalit Kala Contemporary, no.10.

[Husain, MF] Appasamy, J., ‘Husain’, Lalit Kala Contemporary, no.10; Bartholomew, R., Kapur, Shiv S., Husain, 2nd ed., New York, Abrams, 1979.

[Keyt, George] Goonetileke, H.A.I., George Keyt Drawings, Colombo, The George Keyt Foundation, 1990; Russel, M., George Keyt, Bombay, Marg, 1950; George Keyt Exhibition, Colombo, Lionel Wendt Gallery, 1983.

[Kore, Somnath] Ray, P., ‘The Political in Art’ (review of Somnath Hore’s Tebhaga: An Artist’s Diary and Sketchbook), Journal of Arts & Ideas, 22, April 1992.

[Kumar, Ram] Bartholomew, R., ‘Ram Kumar: The Early Years’(1955) (and other pieces re-printed from 1960, 1961, 1980), Art Heritage, 4, 1984-85; Bartholomew, R., ‘The abstract principle in the paintings of Ram Kumar’, Lalit Kala Contemporary, 19 & 20; Hoskote, Ranjit, ‘Reflections On The Art of Ram Kumar’, Asian Art News, vol. 12, no. 5, September/October, 2002

 [Madras] James, J., ‘The Madras School’, Lalit Kala Contemporary, no.6.

[Menon, Anjolie] Murti, I., ‘The Independent Romantic of Indian Art, Asian Art News, 2, no.2 Mar/Apr 1992.

[Padamsee, Akbar] Akbar Padamsee, Retrospective, New Delhi, Art Heritage, 1981 [?]; Datta, E., ‘Akbar Padamsee: The Spirit of Order’, Art Heritage, 8, 1988-9; Hoskote, R., ‘Akbar Padamsee: Between the Hieratic and the Human’, Art Heritage, 11, 1991-92; Karunakar, P., ‘Akbar Padamsee’, Lalit Kala Contemporary, no.23.

[Raza] Gaudibert, P., Sen, G., Raza Anthology 1980-90, Bombay, Gallery Chemould, 1991; Raza, Bombay, Gallery Chemould, 1985.

[Reddy, Krishna] Krishna Reddy: A Retrospective, Calcutta, Birla Academy of Art & Culture, 1984.

[Sheikh, Gulammohammed] Sheikh, G.M., ‘Among Several Cultures and Times’, in Borden, C.M., ed., Contemporary Indian Traditions, Washington, Smithsonian Institution Press, 1989; Sheikh, G.M., ‘Mobile Vision: Some Synoptic Comments’, Journal of Arts & Ideas, October-December 1983; Sheikh, G.M., ‘Viewer’s View: Looking at Pictures’, Journal of Arts & Ideas April-June 1983.
[Souza, Francis Newton] Kapur, Geeta, ‘Francis Newton Souza:Devil in the Flesh’ Third Text, no.8/9; Dalmia, Yashodhara, The Demonic Line: An Exhibition of drawings, 1940-1964 by Francis Newton Souza, CatalogueDelhi Art Gallery, 2001

[Subarmanyan, K.G.] K.G. Subramanyan: Retrospective, Calcutta, Birla Academy of Art & Culture, 1983.

[Subramanyan, K.G.] Hebbar, A., ‘From Image to Icon: A study of the development of K.G. Subramanyan’, Art Heritage, 4, 1984-85; Kapur, Geeta, K.G.Subramanyan, New Delhi, Lalit Kala Akademi, 1987.
[Sundaram, Vivan] Singh, M.G., ‘The Orientalist: A Short Note on Vivan Sundaram’s Work’, Journal of Arts & Ideas, 17-18, June 1989; Vivan Sundaram, Catalogue, New Delhi, Shrihardharani Gallery, 1984; Vivan Sundaram: Journeys, Bangalore, Kala Yatra, 1988; Brouwer, Marianne, ‘Vivan Sundaram: Re-take of Amrita’, ART AsiaPacific, Issue 36 (2002); Phillips, Kristy, 'Family, Photography, and Icon: Vivan Sundaram's Re-take of 'Amrita', IIAS Newsletter, No. 29, November 2002

Indian Art since the early 1940s- a search for identity, Cholamandal, Artists’ Handicraft Association, 1974.

James, J., ‘Metaphysical content in recent contemporary Indian Painting’, Lalit Kala Contempoarary, nos 12 & 13.

Kapur, Geeta, Contemporary Indian Artists, New Delhi, Vikas Publishing House, 1978 [Souza, Kumar, Padamsee, Husain, Khakhar, Swaminathan].
Krishnan, S.A., ‘Matter and Spirit’ [editorial], Lalit Kala Contemporary, nos 12 & 13.

Krishnan, S.A., ‘Figurative and Abstract Art’, Lalit Kala Contemporary, nos. 7 & 8.

Kumar, Ram, ‘Observations of an artist face à face with all the aesthetic theories’, see [Simla] above, 1968.

Mehta, Tyeb ‘Beyond Narrative Painting’, Art Heritage, 9, 1989-90.

Narayan, B., ‘Artists of the third epoch’, Lalit Kala Akademi, no.3.
Niranjana, Tejaswini; Sudhir, P.; Dhareshwar, Vivek; Interrogating Modernity: Culture and Colonialism in India, Calcutta, Seagull Books, 1993.

Paniker, K.C.S., ‘Contemporary Painters and metaphysical elements in the art of the past’, Lalit Kala Contemporary, nos 12 & 13.

Parimoo, R., ‘Baroda painters and sculptors’, Lalit Kala Contemporary, no.4.

Pradhan S., Marxist Cultural Movement in India: Chronicles and Documents [1936-47], Calcutta, National Book Agency, 1979.

Ramachandra Rao, P.R., Contemporary Indian Art, Hyderabad, published by the author, 1969.

Ray, P., ‘There can be no international art’(review of Gablik’s Progress in Art, New York, Rizzoli, 1977), Journal of Arts & Ideas, July-September, 1983.

The New Establishments

Dhamija, R., Award Winners, National Exhibition of Art, 1955-1990, New Delhi, Lalit Kala Akademi, 1990.

Hebbar, K.K., Voyage in Images, Bombay, Jehangir Gallery, 1990.

Pathy, D., convenor, Veteran Artists of India, New Delhi, Lalit Kala Akademi, 1990.

Raman, A.S. et al, Nature and Environment, New Delhi, Lalit Kala Akademi, 1989.

Sarkar, S., essay for 25th Anniversary Exhibition of Calcutta Painters, Calcutta, Birla Academy of Art & Culture, 1990.

The folk and the modern

[Sonabai], artists, Jain, Kajri, ‘Sonabai at the APT; difference, indifference, formality’, Artlink, Vol. 20, No. 2, July 2000
Archana, The Language of Symbols, New Delhi, Crafts Council of India

Chandra, M., et al, Folk Paintings of India, New Delhi, India International Cultural Centre, 1959.

Dalmia, Y., The Painted World of the Warlis, New Delhi, Lalit Kala Akademi, 1988.

‘The Folk Inspiration in Modern Indian Painting", [editorial], Lalit Kala Contemporary, no.5.

Jain, J., Painted Myths of Creation, New Delhi, Lalit Kala Akademi, 1984.

Jain, J., ‘Ganga Devi’, Third Text, no.6, Spring 1990.

Kramrisch, S., Unknown India: Ritual Art in Tribe and Village, Philadelphia, 1968.

Maske, J.S. & B., The Warlis: Tribal Paintings & Legends, Bombay, Chermould Publications and Arts, n.d.

Maury, C., Folk Origins of Indian Art, Calcutta, Oxford and IBH Publishing Company, 1967.

Pathy, D., Traditional Paintings of Orissa, Bhubaneswar, Working Artists’ Association of Orissa, 1990.

Saksena, J., Mandana; A Folk Art of Rajasthan, New Delhi, National Crafts Museum, 1985.

Shah, H., Fischer, E., Rural Craftsmen and Their Work, Ahmedabad, National Institute of Design, 1970.

Shah, H., Fischer, B.& E., Gopal: Ein Indischer Balladen Sänger zeichnet sein Leben, Wuppertal, Peter Hamm Verlag, 1985.

Shah, H., Form and Many Forms of Mother Clay, New Delhi, National Crafts Museum, 1985.

Shah, H., Votive Terracottas of Gujarat, New York, Mapin International,1985.

Swaminathan, J., Jain, J., The Art of Adivasi; Tribal Art, Tokyo, Yomiuri Shinbun, 1988.

Swaminathan, J., The Perceiving Fingers, Bhopal, Bharat Bhavan, 1987.

Williams, J., ‘From the fifth to the twentieth century and back’, Art Journal, 49, 4, Winter 1990.

Style, Criticism, and Identity

Note: the Lalit Kala Akademi has from time to time has published small monographs on important individual artists, some of which are in the National Library in Canberra. In Sydney, Schaeffer Library also has volumes 1-22 of Lalit Kala Contemporary]

Clark, J., ‘Individual creation and the Indian imaginary: conversations with Swaminathan and Arpita Singh’, Art & Asia-Pacific, no.2, June 1993.

Dalmia, Yashodhara, et al, Indian Contemporary Art Post Independence, New Delhi, Vadehra Art Gallery, 1997.
Dube, A., catalogue essay for Seven Young Sculptors, New Delhi, KasauliArt Centre, 1985.

Ganguli, K.K., Drawings and Paintings of Dhirendranath Brahma, Calcutta, Birla Academy of Art and Culture, 1990.

James, J., essay for Sculpture: The Madras metaphor, New Delhi, Art Heritage, 1991.

Kapur, Geeta, Pictorial Space: A Point of View on Contemporary Indian Art, New Delhi, Lalit Kala Akademi, 1977.

Kapur, Geeta, Place for People, [text for exhibition], Bombay, JehangirArt Gallery; New Delhi, Rabindra Bhavan, 1981.

Kapur, Geeta, ‘Modern Indian Painting: A Synoptic View’, Journal of Arts and Ideas, October-December, 1982

Kapur, Geeta,, K.G.Subramanyan, New Delhi, Lalit Kala Akademi, 1987.

Kapur, Geeta,, ‘Contemporary Cultural Practice: Some Polemical categories’, Third Text, no.11, Summer 1990.

Kapur, Geeta, The Centre-Periphery Model or How are we Placed?’, Art Monthly Australia, 1990/ Third Text nos 16/17, Autumn Winter 1991.

Kapur, Geeta, ‘When was modernism in Indian/ Third World art/’, South Atlantic Quarterly, vol.92, no.3, Summer 1993.

Lynn, Victoria, [on the organization of the Indian Triennale] Art & Australia, vol.24, no1.

Okada, Amina ‘Kesu Das: The Impact of Western Art on Mughal Painting.’ Marg 49:4 June 1998

Patel, G., ‘Contemporary Indian painting’, Daedalus, vol. 118, no.4, Fall, 1989.

Sheikh, Gulammohammed, ed., Contemporary Art in Baroda, New Delhi, Tulika,1997.

The 1990s

[Altaf, Navjot] Kuroda, Raiji, ed., The First Fukuoka Asian Art Triennale, Fukuoka: Fukuoka Asian Art Museum, 1999; Navjot Altaf, Report at The First Fukuoka Asian Art Trienale [The 5th Asian Art Show], Seminar: “Asian Art – Towards the 21st Century”, Fukuoka: Fukuoka Asian Art Museum, 1999

[Arakkal, Yusuf] Doctor, Geeta, ‘An Artist of his time’, Asian Art News, vol.6, no.4, July / August, 1996.

[Ayisha Abraham, Rummana Hussain, Anita Dube, Sheela Gowda and Pushpamala N], Andrews, Jorella, ‘Telling Tales: Five Contemporary Women Artists from India’, Third Text, n43, Summer 1998, 81-9.

[Bimbay/Mumbai]Kapoor, Kamala, ‘Bombay Report’, Art Asia Pacific, vol.3, no.4, 1996.

[Biswa, Sutapa] Tawadros, Gilane. ‘Sutapa Biswas: Rememberance of Things Past and Present.’ Third Text no.22 Spring 1993
[Bombay/Mumbai] Kapur, Geeta; Rajadhyaksha, Ashish, ‘Bombay/Mumbai, 1992-2001’ in Blazwick, Iwona, ed., Century City: Art and Culture in the Modern Metropolis, London, Tate Gallery Publishing, 2001; Mehta, Anupa, ‘Art in Mumbai’, Asian Art News, vol.10, no.6, 2000; Srinivasan, Sumitra, ‘The Road Ahead’, Asian Art News, vol.6, no.6, 1996.

[Burman, Sakti] Kumar, Kavi, ‘A Third Continent’, Asian Art News, vol.6, no.6, Nov/Dec 1996.

[Chandra, Avinash] ‘Avinash Chandra 1931-1991.’ Third Text no.16/17 Autumn/Winter 1991

[Chhachhi, Sheba] Kuroda, Raiji, The First Fukuoka Asian Art Triennale, Fukuoka: Fukuoka Asian Art Museum, 1999

[Dehejia, Harsha V. Despair and modernity : reflections from modern Indian painting, New Delhi,: Motilal Banarasidass Publishers, 2000.

Devi, Ganga] Jain, Jyotindra, ‘Ganga Devi: Tradition and Expression in Madhubani Painting.’ Third Text no.6 Spring 1989; Jain, Jyotindra, Ganga Devi: Tradition and expression in Mithila painting, Ahmedabad, Mapin Publishing [review: Dalmia, Art AsiaPacific, no.18, 1998.]

[Dodiya, Atul], review, Art AsiaPacific, 25, 2000; Hoskote, Ranjit, ‘Atul Dodiya: The possibilities of political art’, Art AsiaPacific, no.33, 2002.

[Dube, Anita] Kapoor Kamala, ‘Sieve-o-physis’, Art AsiaPacific, 26, 2000

[Geier, Helen], review Art AsiaPacific 29, 2001

[Gobhai, Mehlli], Hoskote, Ranjit, ‘Transforming traditions’ Asian Art News, vol.6, no.6, November/December 1996.

[Gowda, Sheila] Lynn, Victoria, ‘Dung heap: sensuality and violence in the art of Sheela Gowda’, Art Asia Pacific, vol.3, no.4, 1996

[Gupta, Shilpa] Pijnappel, Johan, ‘Shilpa Gupta: Please dispose after use’, Art AsiaPacific, no.35, 2002.

[Gupta, Subodh] Kuroda, Raiji, The First Fukuoka Asian Art Triennale, Fukuoka: Fukuoka Asian Art Museum, 1999; Jin, Matsuura and Masae, Kamachi, The 1st Fukuoka Asian Art Triennale 1999 [The 5th Asian Art Show]: Document of Art Exchange Programme, Fukuoka: Fukuoka Asian Art Museum, 1999; Mami, Kataoka, ed., Under Construction: New Dimensions of Asian Art, Tokyo: The Japan Foundation Asia Center, 2002

[Husain M.F.] Herwitz, Daniel, ‘Indian Histories: the recent work of M.F.Husain;’, Art AsiaPacific,no.18, 1998; Chopra, Suneet, ‘A popular contemproary’, Asian Art News, vol.6, no.2, Mar/Apr 1996; Tagore, Sundaram, ‘A Story of a Jagged Line: The Art Of M.F. Husain.’ Art AsiaPacific issue 19 1998

[Hussain, Rumana] Kapoor, Kamala, ‘ Home Nation’, ART AsiaPacific, no.13, 1997.

[Kallat, Jitish; Gupta, Shilpa], Mehta, Anupa, ‘Ideas of the self and the other’, Asian Art News, vol.10, no.6, 2000; Kuroda, Raiji, The First Fukuoka Asian Art Triennale, Fukuoka: Fukuoka Asian Art Museum, 1999; Wong, Nicole, ‘Jitish Kallat at Bose Pacia Modern’, Asian Art News, vol. 13, no. 1, January/February 2003

[Kapur, Madhoor] Khandekar, Reunka, ‘In search of secrets’, Asian Art News, vol.6, no.2, Mar/Apr 1996.

[Khakhar, Bhupen] Kapur, Geeta, ‘Lightness of being: Bhupen Khakhar’s recent watercolours’, ART AsiaPacific, no.14, 1997; Khopkar Arun, ‘Saint Bhupen’, ART AsiaPacific, no.14, 1997; Bartelik, Marek, ‘Bhupen Khakhar’, Artforum International, Vol.41, Issue 5, January 2003

[Malani, Nalini] review, Art AsiaPacific, 21, 1999; Rosenbaum, Robert, ‘Bhupen Khakhar’, Artforum International, Vol.40, Issue 9, May 2002
[Mukherjee, Mrinalini] Ananth, Deepak, ‘Mrinalini Mukherjee’s hemp sculpture’, Art Asia Pacific, vol.3, no.4, 1996; Guha, Tania, ‘Mirnalini Mukherjee: labyrinths of the mind’, Third Text, 28/29, Autumn/Winter 1994.

[Nair, Surendran] Kuroda, Raiji, The First Fukuoka Asian Art Triennale, Fukuoka: Fukuoka Asian Art Museum, 1999
[Nandagopal, S.] James, Josef. ‘Sculpted Solutions: S. Nandagopal.’ World Sculpture News Summer 1997

[Parthan, Baiju], Mehta, Anupa, ‘An artist for hybrid narratives’, Asian Art News, vol.10, no.6, 2000; Mami, Kataoka, ed., Under Construction: New Dimensions of Asian Art, Tokyo: The Japan Foundation Asia Center, 2002

[Ramachandran, A.] Murti, Isna ‘Redfining tradition, Asian Art News, vol.6, no.6, November/December 1996.

[Reddy, Ravinder] Kapoor, Kamala, ‘Conjuring The World: Ravinder Reddy’s sculptural emblems.’ Art AsiaPacific no. 21 1999

[Rimzon, N.N.] Lynn, Victoria, ‘The art of N.N. Rimzon’, Art & Asia Pacific, vol.3, no.2, 1996.

[Rodwittiya, Rekha] Kapoor, Kamala, ‘Daily Rituals: Rekha Rodwittiya’s rebellion’, Art AsiaPacific, no.17, 1998.

[Samant, Sharmila], Mami, Kataoka, ed., Under Construction: New Dimensions of Asian Art, Tokyo: The Japan Foundation Asia Center, 2002

[Sheikh, Gulammohammed], Kapur, Geeta, ‘The persistence of romance in the paintings of Gulammohammed Sheikh’, in Jain, Jyotindra, ed., Picture Showmen: Insights into the Narrative Tradition in India Art, Mumbai, Marg Publications 1998 [Marg, vol.49, no.3]

[Sheikh, Nilima] Kapoor, Kamala, ‘The art of Nilima Sheikh’, Art & Asia Pacific, vol.3, no.2, 1996.

[Sorani, Angeli] Findlay, Ian, ‘From figure to abstraction’, Asian Art News, vol.10, no.6, 2000

[Souza Francis N.] Souza, Francis N., ‘Nirvana of a Maggot’ [1955], Third Text, n19, Summer 1992, 40-48; Kapur, Geeta, ‘Francis Newton Souza: Devil in the Flesh.’ Third Text no.8/9 Autumn / Winter 1989; Souza, Francis N. ‘Nirvana of a Maggot.’ [reprint of 1955] Third Text, no.19, Summer 1992

[Sowani, Angeli] review, Asian Art News, vol.9, no.1, 1999

[Shetty, Sudarshan], Fukuoka Asian Art Museum, Contemporary Asian Artist-II (India): Sudarshan Shetty, Fukuoka: Fukuoka Asian Art Museum, 2001

[Sundaram,Vivan], Roberts, John, ‘Indian Art, Identity and the Avant-Garde: The Sculpture of Vivan Sundaram’, Third Text, n27, Summer 1994, 31-36

[Women artists] Andrews, Joerlla. ‘Telling Tales: Five Contemporary Women Artists from India.’ [Ayisha Abraham, Rummana Hussain, Anita Dube, Sheela Gowda, Pushpamala N] Third Text no. 43, Summer 1998

‘Supplement: India’, Asian Art News, vol.5, no. 2, March-April 1995

Bharucha, Rustom, ‘The Rushdie Affair: Secular Bigotry and the Ambivalence of Faith’, Third Text, n11, Summer 1990, 61-69

Cohen, Andrew L., Sirhandi, Marcella C., guest editors, ‘Contemporary Indian Art’ [six papers], Art Journal, vol. 58, no.3, Fall 1999.

Dalmia, Yashodhara, ed., Contemporary Indian Art: Other Realities, Mumbai, Marg Publications, 2002.

Fink, Hannah, ‘Bizarre Bazaar’, Art & Australia, [review of Indian Triennale] vol.32, no.1, Spring 1994.

Ghose, Arun, ‘Galleries in Calcutta today’, ‘Voices from Calcutta’,Asian Art News, vol.6, no.2, Mar/Apr 1996.

Hoskote, Ranjit, ‘Back to the World: Anxiety and Exhilaration in Contemporary Indian Art.’in Furuichi, Y., ed., Asian Art: Prospects for the Future, Tokyo, Japan Foundation Asia Center, 1999.

Hoskote, Ranjit, ‘The Moderns: The National Gallery of Art Mumbai’, Art AsiaPacific, no.16, 1997.

Jain, Madhu, ‘Not a Pretty Picture’, India Today, August 15, 1994.

Kapur, Geeta, ‘When was modernism in Indian/Third World Art’, South Atlantic Quarterly, vol.92, no.3, Summer 1993.

Karode, Roobina, ‘Fresh Signs of Digression and Direction in Contemporary Indian Art’, Kuroda, Raiji, ed., The First Fukuoka Asian Art Triennale, Fukuoka: Fukuoka Asian Art Museum, 1999

Karode, Roobina, Report at the The First Fukuoka Asian Art Trienale [The 5th Asian Art Show], Seminar: “Asian Art – Towards the 21st Century”, Fukuoka: Fukuoka Asian Art Museum, 1999

Kidd, Courtney, ‘Fire and Life: kindling Australian-Indian cultural exchange’, Art AsiaPacific,no.18, 1998.

Loxley, Anne, ‘Khovar dreamings: contemporary tribal art in South Bihar, India’, Art AsiaPacific, no.18, 1998.

Lynn, Victoria et al, India Songs: Multiple Streams in Contemporary Indian Art, Sydney, Art Gallery of New South Wales, 1993.

Malani, Nalini] Pijnappel, Johan, ‘A doomsday oracle’, Art AsiaPacific, 30, 2001

Mathur, Saloni. ‘Revisualising the Missionary Subject: History, Modernity and Indian Women.’ Third Text no.37 Winter 1996-97.

McEvilley, Thomas, ‘Fifty Years of Indian Art, A conference in Mumbai’, Art AsiaPacific, no.16, 1997.

Muroi, Hisashi, ‘Cultural Mythologies’, Art AsiaPacific, 24, 1999

Murti, Isna ‘Coming into Their Own: contemporary sculpture in India.’ Asia-Pacific Sculpture News 2:1 Winter 1996

Murti, Isna ‘Crisis in the House of Art’, Asian Art News, July/Aug 1994.

Niranjana, T., Sudhir, P., Dhareshwar, V., Interrogating Modernity: Culture and Colonialism in India, Seagull Books, Calcutta, 1993.

Prakash, Siddhartha, ‘Art in the capital’, ‘Art for the Environment’, ‘An art form ignored’, [photography] Asian Art News, vol.6, no.2, Mar/Apr 1996.

Rahman, Ram ‘ Sahmat: a political postcard from India’, Art AsiaPacific, no.14, 1997

Sen, Geeti, ‘A new iconography: Indian woman artists in exhibition’, Art AsiaPacific,no.18, 1998

Sinha, G., ‘India Songs’ Art & Asia Pacific, vol.2, no.2, 1995.

Sinha, Gayatri, ed., Expressions & Evocations: Contemporary Women Artists of India, Mumbai, Marg Publications, 1996

Tagore, Sundaram, ‘A struggle for modernism’, II, Asian Art News, vol.6, no.1, Jan/Feb 1996.

Tagore, Sundaram, ‘Towards Identity’, I, Asian Art News, vol.5, no.6, Nov/Dec 1995.

2000+

[Dodiya, Atul], review, Asian Art News, vol.11, no.3, 2001

[Kallat, Jitish], Mami, Kataoka, ed., Under Construction: New Dimensions of Asian Art, Tokyo: The Japan Foundation Asia Center, 2002

[Kher, Bharti], Mami, Kataoka, ed., Under Construction: New Dimensions of Asian Art, Tokyo: The Japan Foundation Asia Center, 2002

[Menon, Anjolie Ela] review, Asian Art News, vol.12, no.4, 2002

Findlay, Ian, ‘Indian voices, universal spirit’, Asian Art News, vol.11. no.2, 2001

Sambrani, Chaitanya, ‘Home and away: Contemporary Indian art in the international arena’, Art Monthly Australia, no.153, 2002.

Sambrani, Chaitanya, ‘Here, out, there (and somewhere in between): contemporary art in India, Australian and New Zealand Journal of Art, vol.3, no.2, 2002

Sengupta, Ratnottama, ‘ A City of Remarkable Narratives’, Asian Art News, Vol. 13, Number 2, March/April 2003
Indian Photography

[Rahman, Ram] review, Art AsiaPacific, 26, 2000

Dehejia, Vidaya (with contributions by Charles Allen) India through the lens: photography 1840-1911, Washington, D.C.: Smithsonian Institution Ahmedabad, Mapin, 2000.

Dewan, Jane, ‘Sun pictures from the city of gold; early photography in Bombay’ in Rohtagi, Pauline; Godrej, Pheroza; Mehrotra, Rahul; eds. Bombay to Mumbai: changing perspectives, Mumbai, Marg Publications, 1997.

Falconer, John, India: pioneering photographers, 1850-1900, London: The British Library and The Howard and Jane Ricketts Collection, 2001.

Falconer, John, ‘India: Pioneering Photographers 1850-1900’, Orientations, Volume 32, Number 9, November 2001

Gupta, Sunil, ed., An Economy of signs: contemporary Indian photographs, Boston: Rivers Oram Press, 1990.

Gutman, Judith Mara, Through Indian eyes, New York : Oxford University Press : International Center of Photography, 1982.

Henisch, Heinz K., The painted photograph, 1839-1914 : origins, techniques, aspirations, University Park, Pa.: Pennsylvania State University Press, 1996

Jaana, Reena, ‘Contemporary tales from India’, [photography], Asian Art News, vol.7, no.5, Sept/Oct 1997.

Museum of Sydney, Encountering India : colonial photography 1850-1911, Sydney : Historic Houses Trust of N.S.W., 1997.

Pinney, Christopher, Camera Indica, London, Reaktion Books, 1998.

Reilly, James M., Care and Identification of 19th century Photographic prints, Rochester, Kodak Books, 1986l, 2001

Sharma, Satish; Gray, Michael, A Shifting Focus: Photography in India 1850-1900, London: The British Library, 1995.

Sharma, Satish, ‘Rotigraphy: Indian street photography’, Art AsiaPacific, no.13, 1997.

Srivatsan, R, Conditions of visibility : writings on photography in contemporary India; Mumbai, Popular Prakashan, 2000.

Worswick, Clark; Embree, Ainslee, The last empire: photography in British India, 1855-1911, London : Gordon Fraser Gallery, 1976.

Indian Artists abroad

Carver, Antonia, ‘Century City: Art & Culture in the Modern Metropolis’, Art AsiaPacific, no.33, 2002.

Mohanti, P., ‘East-West Encounter’, Art Monthly [UK], no.132, December-January 1989-90

NEPAL
[Dongol, Sarita], Sarita Dongol in Winds of Artists in Residence 2001-, Fukuoka: Fukuoka Asian Art Museum, 2001

[Sashi Shah], Asian Art News, 2, no.5, Sep/Oct 1992.

[Shobha Wagley] Kuroda, Raiji, The First Fukuoka Asian Art Triennale, Fukuoka: Fukuoka Asian Art Museum, 1999

[Uma Shankar Shah] Kuroda, Raiji, The First Fukuoka Asian Art Triennale, Fukuoka: Fukuoka Asian Art Museum, 1999; Jin, Matsuura and Masae, Kamachi, The 1st Fukuoka Asian Art Triennale 1999 [The 5th Asian Art Show]: Document of Art Exchange Programme, Fukuoka: Fukuoka Asian Art Museum, 1999

Jolliffe, H., ‘A Community at the Crossroads’, Asian Art News, vol.4, no. 5, September/October 1994.

‘Nepalese Contemporary Art reaches out to the World’, Asian Art News, 2, no.4, Jul/Aug 1992.

Nepali, Uttam, ‘Modern Contemporary Art: A View from Nepal’, Kuroda, Raiji, ed., The First Fukuoka Asian Art Triennale, Fukuoka: Fukuoka Asian Art Museum, 1999

O’Riordan, Maurice, ‘A political stand’, [Ragini Upadhayay-Grela], Asian Art News, vol.5, no.3, Jul/Aug 995.

‘The Art of Nepal’, Special Issue, Orientations, Volume 32, Number 5, September 2001

HIMALAYAN BORDERLANDS; KASHMIR, BHUTAN, SIKKHIM

Karma, Leki Dorji] Kuroda, Raiji, The First Fukuoka Asian Art Triennale, Fukuoka: Fukuoka Asian Art Museum, 1999
Tulku, Mynak, R., ‘Arts of Bhutan’, Kuroda, Raiji, ed., The First Fukuoka Asian Art Triennale, Fukuoka: Fukuoka Asian Art Museum, 1999
[Penjor, Tashi], Tashi Penjor in Winds of Artists in Residence 2001-, Fukuoka: Fukuoka Asian Art Museum, 2001
PAKISTAN

[Chugtai, Abdul Rahman] ‘Chugtai, Abdul Rahman’, Orientations, June 1973

[Dadi, Iftikhar] Kuroda, Raiji, The First Fukuoka Asian Art Triennale, Fukuoka: Fukuoka Asian Art Museum, 1999

[Imran Virginia, ‘Imran Qureshi’, Art AsiaPacific, no.33, 2002.

[Kazi, Durriya] Kuroda, Raiji, The First Fukuoka Asian Art Triennale, Fukuoka: Fukuoka Asian Art Museum, 1999; Durriya Kazi and David Alesworth, Report at The First Fukuoka Asian Art Trienale [The 5th Asian Art Show], Seminar: “Asian Art – Towards the 21st Century”, Fukuoka: Fukuoka Asian Art Museum, 1999; Jin, Matsuura and Masae, Kamachi, The 1st Fukuoka Asian Art Triennale 1999 [The 5th Asian Art Show]: Document of Art Exchange Programme, Fukuoka: Fukuoka Asian Art Museum, 1999

[Shakar, Ali] ‘Shakar Ali’, Orientations, April 1973.

[Sikander, Shahzia] Jaana, Reena, ‘Cultural Weaving’, Asian Art News, vol. 7, no. 2, March/April 1997; Goodman, Joanna, ‘Small Pleasures’, World Art, #15, December 1997; Schwabsky, Barry, ‘Shazia Sikander/”Out of India”’, Artforum International, Vol.36, Issue 8, April 1998
Carroll, Alison, ‘Postcard from Pakistan’, Art AsiaPacific, no.21, 1999.
Chen, Kuan-Hsing ed., Trajectories: Inter-Asia Cultural Studies, Routledge, 1998.
Galligan, Gregory, ‘Painting Over the Lines: Contemporary art from Pakistan’, ART AsiaPacific, Issue 36 (2002)

Hashmi, Salima, ‘Women artists in the Muslim World: a fresh perspective from Pakistan’, in Fukuoka Art Museum, 4th Asian Art Show Fukuoka: Realism as an Attitude, Fukuoka, Fukuoka Art Museum, 1994

Hashmi, Salima, ‘Looking Back, Looking Forward: Pakistani Art in the 90’s’, Kuroda, Raiji, The First Fukuoka Asian Art Triennale, Fukuoka: Fukuoka Asian Art Museum, 1999

Hashmi, Salimi, ‘Radicalising tradition: painting in Pakistan’, Artlink, Vol. 20, No. 2, July 2000

MacKenzie, John M., Orientalism: History, Theory and the Arts, Manchester, New York: Manchester University Press, 1995.

Mirza, Quddus, ‘A particular language’, Art AsiaPacific, 24, 1999
Whiles, Virginia, ‘In and Out of Pakistan’, Third Text, n52 Autumn 2000, 103-111

BANGLADESH

[Ahmed, Kamal] Kuroda, Raiji, The First Fukuoka Asian Art Triennale, Fukuoka: Fukuoka Asian Art Museum, 1999

[Amin, Rashid] review, Asian Art News, vol.12, no.2, 2002

[Ilsma, Aminul] Jamal, Osman, ‘The making of a Bangladeshi artist’, Asian Art News, vol.9, no.6, 1999

[Karmaker, Ashoke] Kuroda, Raiji, The First Fukuoka Asian Art Triennale, Fukuoka: Fukuoka Asian Art Museum, 1999; Jin, Matsuura and Masae, Kamachi, The 1st Fukuoka Asian Art Triennale 1999 [The 5th Asian Art Show]: Document of Art Exchange Programme, Fukuoka: Fukuoka Asian Art Museum, 1999

[Shahabuddin] Jamal, Osman, ‘The spirit of violence’, Asian Art News, vol.11, no.3, 2001

Anuar, Zanita, ‘Impressions of the 8th Asian Art Biennale in Bangladesh’, Artlink, Vol. 20, No. 2, July 2000
Choudhury, Subir, ‘Art of Bangladesh: Contemporary trends among the artists of the 90’s’, Kuroda, Raiji, ed., The First Fukuoka Asian Art Triennale, Fukuoka: Fukuoka Asian Art Museum, 1999

Jamal, Osman ‘To bear witness[four women artists], Asian Art News, vol.10, no.5, 2000

‘Supplement on Rickshaw Painting’ to Fukuoka Art Museum ed., 4th Asian Art Show Fukuoka: Realism as an Attitude, Fukuoka, Fukuoka Art Museum, 1994.
SRI LANKA/CEYLON

[Bari Kumar] Jana, Reena. ‘Other Ways of Seeing.’ Asian Art News 8:6 November/December 1998

[Coomaraswamy, Ananda] Bandaranaike, S., ‘Ananda Coomaraswamy and approaches to the study of traditional Sri Lankan art and Society’, in P.E.P. Deraniyagala Commemoration Volume, Columbo, Sri Lanka, 1980.

[Daraniyagala, Justin] Justin Daraniyagala, Catalogue with essay by Ellen Dissanayake, Colombo, Deutsche Bank, 1992.

[de Alwis, Tissa] Kuroda, Raiji, The First Fukuoka Asian Art Triennale, Fukuoka: Fukuoka Asian Art Museum, 1999
[Keyt, George, see India]

[Muhammaed Cader, Anoli Peera, Rahju, Senaka Senanayake, Jagath weerasinghe, Laki Senanayake] Preece, Robert, & Giddens, Sarah, ‘Artist’s Voices’, Asian Art News, vol.7, no.3, May/June 1997

[Peries, Ivan] Bandaranayake, Senake, ‘Ivan Peries: (Paintings 1939-1969) - The predicament of the bourgeois artist in the societies of the Third World’, Third Text n2, Winter 187/88, 76-92

[Thenuwara, Chandraguptha] Kuroda, Raiji, The First Fukuoka Asian Art Triennale, Fukuoka: Fukuoka Asian Art Museum, 1999; Jin, Matsuura and Masae, Kamachi, The 1st Fukuoka Asian Art Triennale 1999 [The 5th Asian Art Show]: Document of Art Exchange Programme, Fukuoka: Fukuoka Asian Art Museum, 1999

Bandaranaike, S., ‘The Kataluva Murals’, Orientations, vol.13, no.1, January, 1982.

Gunaratna, D.M., ‘A Living Legacy: The Contemporary Art Scene of Sri Lanka’, Kuroda, Raiji, The First Fukuoka Asian Art Triennale, Fukuoka: Fukuoka Asian Art Museum, 1999

Perera, Anoli, ‘ A new order’ Art AsiaPacific, 26, 2000

Preece, Robert, ‘In time of War’, Asian Art News, vol.7, no.3, May/June 1997

MONGOLIA

See entries in 1994 Fukuoka Asian Triennale Catalogue

[Sarantsatsralt, Ser-Od] Kuroda, Raiji, ed., The First Fukuoka Asian Art Triennale, Fukuoka: Fukuoka Asian Art Museum, 1999
[Usehbayar, Zagdin] Kuroda, Raiji, ed., The First Fukuoka Asian Art Triennale, Fukuoka: Fukuoka Asian Art Museum, 1999; Jin, Matsuura and Masae, Kamachi, The 1st Fukuoka Asian Art Triennale 1999 [The 5th Asian Art Show]: Document of Art Exchange Programme, Fukuoka: Fukuoka Asian Art Museum, 1999

Sosor, Ochir, ‘Fine Art in Mongolia Today’, Kuroda, Raiji, ed., The First Fukuoka Asian Art Triennale, Fukuoka: Fukuoka Asian Art Museum, 1999

Uranchimeg, Tsultem, ‘Art of Mogolian Nomads’, Ushiroshoji, Masahiro, et.al., Modern Paintings of Mongolia: Its Origin up to Today, Japan: Sankei Shimbun, 2002

Ushiroshoji, Masahiro, et.al., Modern Paintings of Mongolia: Its Origin up to Today, Japan: Sankei Shimbun, 2002

Yamaki, Yuko, ‘The Development of Modern Mongolian Art’, Ushiroshoji, Masahiro, et.al., Modern Paintings of Mongolia: Its Origin up to Today, Japan: Sankei Shimbun, 2002

CIS AND OTHER

__

ASIAN ARTIST TRANSNATIONAL ACTIVITY

[‘Transnational activity’ includes artists of Asian ancestry working in the given zones and also artists who have moved from an Asian country of birth]
Asian Artists Transnational Activity- North America

[Asian descent artists in Canada] Wallace, Keith, ‘The beauty of rupture’, Art AsiaPacific, 24, 1999

[Bai Bien-U] review, Art AsiaPacific, 32, 2001

[Bose Santiago; Villa, Carlos] review, Art AsiaPacific, 30, 2001

[Cai Guoqiang] Heartney, Elanor, ‘Cai Guoqiang: illuminating the new China’, Art in America, May 2002; Schwabsky, Barry, ‘Tao and physics: The art of Cai Guo Qiang’, Artforum International, Vol.35, Issue 10, Summer 1997; Cultural Meeting Bath: Projects for the 20th century, New York, Queens Museum of Art, 1997 [review: Goodman, Art AsiaPacific,no.18, 1998; Heartney, Elanor, ‘Cai Guo-Qiang: Illuminating the new China’, Art in America, Vol. 90, Issue 5, May 2002

[Centre A] Gustafson, Paula, ‘’Twisting the box’, [Mattress factory] Art AsiaPacific 28, 2001

[Cheang, Shu Lea] Chua, Lawrence, ‘An odd circuit’, Art AsiaPacific, 27, 2000

[Chen Longbin] Karetzky, Patricia. ‘Between Two Cultures: Chen Longbin.’ World Sculpture News 4:3 Summer 1998.

[Cheung, Emily], Wei, Lilly, ‘Time reading’, Asian Art News, vol.6, no.2, Mar/Apr 1996.

[Chin, Mel] Kent, Rachel, ‚New York Scene’, Art AsiaPacific, 32, 2001

[Chong, Teresa] review, Art AsiaPacific, 34, 2002

[Chu Hung] Findlay, Ian, ‘Kuang Jian at Palette Collections Gallery’, Exhibition Reviews, Thailand Feature, Asian Art News, vol. 12, no. 1, January/February 2002

[Chu, Josie], review, Asian Art News, vol.10, no.5, 2000

[Chun Seong] Kee, Joan, “suspended in ambivalence’, Art AsiaPacific 29, 2001

[Dakoji, Pratibha], Cohen, Joan Lebold,’The traveler Rests’ Asian Art News, vol.5, no.5, Sep/Oct 1995.

[Dave, Vinod] review, Art AsiaPacific, 25, 2000

[Diao, David] Anderson, Paul A, ‘David Diao: Critical painting and the Racial Sublime’, Third Text, no.33, Winter 1995-6, 41-50.

[Fang Lijun] review, Art AsiaPacific, 25, 2000

[Filipina artists], Jana, Reena, ‘Unfolding identities’, Asian Art News, vol.9, no.1, 1999

[Gang Zhao] review, Art AsiaPacific, 27, 2000

[Gu Wenda] Erickson, Britta, ‘Gu Wenda’s silent selves and pseudo characters’, Art AsiaPacific, 26, 2000

[Hak Kyung Cha] deSouza, Allan. ‘The Spoken Word: Theresa Hak Kyung Cha’s “Dictee”.’ Third Text no.24 Autumn 1993; Richard, Frances, ‘Theresa Hak Kyung Cha’, Artforum International, Vol.40, Issue 1, September 2001; Chiu, Melissa, ‘The Crisis of Calligraphy and the New Way of Tea: An Interview with Wenda Gu’, , Orientations, Volume 33, Number 3, March 2002
[Hawaii] Jaana, Reena, ‘Building Bridges, Asian Art News, vol.6, no.6, November/December 1996.

[Higuchi Ikuyo], Cohen, Joan Lebold, ‘Notes from a studio’ Asia-Pacific Sculpture News, vol.1, no.2, Spring 1995.

[Hu Yongkai], Binks, Hilary, ‘Looking Homeward’ Asian Art News, vol.7, no.3, May/June 1997.

[Huang Chi-yang (Zhiyang)] review, Art AsiaPacific, 31, 2001

[Hung Liu] Brown, Glen ‘Ambiguous Narratives’, Asian Art News 9:5 September/October 1999.

[Internee art, Japanese American], Magnan, Kathleen Finlay, ‘A View from within’ Asian Art News, vol.6, no.1, Jan/Feb 1996.

[Jinchi, Pouran], review, Art AsiaPacific, 32, 2001

[Kai Hoang, That Bui, Vi Ly] Jana, Reena, ‘The intuitive eye’, Asian Art News, vol.9, no.4, 1999

[Kaur, Permindar] Chambers, Eddie. ‘“Cold Comfort”: Permindar Kaur.’ Third Text no.36 Autumn 1996.

[Ken Lum] Between the sky and the earth [Ken Lum, Frank Tam, Yan Peiming, Yang Jiechang, Zhou Tiehai], Hong Kong, University Art Gallery, 1998; Monshouwer, Saskia, 'Ken Lum, Photo-mirrors: Presenting new reflections', IIAS Newsletter, No.22, June 2000; Ken Lum, In Search of Wabi Sabi, Kitakyushu: CCA, 2001

[Kim Soonj Oh]Chattophadhyay, C., ‘Of parts and process’, Asian Art News, vol.6, no.6, November/December 1996; review, Art AsiaPacific, 25, 2000

[Kim Young] Jana, Reena, ‘The Displaced Self’, Asian Art News, vol.10, no.1, 2000

[Komagata Katsuya] review, Art AsiaPacific, 25, 2000

[Korean American] Chong, Doryun, ‘Korean American Views’, Art AsiaPacific 29, 2001; Chattophadhyay, C., ‘Korean-American Artists in California’, Asian Art News, vol. 6, no.3, May / June 1996.

[Kosuge, Michihiro] Taylor, Sue, 'Michihiro Kosuge at Laura Russo', Art in America, Vol. 91, Issue 2, February 2003

[Kunishima Seiji] Chattophadhyay, C., ‘Poetry in Stone: Seiji Kunishima.’ World Sculpture News 2:4 Autumn 1996.

[Kusama Yayoi], Lumpkin, Libby, ‘Yayoi Kusama’, Artforum International, Vol.37, Issue 1, September 1998; review, Art AsiaPacific, 24, 1999

[Kuwahara Masahiko] review, Art AsiaPacific, 32, 2001
[Kwon Sowon] review, Art AsiaPacific, 31, 2001

[Lee Mingwei] review, Art AsiaPacific, 22, 1999

[Lee Sang Nam] review, Art AsiaPacific, 21, 1999; Goodman, Jonathon, ‘Concerning the Spiritual in Art: The Resolute Path of Sangnam Lee’, Art AsiaPacific, no.35, 2002.

[Limn Gallery], Jana, Reena, ‘Fashioning Trends’, Asian Art News, vol.9, no.4, 1999

[Lin Lin] Croizer, Ralph, ‘ "Going to the World": the life and death of Billy Harlem (Lin Lin), Journal of the Oriental Society of Australia, vol. 29, 1997.

[Lin Maya] review, Art AsiaPacific, 24, 1999

[Liu Hong] Brown, Glenn R., ‘Ambiguous narratives’, Asian Art News, vol.9, no.5, 1999

[Los Angeles] Chattophadhyay, C., ‘The pacific and beyond’], Asian Art News, vol.6, no.2, Mar/Apr 1996; Chattopadhyay, Colette, ‘From Zen to Pop Culture’, Chattopadhyay, Colette, ‘Shifting Peceptions’, Art AsiaPacific 29, 2001; Chattophadhyay, Collette, ‘Public Offerings’, Art AsiaPacific, 33, 2002; Chattophadyay, ‘ Flight pattersn: landscapes of te pacific Rim’, Art AsiaPacific, 31, 2001; Greenstein, M.A., ‘Virtual Daydreams: Three exhibitions of Asian Art in Los Angeles’, Art AsiaPacific, no.21, 1999.; Chattophadhyay, C., ‘An Emerging Dialogue’ Asian Art News, vol.7, no.5, September / October 1997.

[Mattress factory] Kee, Joan, ‘Transience and Time’, Art AsiaPacific 28, 2001

[Mori Mariko] review, Art AsiaPacific, 24, 1999

[Murakami Takashi] Kent, Rachel, New York Scene’, Art AsiaPacific, 32, 2001; Briggs, Patricia, “Painting at the Edge of the World, Exhibition Review at Walker Art Center, [Artists include Takashi Murakami and Hisroshi Sugito], Artforum International, Vol.39, Issue 10, Summer 2001
[New York] ‘Goodman, Jonathan, ‘Form inside the body, Art AsiaPacific, 32, 2001; Rosenblum, Robert, ‘Takashi Murakami’, Artforum International, Vol.40, Issue 9, May 2002

[Nguyen Minh] review, Art AsiaPacific, 32, 2001

[Nguyen Quang Huy] Lenzi, Iola, ‘Hanoi Paris Hanoi: The evolving art of Truong Tan and Nguyen Quang Huy’, ART AsiaPacific, Issue 35 (2002)

[Noguchi Isamu] Chattophadhyay, C., ‘A Noguchi Legacy: Isamu Noguchi’s site-specific sculpture.’ Asia-Pacific Sculpture News 1:4 Autumn 1995.

[Ono Yoko] Goodman, Jonathan, ‘The answer is yes’, Art AsiaPacific, 30, 2001

[Pien, Ed] review, Art AsiaPacific 29, 2001

[Ping Chong] Kee, Joan. ‘Balancing Act: Tention and tenacity in Asian American art’ Art AsiaPacific no. 20 1998

[Ping Chong], Yang, Alice, ‘Chinoiserie’ Art & Asia Pacific, vol.3, no.2, 1996.

[Qiu Zhijie] review, Art AsiaPacific, 32, 2001

[Revri, Anil] interview, Asian Art News, vol.11, no.2, 2001

[Rirkit Tiravanija] Yang, Alice, ‘The artist as chef - Rirkit Tiravanija’, Art & Asia Pacific, vol.3, no.2, 1996.

[San Francisco, 1999 Art China], Jana, Reena, ‘Fresh Visions’, Art AsiaPacific, 26, 2000

[Shang Xuhong] Grown, Glen R., ‘Minimal Magic’, Asian Art News, vol.10, no.2, 2000

[Shimomura, Roger] Brown, Glenn R., ‘Identity and experience’ Asian Art News, vol.12, no.2, 2002

[Sikander, Shahzia] review Art AsiaPacific 29, 2001; Friis-Hansen, Dana, ‘Full Blown: the expansive vision of miniaturist Shazia Sikander’, Art AsiaPacific, no.16, 1997; review, Asian Art News, vol.9, no.1, 1999

[Soong, Path]Gordon, Jeff, ‘Chaos Defined’, , Asian Art News, vol.5, no.5, Sep/Oct 1995.

[Superflat] Nakamura, Eric, ‘Report: The Year Otaku Broke’ [Superflat] Review, Art & Text 73, May-July 2001; Berghuis, Thomas J . and Pell, Karl, 'Domain Asia @ Art Dot Com: Asian art in technological times', IIAS Newsletter, No.25, July 2001

[Szeto Keung], Millichap, John, ‘Wanderer between cultures’, Asian Art News, vol.6, no.2, Mar/Apr 1996.

[Tachibana Seiko] Brown, Glenn R., ‘Seeking the universal’, Asian Art News, vol.11, no.1, 2001
[Tam, Frank] Findlay, Ian, ‘An explorer of cultures’, Asian Art News, vol.6, no.6, November/December 1996; Gustafson, Paula, ‘The meeting of spirituality and materialism’, Asian Art News, vol.10, no.5, 2000
[Taneike, Chiyomi] Brown, Glenn R., ‘Metaphorical journeys’, Asian Art News, vol.12, no.1, 2002

[Teraoka Masami] Hess Lydia, ‘Masami Teraoka’, Art & Asia-Pacific, vol.3, no.1, 1996.

[Ting, Walasse], Millichap, John, ‘Against the tide’, Asian Art News, vol.9, no.1, 1999

[Tran T. Kim-Trang] Small, Irene V., ‚Blind Spot’, Art AsiaPacific, 30, 2001
[Truong Tan] Bradford Edwards], Hussfeld, Barbara, ‘Cultural Collisions’ Asian Art News, vol.5, no.5, Sep/Oct 1995; Lenzi, Iola, ‘Hanoi Paris Hanoi: The evolving art of Truong Tan and Nguyen Quang Huy’, ART AsiaPacific, Issue 35 (2002)

[Tseng Kwong Chi & Lee, Nikki S.] Samm, Irene V., ‚Spectacles of invisibility’, Art AsiaPacific 28, 2001
[Tseng Yuho/ Ceng Yuhe] review , Art News, 99, 6, 2000

[Vietnamese artists, Above & Beyond] review, Art AsiaPacific, 22, 1999

[Vietnamese-American Artists], Jaana, Reena, ‘The intuitive Eye’, Asian Art News 9:4 1999.

[Wang Du] Kent, Rachel, ‚New York Scene’, Art AsiaPacific, 32, 2001
[Way, John], Johnson, Robert Flynn, ‘The art of John Way’, Asian Art News, vol.11, no.5, 2001

[West Coast Asian American Artists], Jaana, Reena,’The freshest of visions’, Asian Art News, vol.5, no.6, Nov/Dec 1995.

[Wong [Dian Shui-lu]Chattophadhyay, C. ‘Dancing with the Tao’, Asian Art News, vol.6, no.4, July/August, 1996.

[Xie Dejing/ Hsieh Tehching] Johnston Jill, ‘Tehching Hsieh: Art’s willing captive’, Art in America, September 2001

[Xin Fei], Millichap, John, ‘Life Lines’, Asian Art News, vol.5, no.5, Sep/Oct 1995.

[Xu Bing & Cai Guoqiang at Bard] review, Art AsiaPacific, 22, 1999; Goodman, Jonathon, ‘Xu Bing: Cultural Translator’, Art AsiaPacific, no.35, 2002; Doran, Valerie C., ‘Xu Bing: A Logos for the Genuine Experience’, Orientations, Volume 32, Number 8, October 2001

[Yamamoto, Lynne] review, Art AsiaPacific, 22, 1999; review, Contemporary Visual Art, 23

[Yamashita, Kumi] Koplos, Janet, 'Kumi Yamashita at Kent', Art in America, Vol. 91, Issue 1, January 2003

[Yang Ying Feng, Gary Lichtenstein], Jaana, Reena,’Crossing Divides’, Asian Art News, vol.5, no.5, Sep/Oct 1995.

[Yoko Ono] Dimitrakaki, Angela. ‘Yoko Ono: Have You Seen The Horizon Lately?’ Third Text no.42 Spring 1998; Monroe, Alexandra, with Hendricks, Jon, eds., Yes: Yoko Ono, New York, Japan Society & Harry N. Abrams, 2000; Schwendener, Martha, Yoko Ono’, Artforum International, Vol.39, Issue 5, January 2001; Lopez, Sebastian, 'YES YOKO ONO', IIAS Newsletter, No.24, February 2001

[Yoong Soon Min] review, Art AsiaPacific, 22, 1999

[Zhang Jian-jun] Wong, Aida-Yuen, 'Vestiges of Time/ Elemental Spring: Zhang Jian-Jun and Barbara Edelstein in Guangdong', Yishu: Journal of Chinese Contemporary Art, March 2003, Spring Issue

[Zhang Peili] Cohen, Joan Lebold,’A Studio Visit with Zhang Peili.’. Asia-Pacific Sculpture News 1:4 Autumn 1995; review, Art AsiaPacific, 25, 2000; Isreal, Nico, ‘New York: Zhang Peili’, Exhibition Review, Artforum International, Vol.38, Issue 3, November1999

‘Art Directory’, Art AsiaPacific, no.34, 2002.
Asian Traditions/Modern Expressions: Asian-American Artists and Abstraction, 1945-1970, Rutgers, Jane Voorhees Zimmerli Art Museum, 1997. [Review: Roe Jae-ryung, Art AsiaPacific, no.17, 1998.]

Becker, Carol, ‘The Romance of Nomadism: A Series of Reflections.’ Art Journal Summer 1999.

Berghuis, Thomas J., ''Translated Acts': Body, Self and Performance', IIAS Newsletter, No.24, February 2001

Borum, Jenifer P, ‘New York:”Asia/America”, Artforum International, Vol.33, Issue 1, September 1994

Brett, Guy, ‘Earth and Museum -- Local or Global?’ Third Text no.6 Spring 1989.

Chattophadhyay, C., ‘Out of Hong Kong’, Asian Art News, vol.6, no.5, September / October, 1996.

Doran, Valerie C., ‘Interview with Vishakha N. Desai, Senior Vice President, Asia Society and Director, Asia Society Museum, Orientations, Volume 32, Number 8, October 2001

Fu-Chia-Wen Lien ‘The Body as Metaphor for Feminist Expression’, Asian Art News, 8:4, August 1998.

Gaur, Umesh, ‘American Collectors of Contemporary Indian Art in the Northeast’, Orientations, Volume 33, Number 6, June 2002

Goodman, Joanthan, ‘The first steps’, Art AsiaPacific, 25,

Gustafson, Paula, ‘Faces from the Past: First Nations Masks of Canada’, Art AsiaPacific, no.21, 1999.

Jaana, Reena, ‘Dialogue Face to Face’, Asian Art News 9:1 1999.

Jaana, Reena, ‘Fashioning Trends’, Asian Art News 9:4 1999.

Kerr, Merrily, ‘Translated Acts: Asian Performance Art’ Art AsiaPacific, no.35, 2002.

Kim Yu-yeon, ‘In the eye of the tiger, Korean artists in America’, Art AsiaPacific, vol.3, no.3, 1996

Kim, Kunmja Paik, ‘New Acquisitions of Korean Painting’, Orientations, Volume 34, Number 1, January 2003 [including Yi Eung-nok, 1860s]
Machida, Margo, Asia/America: Identities in Contemporary Asian American Art, New York, The Asia Society, 1993.

Machida, Margo, Shifting Identities of Asian Women in America, Henry Street Settlement Abrons Arts Center, June 24-July 28, 1995.

Millichap, John, ‘An Infinite Variety: Chui Faising.’ World Sculpture News 3:2 Summer 1997.
Phillips, Kristy, 'Asia and the White Cube: A Project for Revitalizing Asian Art in Museums', IIAS Newsletter, No. 29, November 2002

Wang, Dan.S., ‘Medium(s) Asian-American Artists’, Art AsiaPacific, no.33, 2002.

Wei, Lilly, ‘Conversations: Nilima Sheikh & Shahzia Sikander’, Art AsiaPacific, no.35, 2002.

Winther-Tamaki, Bert, Art in the encounter of Nations: Japanese and American artists in the early postwar years, Honolulu, University of Hawai’i Press, 2001

Woodson, Yoko, ‘Acquisitions of Japanese Art: 1988-2002’, Orientations, Volume 34, Number 1, January 2003

Yang, Alice, ‘Shifting identities of Asian Women in America’, Art & Asia-Pacific, vol.3, no.1, 1996.

Asian Artists Transnational Activity – Britain

[Alvi, Tariq] Preece, Robert, ‘The aesthetic obsessions of Tariq Alvi’, Art AsiaPacific, 32, 2001

[Anglo South Asian artists] Braddock, Kevin, ‘A sense of self’, Art AsiaPacific, 26, 2000

[Biswas, Sutapa; Lubaina Himid; Boyce, Sonia] Tawadros, Gilane, ‘Beyond the Boundary: The Work of Three Black Women Artists in Britain’, Third Text, n8/9, Autumn/Winter 1989, 121-150

[El Sahali, Ibrahim] Beier, Ulli, ‘The Right to Claim the World: Conversation with Ibrahim El Salahi’, Third Text n23, Summer 1993, 23-30: Sudanese artist working in Quatar, England and Germany

[Fu, Julie, Yin Xuizhan] Preece, Robert. ‘Chinese Art, Manchester Style.’ Asian Art News 8:6,1998.

[Hatoum, Mona] Guha, Tania, ‘Andrea Fisher/Mona Hatoum.’ Third Text no.28/9 Autumn/Winter 1994

[Indian Drawing], Abbott, Guy Mannes, ‘Drawing space’, Art AsiaPacific, 30, 2001

[Li Yuan-chia] Brett, Guy, ‘Li Yuan-chia 1929-1994’, Third Text, 28/9, Autumn/Winter 1994, 3-4: obituary; Overy, Paul, ‘After a long silence: the works of Li Yuan-chia’, Third Text, 55, 2001, 51-62; Hill, Katie, ‘Li Yuan jia’, Art AsiaPacific, 32, 2001

[Lubaina Himid; Boyce, Sonia; Hatoum, Mona] Tawadros, Gilane, ‘Black Women in Britain: A Personal and Intellectual Journey’, Third Text, n15, Summer 1991, 71-76.

[Medalla, David] Brett, Guy, ‘David Medalla: From Biokineticism to Synpotic Realism’, Third Text , n8/9, Autumn/Winter 1989, 79-106; Brett, Guy, ‘David Medalla: From Biokineticism to Synoptic Realism.’ Third Text no.8/9, Autumn/Winter, 1989; Terra, Jun, ‘David Medalla in London’, Third Text, n30, Spring 1995.

[Ocampo, Manuel] review, Art AsiaPacific, 22, 1999

[Qu Leilei], Bright, Susan, ‘A Journey into Memory’ Asian Art News, vol. 8, no.1, January/February 1998.

[Shen Yuan] Carver, Antonia, ‘Shen Yuan: Just like a fish in water’, Art AsiaPacific, no.35, 2002; Tawadros, Gilane et al, Shen Yuan, London & Bristol, Institute of International Visual Arts and Arnolfini Centre & Chisenhale Gallery, 2001
[Singh, Amrit & Rabindra] review, Asian Art News, vol.11, no.4, 2001; Nakamura, Nobuo and Miyake, Akiko, ed., CCA Artist’s Book Series, Shen Yuan: The Tongue, Kitakyushu: Center For Contemporary Art, 1999

[Vong Phaophanit] Hylton, Richard. ‘Phaiphanit and Piper.’ Third Text no31 Summer 1995; Dyer, Richard, ‘Vong Phaophanit: Ash and Silk Wall’, Third Text, n26, Spring 1994, 91-93; Obussier, Claire, ‘Vong Phaophanit’, Art AsiaPacific 29, 2001.

[Yanagi Yukinori] Dyer, Richard, ‘Yukinori Yanagi: Union Jack Ant Farm’, Third Text, n27, Summer 1994, 91-93

Guha, Tania, ‘Transition of Riches’, Third Text, n25, Winter 1993-94, 81-86

Asian Artists Transnational Activity – Elsewhere in Europe

[Arif, Saleem] Hubbard, Sue. ‘The Art of Saleem Arif.’ Third Text no.27 Summer 1994.

[Berlin, East-West], Garrett, Louise, ‘East-West in Berlin’, Art AsiaPacific, 30, 2001

[Chu, Julia Nee] Asian Art News, 2, no.4, Jul/Aug 1992.

[Dai Pedro]: Tseng Yung-lu, ‘Pedro Dai’, Free China Review,Aug-Sep,1986

[Gupta, Snil] Carver, Antonia, ‘Getting them between the eyes: an interview with Sunil Gupta’, Art AsiaPacific, no.16, 1997.

[Hanayo] review, Art AsiaPacific, 30, 2001

[Kabir, Shahid] Karim, Ziaul, ‘Process and memory’, Asian Art News, vol. 8, no.2, 1998.

[Lopez, Sebastian] Preece, Robert, ‘On gatekeeping’, Art AsiaPacific, 30, 2001

[Ming Fay] Magnan, Kathleen, F., ‘The Alchemist of Spirits’, Asian Art News, July/August 1994.

[Ngan Wayne]: Asian Art News, 2, no.2, Mar/Apr 1992.

[Sah, Cynthia] Millichap, John. ‘‘A Feeling for Stone: Cynthia Sah.’ Asia-Pacific Sculpture News 2:1

[Shiota, Chiharu] Koplos, Janet, 'Chiharu Shiota at Kenji Taki', Art in America, Vol. 91, Issue 4, April 2003

[Xiao Qin / Hsiao Ch’in], Asian Art News, 2, no.1 Jan/Feb 1992.

Acret, Susan, ‘49th Venice Biennale: Northern Hemisphere Blues’, Art AsiaPacific, no.33, 2002.

Kapoor, Kamala ‘Art across oceans: The ‘Containers 96’ exhibition in Copenhagen’, Art AsiaPacific, no.14, 1997.

Komissar, Mariann, ‘Crosscurrents: Indian, Norwegian & British Artists in Oslo’, Art AsiaPacific, no.21, 1999.

Vos, Ken, ‘Sharing Collections and Presenting Cultural Heritage in Asian-European Exchange: AEMUS conference ‘Marketplace of Museum’s’, IIAS Newsletter, No. 28, July 2002

Wear, Eric Otto, ‘ Uncertainties at the Sao Paolo Bienal’, Asian Art News, vol. 7, no. 2, 1997.

Asian Artists Transnational Activity – France

[Chang Yu/Sang Yu] Pai, Maggie, ‘Escaping from the exile of memory’, Asian Art News, vol.11, no.1, 2001; Wang, Eugene Y., ‘Sanyu Catalogue Raisonne: Oil Paintings’, Review on Chang Yu, Orientations, Volume 33, Number 2, February 2002

[Chen Jianzhong] Liang,K.C., Chan Kin-chung, Guangzhou, Lingnan Publishing House, 1981; Jouffroy, A., Chan Kin-chung, Paris, Galerie Art Yomiuri, 1981; Asian Art News, 2, no.1, Jan/Feb 1992.

[Chen Zhen] Corrin, Lisa, G., et al, Chen Zhen, London, Serpentine Gallery, 2001.

[Huang Yongping] Hou Hanru, Huang Yongping, [La Biennale de Venise 48e Exposition Internationale d’Art, Pavillon Français], Paris, Association Française d’Action Artistique-Ministère des Affaires Etrangères, 1999 ; La Collection: Fondation Cartier pour l’art contemporain, Paris, Fondation Cartier pour l’art contemporain, 1998

[Ju Ming] Nuridsany, Michel. ‘Shadow Boxing at the Place Vendome: Ju Ming.’ World Sculpture News 4:1 Winter 1998.

[Kawamata Tadashi] Rosen, Miriam, ‘Tadashi Kawamata’, Artforum International, Vol.36, Issue 8, April 1998; review Art AsiaPacific 29, 2001; Gould, Claudia, ‘Balkon- Kwamata’s Miracle’ Parkett, No. 35, 1993; Pontegnie, Anne, ‘Tadashi Kawamata’, Artforum International, Vol.39, Issue 6, February 2001

[Shen Yuan] Tawadros, Gilane et al, Shen Yuan, London & Bristol, Institute of International Visual Arts and Arnolfini Centre & Chisenhale Gallery, 2001.

[Szeto Lap], Binks, Hilary, ‘Of light and silence’, Asian Art News, vol.10, no.4, 2000

[Wang Du] Wang Du Magazine: je veux être un média, no.1, été, 2001, Paris, Design Mental

[Yan Peiming] Besson, Christian, Yan Peiming, Paris, Éditions Hazan, 1999; Marcadé, Bernard, Yan Pei-Ming, les assuats de la peinture’, Artpress, Juillet/ Août, 1989.
[Yang Jiechang] ‘Domino, Christophe, ‘Enlightened writings’, Asian Art News, vo.11, no.4, 2001; review, Asian Art News, vol.9, no.1, 1999

[Zhao Wuji / Zao Wou-ki] Cheng, F., Zao Wou-ki, Paris, Grand-Palais, 1981; Zhao Wuji, Hong Kong Arts Centre, 1982; Leymarie, J., Zao Wou-ki, Paris, Editions Cercle d’Art, 1986;

[Zhu Dechun / Chu Te-chun]: Juin, H.L., Chu Teh-Chun, Paris, Musée de Poche, Gamma, 1979; Chu Teh-chun, Hong Kong, Institute for the Promotion of Chinese Culture, 1986; Binks, Hilary, ‘Passion for Life’, Asian Art News, vol.7, no.6, 1997.

Clark, John, ‘Chinese Artists in Paris’, Far Eastern Economic Review, 16.12.1986. [Chinese translation: Meishu Shichao, Nanjing, no.4, 1987, 31-33].

Clark J., ‘Chinese Artists in France’ in Fisher, Jean & Mosquera, Gerardo, eds., Over Here, MIT Press, [in editing, scheduled early 2004]

Fei Dawei, ed., Art Chinois: Chine Demain pour Hier, [Cai Guoqiang, Yang Jiechang, Yan Peiming, Gu Wenda, Huang Yongping, Chen Zhen], Aix en Provence, Les Domaines de l’art & Editions Carte Segrete, 1990

Hou Hanru, Parisien(ne)s, London, Camden Arts Centre & INiVA, 1997

Jouanno, Evelyne; Hou Hanru, Paris pour escale, [escale= ‘port of call’]; Paris, ARC- Musée d’Art Moderne de la Ville de Paris, 2000 (Foreword by Suzanne Pagé, Preface by Laurence Bossé, other texts by Gilane Tawadros, Michel Wieviorka, 27 artists, 6 Chinese: Chen Zhen, Huang Yongping, Shen Yuan, Wang Du, Yang Jiechang).

Teil, D. ‘Indian Painters in Paris", Lalit Kala Contemporary, no.4.

PRE-HISTORIES OF EURAMERICAN MODERN ART

Crow, T. E., Painters and Public Life in 18th century Paris, New Haven, Yale University Press, 1985

Duro, Paul, ed., Perspectives on Academic Art, Occasional Papers III, The Art Association of Australia, 1991.

Duro, Paul, The academy and the limits of painting in seventeenth-century France, New York, Cambridge University Press, 1997.
EURAMERICAN THEORIES OF MODERNITY (selected)
Theories, Logics & Ideologies
Baudrillard, Jean, ‘Modernity’ (1985), Canadian Journal of Political and Social Theory, Vol. XI, no.3, 1987.

Baudrillard, Jean, Simulacra and Simulation, [tr. Glaser, S. F.], Ann Arbor, University of Michigan Press, 1994.

Bauman, Zygmunt, Postmodern Ethics, Oxford, Blackwell, 1993.

Bernstein, Richard J., ed., Habermas and Modernity, Cambridge, MIT Press, 1985.

Deuleuze, G., Guattari, F. A Thousand Plateaus [tr Massumi, Brian], Minneapolis, University of Minnesota Press, 1987.

Habermas, Jürgen The Theory of Communicative Action, vol: 1, Reason and the Rationalization of Society, vol.2 Lifeworld and System: A Critique of Functionalist Reason, [tr. Thomas McCarthy], London, Heinemann, 1984.

Habermas, Jürgen, The Philosophical Discourse of Modernity, Cambridge, MIT Press, 1987.

Hookway, Christopher, ‘Pragmatism: commonsense and the limits of science’, in Stone M.W.F. and Wolff, Jonathan, eds., The Proper Ambition of Science, London, Routledge, 2000.

Taxonomy and Evolutionary Speciation

Crombie, A.C., Styles of Scientific Thinking in the European Tradition: The history of argument and explanation especially in the mathematical and biomedical sciences and arts, 3 volumes, London, Duckworth, 1994.

Darwin, Charles, The Illustrated Origin of Species, [abridged and introduced by Richard Leakey from sixth edition of 1872], London, Faber & Faber, 1979 [updates Darwin’s theories or his evidence].

Fletcher, Roland, ‘Organized Dissonance: multiple code structures in the replication of human culture’, in Maschner, Herbert D.G., Darwinian Archaeologies, New York, Plenum Press, 1998.

Gee, Henry, Deep Time: Cladistics, The Revolution in Evolution, London, Fourth Estate, 2001

Gould, Stephen Jay, Wonderful Life: The Burgess Shale and the Nature of History, London, Penguin Books, 1989.

Hull, David, Science as a Process, Chicago, University of Chicago Press, 1988

Mayden et al, Species: the units of evolution, 1997

Mayr, Ernst, Principles of Systematic Zoology¸ New York, McGraw-Hill, 1969

Mayr, Ernst, ‘Darwin’s influence on modern thought’, Scientific American, vol 283, no.1, July 2000.

Monod, Jacques, Chance and Necessity, [tr. Wainhouse, A.], New York, Alfred A. Knopf, 1971 & London Collins/Fontana, 1974.

Sterelny, Kim & Griffiths Paul E., Sex and Death: an introduction to the Philosophy of Biology, Chicago, University of Chicago Press, 1999.

Literary and Linguistic Theories

Bakhtin, M. M., The Dialogic Imagination, [tr. by Emerson, C. & Holquist, M.], Austin, University of Texas Press, 1981.

Benveniste, Emile Problems in General Linguistics, [1966] (tr Meek Mary E.), Coral Gables, University of Miami Press, 1971

Fletcher, Angus, Allegory: The Theory of a Symbolic Mode, Ithaca, Cornell University Press, 1964, 1970.

Todorov, Tzvetan, Theories of the Symbol [1977] (tr. Porter, C.), Ithaca, Cornell University Press, 1984.

Watt, Ian, Myths of Modern Individualism: Faust, Don Quixote, Don Juan, Robinson Crusoe, Cambridge, Cambridge University Press, 1996; Canto Edition, 1997.

Cultural Hybridity and Cultural Comparison

Amselle, Jean-Loup, Mestizo Logics: Anthropology of Identity in Africa and Elsewhere, (tr. Royal, Claudia), Stanford, Stanford University Press, 1998.

Appiah, K. Anthony, ‘Identity, authenticity, survival’ in Gutmann, Amy, ed., Multiculturalism, Princeton, Princeton University Press, 1992, 1994.

Bhabha, Homi K., The Location of Culture¸ London, Routledge, 1994.

Brah, Avtar, Coombes, Annie E., Hybridity and its discontents: Politics, Science, Culture, London, Routledge, 2000

Canclini,Néstor García, ‘Too much determinism or too much hybridization?’, Travésia: Journal of Latin American Cultural Studies, 1, 2, 1992.

Coombes, Annie E., ‘The recalcitrant object: culture contact and the question of hybridity’, in Barker, F., Hulme,P., Iversen M., Colonial Discourse/Postcolonial Theory, Manchester, Manchester University Press, 1994.

Coombes, Annie E., ‘Inventing the “Post-Colonial”: hybridity and constituency in contemporary curating’, New Formations, 18, Winter 1992.

Derrida, Jacques, Monolingualism OR The Prosthesis of Origin [1996] (tr.Mensah, Patrick), Stanford, Stanford University Press, 1998.

Canclini, Néstor García, Hybrid Cultures: Strategies for Entering and Leaving Modernity, (tr. Chiappari Christopher L. & López, Silvia L.) Minneapolis, University of Minnesota Press, 1995
Gilroy, P., ‘Cruciality and the Frog’s Perspective’, Art+Text, 32,Autumn 1989.

Gilroy, P., “It ain’t where you’re from, it’s where you’re at” the dialectics of diasporic identification’, Third Text, 13, Winter 1991.

Gilroy, Paul, The Black Atlantic: Modernity and Double Consciousness, Cambridge MA, Harvard University Press, 1994.

Glissant, Edouard, Poetics of relation (1990), Ann Arbor, University of Michigan Press, 1997.
Gaudibert, Pierre, ‘Métissages artistiques’ in Métissage: Nouvelle Revue d’ethnopsychiatrie, no.17, ‘La Pensée Sauvage’, 1991.

Hall, Stuart, ‘Cultural Identity and Diaspora’, in Rutherford, Jonathan, ed., Identity, Community, Culture, London, 1990.

Joppke, Christian; Lukes, Steven, eds., Multicultural Questions, Oxford, Oxford University Press, 1999.

Maharaj, Sarat, ‘ “Perfidious Fidelity”, the untranslatability of the other’¸ Fisher, Jean ed., Global Visions: Towards a new internationalism in the visual arts, London 1994.

Papastergeriadis, Nikos, ‘Restless Hybrids’, Third Text, XXXII, Autumn 1995.

Purdom, Judy, ‘Mapping Difference’, Third Text, XXXII, Autumn 1995.

Taylor, Charles, ‘The Politics of Recognition’, in Gutmann, Amy, ed., Multiculturalism, Princeton, Princeton University Press, 1992, 1994.

Werbner, P., Modood, T., eds, Debating Cultural Hybridity, London Zed Books, 1997.

Cultural Globalization

Appadurai, Arjun, Modernity at Large: Cultural Dimensions of Globalization; Minneapolis, University of Minnesota Press, 1996.
Appadurai, A. Globalization, Durham, Duke University Press,

Balfe, Judith Huggins, ‘Art works as symbols in international politics;’ The International Journal of Politics, Culture, and Society, 1, 2 Winter 1987.

Dirlik, Arif, The Postcolonial aura: Third World criticism in the age of global capitalism, Boulder, Westview, 1997.

Fisher, Jean, ed., Global Visions: Towards a New Internationalism in the Visual Arts, London, Kala Press in association with in IVA, 1994.

Gikandi, Simon, ‘Globalization and the Claims of Postcoloniality’, The South Atlantic Quarterly, 100.3, Summer 2001

Hirst, P.; Thompson, G., Globalization in Question, Cambridge, Polity, 1996.

Holton, Robert J., Globalization and the Nation-state, Basingstoke, Macmillan, 1998.
Hopkins, A.G., ed., Globalization in World History, London, Pimlico, 2002.

Jameson, Fredric; Miyoshi Masao, eds. The Cultures of Globalization, Durham N.C., Duke University Press, 1998.

King, Anthony D., 1991, ed., Culture, Globalization and the World-System, Basingstoke, Macmillan, 1991.

Kristeva, Julia, Nations without Nationalism, New York, Columbia University Press, 1993.

Nagahara, Yutaka, 1952-, ‘Monsieur le Capital and Madame la Terre Do Their Ghost-Dance: Globalization and the Nation-State’, The South Atlantic Quarterly, 99.4, Fall 2000

Ong Aihwa, Flexible Citzizenship: the cultural logics of transnationality, Durham, Duke University Press, 1999.

Papastergiadis, Nikos & Araeen, Rasheed, ‘a monument against monuments’ in Best, Susan & Green, Charles, eds. in the every day, critical and theoretical speculations on the 11th biennale of sydney, Sydney, Artspace, 1998.

Robertson, R., Globalization: Social Theory and global culture, London, Sage, 1992.

Sakai, Naoki, 1946- ‘"You Asians:" On the Historical Role of the West and Asia Binary’, South Atlantic Quartely, 99.4, Fall 2000

Tomlinson, John, The Globalization of Culture, Cambridge, Polity Press, 1999.

Theories of Art [selected]

Ben-Amos, Dan, ‘The seven strands of tradition’, Journal of Folklore Research, no.21, 1984.

Bourdieu, Pierre, The Rules of Art: Genesis and Structure of the Literary Field, [1992, tr. Emanuel, S.], Cambridge, Polity Press, 1996.

Gell, Alfred, Art and Agency: an Anthropological Theory, Oxford, Clarendon Press, 1998.

Adorno, T., Aesthetic Theory, [1970] London, Routledge and Kegan Paul, 1984,

Adorno, T., Horkheimer, M., The Dialectic of Enlightenment [1944, 1969], London, Verso, 1979

Adorno,T., Minima Moralia [1951], London, Verso, 1978

Anderson, P., ‘Modernity and revolution’, New Left Review, no.152, July/August 1985

Baumann, Z., Legislators and Interpreters, Ithaca, Cornell University Press, 1987

Berman, M., All that is solid melts into air, London, Verso, 1983.

Bürger, P., Theory of the Avant-garde, [1974], Minneapolis,University of Minnesota Press, 1984

Eagleton, T., ‘Capitalism, Modernism, and Postmodernism’, New Left Review, no.152, July/August 1985

Eliot, T.S, Tradition and the Individual Talent, 1919, various editions.

Foster, H., ed., Postmodern Culture [originally The Anti-Aesthetic], Port Townsend, The Bay Press, 1983, and London, Pluto Press,1987;

Foster, H., Recodings, Seattle, Bay Press,1985

Graburn, Nelson, Ethnic and Tourist Arts, Berkeley, University of California Press, 1976.

Greenberg, C., Modernist Painting, 1965, reprinted in Frascina, ed., Modern Art and Modernism, Harper and Row, New York, 1982.

Guilbaut, Serge, How New York Stole the Idea of Modern Art, Chicago: University of Chicago Press, 1983.

Harvey, D., The Condition of Postmodernity, Oxford, Basil Blackwell, 1989.

Haskell, F., Past and Present in Art and Taste, New Haven, Yale University Press, 1987 [review by Duro, P., Art History, vol.11, no.4, December 1988].

Hess, W., Dokumente zum Verständnis der modernen Malerei, Hamburg, Rowolts Taschenbuch Verlag, 1956;

Hofmann, W., Grundlagen der Modernen Kunst, Stuttgart, Alfred Kröner Verlag, 1978;

Huyssen, A., ‘Mapping the Postmodern’, New German Critique, 33, Fall 1984, 5-52;

Huyssen, A., ‘The Search for Tradition: Avant-Garde and Postmodernism in the 1970s’, New German Critique, 22, Winter 1981, 23-40;

Iversen, M., ‘The Positions of Postmodernism’, Oxford Art Journal, 12:1, 1989, pages 31-34;

Jameson, F., ‘Marxism and Postmodernism’, New Left Review, 176, November / December 1989, 31-45;

Jameson, F., ‘Postmodernism: the cultural logic of late capitalism’ New Left Review, 146, July/August 1984, 53-92;

Jameson, F., ‘The Politics of Theory: Ideological Positions in the Post modernism debate’, New German Critique, 33, Fall 1984;

Jameson, F., Postmodernism, Durham, Duke University Press, 1992.

Jencks, C., What is Post-Modernism?, New York, Academy Editions, 1986.

Lyotard, J-F,, The Postmodern Condition, Minneapolis, University of Minnesota Press, 1984;

Matisse, H., Écrits et propos sur l’art, Paris, Hermann, 1972;

Mercer, Kobena, ‘Black Hair/Style Politics’, New Formations, no.3, Winter 1987.

Nietzsche, ‘Notes’ (1873). In W. Kaufmann, editor and translator, The Portable Nietzsche, Viking Press, 1954

Nochlin, L., Realism, Harmondsworth, Penguin, 1971.

Pollock, G., ‘Artists’ mythologies and media genius, madness and art history’, Screen, 21, no.3, 1980

Pollock, G., and Orton, F., Vincent Van Gogh, Artist of his time, Oxford, Phaidon, 1978,

Rubin, William, ed.. & curator, “Primitivism” in Twentieth Century Art, New York, The Museum of Modern Art, 1984.

Schmidt, B., Postmoderne - Strategie des Vergessens, Darmstadt und Neuwied, Hermann Luchterhand Verlag, 1986.

Sontag, Susan, ‘On Style’ &’Notes on “Camp”’, in Against Interpretation, New York, Farrar, Straus, Giroux, 1961, 1966.

Spooner, Brian, ‘Weavers and dealers: The Authenticity of an Oriental Carpet’, in Appadurai, Arjun, ed., The Social Life of Things, Cambridge, Cambridge University Press, 1986.

Walker, J.A., Art in the age of mass media, London, Pluto Press, 1983

Wollheim, R., On Art and the Mind, Cambridge, Harvard University Press,, 1974

Zaya, Octavio; Michelson, Anders, Interzones: A work in progress, Tabapress, 1996.
Art Movements

Ackerman, J., ‘The Demise of the Avant-Garde’, Comparative Studies in Society and History 11, no. 4, October, 1969

Bürger, Peter, Theory of the Avant-Garde,[1974,1980] (tr. Shaw, M.; foreword by Schulte-Sasse, Jochen), Minneapolis, University of Minnesota Press, 1984.

Calinescu, M., Five Faces of Modernity, Durham : Duke University Press, 1987.

Calinescu, M., “ ‘Avant-Garde’: Some Terminological Considerations”, Yearbook of Comparative and General Literature, 23/4, 1974, at pg. 69.

Danto, Artur C., After the end of art: contemporary art and the pale of history, Princeton, Princeton University Press, 1997.

Lehman, David, “Politics, Protest and the Avant-Garde”, Dissent, Fall 1998.

Hess, T.B. & Ashberry, J., Avant-Garde Art, London, Collier-Macmillan, 1967, 1968.

Krauss, Rosalind .E., The 0riginality of the Avant-Garde and Other Modernist Myths, Cambridge, The MIT Press, 1986, 1993.

Poggioli, Renato, The Theory of the Avant-Garde, [1962, tr. Fitzgerald, G.], Cambridge, The Belknap Press, 1968.

Szabolsci, M., “Avant-Garde, Neo-Avant-Garde, Modernism: Questions and Suggestions”, New Literary History: Modernism and Postmodernism, III/1, Autumn, 1971.

Wood, P., ed., The Challenge of the Avant-Garde, New Haven, CT : Yale University Press ; London : Open University, 1999.

Corporeal Theories (selected)

Ames, Roger T. and Kasulis Thomas P., with Dissanayake, Wimal, Self as body in Asian theory and practice, Albany : State University of New York Press, c1993.
Butler, Judith, Bodies that matter: on the limits of discursive sex, New York, Routledge, 1993.

Elkins, James, Pictures of the body : pain and metamorphosis, Stanford, Calif. : Stanford University Press, 1999

Haraway, Donna, Simians, Cyborgs and Women: the reinvention of Nature, New York, Routledge, 1991

Kristeva, Julia [tr. Roudiez, Leon S.], Powers of Horror: An essay on abjection, New York, Columbia University Press, 1982.

Zito, Angela and Barlow, Tani E., Body, subject & power in China, Chicago : University of Chicago Press, 1994.

ASIA, AFRICA AND ISLAM IN PRE-MODERN EURAMERICAN ART

Bugner, L. ed., The Image of the Black in Western Art, in progress 1989, Menil Foundation distributed by Harvard University Press.
1. Vercoutter, J., From the Pharoahs to the Fall of the Roman Empire
2. From the Early Christian Era to the “Age of Discovery”
2.1. Devisse, J., Courtes, J.M., From the demonic threat to the incarnation of Sainthood
2.2. Devisse, J., Mollat, M., Africans in the Christian ordinance of the world, 14th to 16th centuries
3. Africa and Europe 16th to 18th centuries [in progress]

4 From the American Revolution to World War I, Dalton, Karen C.C., associate editor

4.1. Honour, H., Slaves and Liberators
4.2 Honour, H., Black Models and White Myths
Coombs, A.E.S., ‘“For God and For England”:contributions to an image of Africa in the first decade of the twentieth century’, Art History, Vol.8, No.4 ,December 1985

Coombs, A.E.S., Edwards, S., ‘Site Unseen: Photography in the Colonial Encounter. Images of Subconscious Eroticism’, Art History, vol.12, no.4, December 1989

Coombs, A.E.S., Lloyd,J., ‘“Lost and Found” at the Museum of Mankind’, Art History, vol.9, no.4, December 1986

Daniel, N., Islam and the West, the Making of an Image, 1962

Daniel, N., The Arabs and Mediaeval Europe, London and Beirut, Longman, 1975

Daniel, N., The Cultural Barrier, Edinburgh UP, 1975

Farago, Claire, Reframing the Renaissance: visual culture in Europe and Latin America, 1450-1650, New Haven, Yale University Press, 1995 [see essays by Farrago, Klein, Mitchell].

Gerstle, D., Milner, A., eds., Europe and the Orient, Canberra, The Humanities Research Centre of Australian National University, 1994.

Gruzinski, Serge, Painting the conquest : the Mexican Indians and the European Renaissance (translated by Deke Dusinberre), Paris: Unesco : Flammarion, 1992
Islam and the Medieval West, [catalog], Binghampton, State University of New York, 1975.

Lach, D.F., Asia in the Making of Europe, 3 vols., Chicago, University of Chicago Press, 1965, 1994.

Lévine, David, dir., Americas Lost, Paris, Bordas SA, 1992

Mackerras, C., Western Images of China, Hong Kong, Oxford University Press, 1989

The Meeting of Two Worlds. Cultural Exchange between East and West during the Period of the Crusades, Ann Arbor, University of Michigan Museum, 1981

Wichmann, Siegfried, (Entwicklung and Leitung), Weltkulturen und moderne Kunst München, Verlag Bruckmann, 1972

NON-EURAMERICAN THEORIES AND POSITIONS ON MODERNITY

a. General

Archer-Straw, Petrine, New World Imagery” Contemporary Jamaican Art, London, South Bank Centre, 1995.

Ahmad, A., ‘Orientalism and After: Ambivalence and Cosmopolitanism in the work of Edward Said’, Economic and Political Weekly, 25.7.1992.

Ahmad, A., In Theory, London, Verso, 1992.

Ahmad, A., ‘ “Third World Literature” and the Nationalist Ideology’, Journal of Arts & Ideas, nos. 17/18, June 1989.

Biggs, Bryan et al, Trophies of Empire, Liverpool, Bluecoats Gallery, 1994.

Fanon, F., The Wretched of the Earth, Harmondsworth, Penguin, 1965

Kapoor, Geeta, ‘Globalisation and Culture.’ Third Text no.39 Summer 1997

Kapoor, Geeta. ‘Contemporary Cultural Practice: Some Polemical Categories.’ Third Text no.11 Summer 1990

Okakura Kakuzô [Tenshin], The Ideals of the East, London, John Murray, 1903,

Okakura Kakuzo [Tenshin], ‘Notes on Contemporary Japanese Art’, International Studio, 16, April 1902, 126-30.

Okakura, Kakuzô [Tenshin], Collected English Writings, 3 volumes, Tokyo, Heibonsha, 1984

O’Hanlon, R., ‘Recovering the subject Subaltern Studies and Histories of Resistance in Colonial South Asia’, Modern Asian Studies, 22, 1, 1988.

Rofel, Lisa, ‘Modernity and its Discontents’, positions east asia cultures critique, Vol. 9, Number 3, Winter 2001

b. Africa

Abiodun, Rowland et al, Yoruba: Art and Aesthetics, Zurich, Center for African Art & Rietberg Museum, 1991.

Appiah, Kwame Anthony, review, Critical Inquiry, no.17, Winter 1991.

Appiah, Kwame Anthony, In my father’s house: Africa in the philosophy of culture, New York, Oxford University Press, 1992.

Ekpo, Denis, ‘How Africa Misunderstood the West: The Failure of Anti-West Radicalism and Postmodernity’, Third Text, n35, Summer 1996, 3-13.

Enwezor, Owiu; Zaya, Octsavio, “Moving In: eight contemporary African artists’, Flash Art, XXIX, 186, Jan/Feb 1996.
Gabriel, T.H., Third Cinema in the Third World, Ann Arbor, UMI Research Press, 1982
Hassan, Salah M.; Oguibe, Olu, Authentic Ex-Centric, Ithaca, Forum for African Arts, 2001

Hassan, Salah M., ‘The modernist experience in African art: towards a critical understanding ‘ in Hassan, Salah M., Altbach, Phillip G., The muse of modernity: essays on culture and development in Africa, Trenton & Asmara, Africa World Press, 1990

Hassan Salah M.; Enwezor, Okwui, New Visions: recent works by Six Contemporary African Artists, Eatonville: Zora Neal Hurston National Museum of Fine Arts, 1995.

Hassan, Salah M., Oguibe, Olu, Authentic / Ex-Centric: Conceptualism in Contemporary African Art, Ithaca, Forum for African Arts, 2001.

Hylton, Richard, ‘Re-Framing Africa: Reading the Contemporary: African Art from Theory to the Marketplace edited by Olu Oguibe and Okwui Enwezor’, Third Text, n50, Spring 2000, 122-4:

McEvilley, T., Fusion: West African Artists at the Venice Biennale, New York, Museum for African Art, 1993.

Mudimbe, Y.Y., The Invention of Africa: Gnosis, Philosophy, and the Order of Knowledge, Bloomington, Indiana University Press, 1988.

Ngugi wa Thiong’o, Decolonising the Mind, London, James Carrey, 1986
Ngugi, wa Thiongo, Moving the Centre: The Struggle for Cultural Freedom, London, Heinemann, 1993.

Oguibe, Olu, The painting and prints of Uzo Egonu: 20th century Nigerian artist, PhD Thesis SOAS, 1992

Oguibe, Olu, ‘In “The Heart of Darkness”’, Third Text, no.23, 1993.

Oguibe, Olu, Uzo Egonu: An African artist in the West, London, Kala Press, 1995.

Oguibe, Olu; Enwezor, Okwui, Reading the contemporary: African Art from Theory to Marketplace, London, in IVA, 1999.

Oguibe, Olu; Enwezor, Okwui, Reading the Contemporary, African Art from Theory to Marketplace, London, inIVA,1999.

Pollack, Barbara, ‘Okui Enwezor: recharting borders’, Art News, 100, 11, 2001

Pietz, William, ‘The Problem of Fetish’, part 1, Res, no.9, Spring 1985; part 2, Res, no.13, Spring 1987, part 3a Res, no.16. Autumn 1988

Senghor,Léopold Sédar, Liberté III: Négritude et Civilisation de l’Universel, Paris, Seuil,

c. Australia

Cramer, Sue, C., ed., Postmodernism: A consideration of the appropriation of aboriginal imagery , Brisbane, Institue of Modern Art, 1989.

Dallas, C., ‘Conjuring Tricks’, Artscribe, September/October,1989

Fry, T., ‘Art as Ethnocide: The Case of Australia’, Third Text, no.5.

Fry, T., Willis, A-M., ‘Aboriginal Art:Symptom or Success?’, Art in America, July 1989.

Gibson, Ross, Postcolonialism and the narrative construction of Australia, Bloomington, Indiana University Press, 1992

Gunew, Sneja & Rizvi, Fazal, Culture, Difference, and the Arts, Sydney, Allen and Unwin, 1994.

Gunew, Sneja, Framing Marginality, Multicultural Literary Studies, Melbourne, Melbourne University Press, 1994.

Murphy, B., ‘‘Provincialism Refigured’ or Culture Disfigured?’, Art Monthly [Australia], no.15, October 1988 [reply to Smith,T., below]

Smith, T., ‘Provincialism Refigured’, Art Monthly [Australia], no.13, August 1988 [and the reply to Murphy, no.15, in no.16, 1988].

Smith, T., ‘Second person/first peoples: writing about post-colonial art’, Art Monthly Australia, 64, October 1993

Smith, T., ‘The Provincialism Problem’, Art Forum, 1974, reprinted in Taylor, P. ed., Anything Goes:

d. The Islamic World

Ali, W., Modern Islamic Art: Development and Continuity, Gainesville, University Press of Florida, 1997

Ali, W., ed., Contemporary Art from the Islamic World, London, Scorpion Publishing, 1989

A History of Turkish Painting, Seattle, University of Washington Press, 1988.

Khatbi, Abdelkébir, L’art contemporain arabe, Paris, Institut du Monde Arabe, 2001

Renda G., Kortepeter, Carl M., eds, The Transformation of Turkish Culture, Princeton, Kingston Press, 1986

e. Meso- and South America

Baddeley, Oriana, ‘Nostalgia for a New World’, Third Text, n21, Winter 1992/93, 29-34.

Berelowitz, Jo-Anne, ‘Conflict over “Border Art”: Whose subject, whose border, whose show?’, n40, Autumn 1997, 69-83

Berg, Stephen, ‘An Introduction to Oswald de Andrade’s Cannibalist Manifesto’, n46, Spring 1999, 89-91

Camnitzer, Luis, ‘Spanglish Art’, Third Text, n13, Winter 1990/91, 43-47.

Canclini, Nestor Garcia, ‘Remaking Passports: Visual Thought in the Debate on Multiculturalism’, Third Text, n28/9, Autumn/Winter 1994, 139-146.

Canclini, Néstor García, Hybrid Cultures: Strategies for entering and leaving modernity, Minneapolis, University of Minnesota Press, 1995

Craven, David, ‘The Latin American Origins of “Alternative Modernity”‘, Third Text, n36, Autumn 1996, 29-44

Goldman, Shifra M., “Metropolitan Splendors: The buying and selling of Mexico’ Third Text, 14, Spring 1991.

Goldman, Shifra M., ‘How Latin American Artists in the US View Art, Politics and Ethnicity in a Supposedly Multicultural World’, Third Text, n16/17, Autumn/Winter 1991, 188-192.

Goldman, Shifra M., ‘Metropolitan Splendors: The Buying and Selling of Mexico’, n14, Spring 1991,

Goldman, Shifra M., Dimensions of the Americas: Art and social change in Latin America and the United States, Chicago, Chicago University Press, 1994.

Gray, Nicola, ‘Excellente: Hybridity and Travel in Art from Mexico City and Beyond; El Super Show de Puro Pop: Television from Greater Mexico’, Third Text, n45, Winter 1998-99, 90-4

Linsley, R., ‘Wilfredo Lam:painter of negritude’, Art History, vol.11, no.4., December 1988

Livingston, Jane; Beardsley, John, ‘The poetics and politics of Hispanic Art: a new perspective’ in Karp, Ivan; Lavine, Steven D., Exhibiting Cultures: The Poetics and Politics of Museum Display, Washington, Smithsonian Institution Press, 1991.

Merewether, Charles, ‘The phantasm of origins: New York and the Art of Latin America’, Art & Text 30, 1989.

Merewether, Charles, Mito y Magia en América: Los Ochenta (Myth and Magic in America: the 1980s) Monterey, Museum of Contemporary Art, 1991

Mosquera, Gerardo, ‘Goodbye ideology, welcome difference: from Latin American Art to Art of Latin America’, Third Text, 56, 2001, 25-32

Mosquera, Gerardo, editor, Beyond the Fantastic: contemporary art criticism from Latin America, London, inIVA, 1995

Paz, Octavio, ‘The Power of Mexican Art’, New York Review of Books, 6 December 1990

Paz, Octavio, Essays on Mexican Art [1987, tr. Lane H.], New York, Harcourt Brace, 1993

Ramírez, Mari Carmen, ‘Brokering identities. Art curators and the politics of cultural representation’, Bard College Seminar, 1994

Ramírez, Mari Carmen, ‘Brokering Identities’ in Greenberg, Rebecca; Ferguson, Bruce W.; Nairne, Sandy, eds., Thinking about Exhibitions, London, Routledge, 1996

Ramírez, Mari Carmen, ‘Constellations: Toward a Radical Questioning of Dominant Curatorial Models’, Art Journal, Spring, 2000.

Richard, Nelly, ‘Postmodernism and Periphery’, Third Text, no.2 Winter, 1987/88

Richard, Nelly, ‘Latin America: Cultures of Repetition or Cultures of Difference’, in Private Symbol: Social Metaphor, Sydney, Fifth Biennale, 1984.

Richard, Nelly, ‘Postmodern decentredness and cultural periphery: The disalignments and realignments of cultural power’ in Richard, Nelly & Murphy, Berenice, eds. Art from Latin America, La Cita Transcultural, Sydney: Museum of Contemporary Art, 1993

Richard, Nelly, ‘Postmodernism and Periphery’, Third Text, n2, Winter 1987/88, 5-12.
POSTCOLONIALISM AND ‘THIRD’ CRITIQUES AT THE CENTRE

Akbar, Ali Nobil, ‘Whose underground: Asian cool and the poverty of hybritiy’, Third Text, 54, 2001.
Albertazzi, L., ‘The Magicians convene in Paris’, Contemporanea, July/August 1989

Anderson, Perry, ‘Modernity and Revolution’, New Left Review, 144, 1984.

Appadurai, Arjun, Modernity at large: cultural dimensions of globalization, Minneapolis, University of Minnesota Press, 1996.

Appiah, K. ‘Is the post in post-modern the post in post-colonial?’ Critical Inquiry, vol. 17, Winter 1991.

Araeen, R., ‘From Primitivism to Ethnic Arts’, Third Text, no.1, Autumn 1987

Araeen, R., ed., The Other Story, London, South Bank Centre, 1989; see also Special Issue of Third Text, 8/9.reviews: Archer-Straw,P., ‘The Other Story’, Art Monthly[UK] 133, February 1990; Solanke, A., ‘From another world’, Art Monthly[UK] 132, December January, 1989-90

Araeen, Rasheed, ‘How I Discovered my Oriental Soul in the Wilderness of the West’, Third Text, n18, Spring 1992, 85-102.

Araeen, Rasheed, ‘A New Beginning: Beyond Postcolonial Cultural Theory and Identity Politics’, Third Text, n50, Spring 2000, 3-20

Araeen, Rasheed, ‘Sleeping with the enemy and revisting postcolonial theory’, Third Text, 56, 2001, 75-79.

Bhabha, Homi K., ed., Nation and Narration, New York, Routledge, 1990.

Bhabha, Homi K., The Location of Culture, New York, Routledge, 1994.

Bharucha, Rustom, ‘Beyond the Box: Problematising the “New Asian Museum”’, Third Text n52, Autumn 2000, 11-19

Bharucha, Rustom, ‘Interculturalism and its Discriminations: Shifting the Agendas of the National the Multicultural and the Global’, Third Text, n46, Spring 1999, 3-24.

Boehmer, Elleke, Colonial & Postcolonial Literature: Migrant Metaphors, New York, Oxford University Press, 1995.

Buchloh, B.H.D., ‘The Whole Earth Show’, [interview with Jean-Hubert Martin], Art in America, May 1989

Buchloh, Benjamin H.D. and Jean-Hubert Martin, ‘Interview’ Third Text, n6, Spring 1989, 19-27

Buell, Frederick, National Culture and the new Global System, Baltimore, The John Hopkins University Press, 1994.

Chakrabarty, D., ‘Postcoloniality and the Artifice of History: Who speaks for “Indian” pasts?’, Representations, 37, Winter 1992.

Chambers, E., The Artpack a history of black artists in Britain, London,Minorities’ Arts Advisory Service, 1988

Chambers, Iain, ‘Exposure, Abeyance and Dislocation: Some Comments on Benita Parry’s Discussion of Homi Bhabha’s “The Location of Culture” ’, Third Text, n31, Summer 1995, 108-110

Chen, Kuan-Hsing ed., Trajectories: Inter-Asia Cultural Studies, Routledge, 1998.
Chow, Rey, Writing Diasporas, Bloomington, Indiana University Press, 1992.

Clarke, David, The Influence of Oriental Thought on Postwar American Painting and Sculpture, New York, Garland Publishing, 1988.

Clifford, J., The Predicament of Culture: 20th century ethnography, literature and art, Cambridge, Mass., Harvard UP, 1988

Crary, Jonathan, ‘Critical Comment’, Art Forum, February 1994

Craven, David, ‘Some Reflections on the Achievements of Third Text’, Third Text, n52, Autumn 2000, 88-90

Dirlik, Arif, The Postcolonial Aura: Third World Criticism in the Age of Global Capitalism, Boulder, Westview Press, 1997.
Featherstone, Mike, ed., Global Culture, Nationalism, Globalization and Modernity, London, Sage, 1990

Fisher, Jean, ‘Magiciens de la Terre + Bildung’, Artforum, 28, no.1, September 1989.

Fisher, Jean, ed., Global Visions: Towards a New Internationalism in the Visual Arts, London, Kala Press, 1994.

Fisher, Jean. ‘Editorial: Some Thought on Contaminations’, Third Text no.32 Autumn 1995

Gray, Nicola, ‘Reverberations: Tactics of Resistance; Forms of Agency in Trans/Cultural Practices’, Third Text, n46, Spring 1999, 108-110

Grewal, Inderpal; Gupta, Akhil; Ong, Aihwa, guest editors, ‘Special Issue: Asian Transnationalities’, positions: east asia cultures critique, vol.7, no.3, winter 1999.

Hannerz, Ulf, Cultural Complexity, New York, Columbia University Press, 1993.

Hassan, Ihab, ‘Queries for Postcolonial Studies.’ Third Text no.43 Summer 1998

Hassan, Ihab. ‘Counterpoints: Nationalism, Colonialism, Multiculturalism etc., in Personal Perspective.’ Third Text no.41 Winter 1997/98

Hitchcock, Peter, ‘The Othering of Cultural Studies’, Third Text, n25, Winter 1993-94, 11-20:

Lawrence, Tim. ‘Edward Said, Late Style and the Aesthetic of Exile.’ Third Text no.38 Spring 1997

Loomba, Ania, Colonialism-postcolonialism, London ; New York : Routledge, 1998.

MacKenzie, John M., Orientalism: History, Theory and the Arts, Manchester, New York: Manchester University Press1995.

Maclean, Ian, ‘Back to the future: nations, borders, and culture’ Third Text, 57, 2001.

Madan Sarup, Identity, Culture and the Postmodern world, Edinburgh University Press 1996

Martin, Jean-Hubert, ed..& curator, Les magiciens de la terre, Paris, Centre Georges Pompidou, 1989.

McEvilley, T., ‘Doctor Lawyer Indian Chief’, Artforum, November 1984

McEvilley, T., Art & Otherness: Crisis in Cultural Identity, Kingston, Documentext, 1992.

McNeill, D., ‘Tillers of the Soil’, Praxis, [ARX’87 issue]

Memmi, A., The Colonizer and The Colonized, Orion Press, New York, 1965.

Michaud, Yves ‘Doctor Explorer Chief Curator.’ Third Text no.6 Spring 1989

Michaud, Yves ‘Editorial.’ [introduction to translated essays from Les Magiciens de la Terre] Third Text no.6 Spring 1989

Miller, Daniel, ed. Worlds Apart: modernity through the Prism of the local, London, Routledge, 1995

Mosquera, Gerardo, ‘The Marco Polo Syndrome: a few problems surrounding art and Eurocentrism’, The South Atlantic Quarterly, vol.92, no3, Summer 1993.

Navarro, Desiderio, Guest editor, ‘Postmodernism: Center and Periphery’, South Atlantic Quarterly, vol.92, no.3, Summer 1993.

Papastergiadis, Nikos, ‘Editorial.’ [art and immigration] Third Text no.15 Summer 1991

Papastergiadis, Nikos. ‘Disputes at the Boundaries of “New Internationalism”.’ Third Text no.25 Winter 1993-94

Parry, Benita, ‘Problems in Current theories of Colonial Discourse’, Oxford Literary Review, vol.9, pt.1+2, 1987.

Parry, Benita, ‘Signs of our times: a discussion of Homi Bhaba’s The location of culture’, Third Text 28/29, August Winter 1994.

Parry, J.H., Trade and Dominion, New York, Praeger, 1971.

Pines, J., Willemen, P., Questions of Third Cinema, London, BFI Publishing, 1989.

Poppi, Cesare, ‘From the Suburbs to the Global Village; afterthoughts on Magiciens de la terre’, Third Text, 14, Spring 1991.

Purdon, Judy, ‘Mapping Difference’, Third Text, 32, Autumn, 1995.

Ricoeur, P., ‘Universal Civilizations and National Cultures’, in History and Truth, Evanston, Northwestern University Press, 1984

Robertson, Roland, Globalization: Social Theory and Global Culture, London, Sage 1992.

Said, E., Culture and Imperialism, New York, Alfred A. Knopf & London, Chatto & Windus, 1993

Said, E., Orientalism, [1978], Harmondsworth, Penguin, 1985.

Sarup, Madan, ‘Home and Identity’, in Robertson, George; Tickner, Lisa et al ed., Traveller’s Tales: Narratives of Home and Displacement, New York, Routledge, 1994

Thomas, Nicholas, ‘Cold Fusion’, American Anthropologist, vol. 98, no.1, 1996.

West, C., ‘Black culture and Postmodernism’, in Kruger, B., Marianai, P. eds, Remaking History, Seattle, Bay Press, Dia Art Foundation, 1989.

Willemen, Paul, Looks and Frictions, London, BFI Publishing & Bloomington, India University Press, 1994

Wollen, Peter, ‘The Cosmopolitan Ideal in the Arts’, in Robertson, George; Tickner, Lisa et al ed., Traveller’s Tales: Narratives of Home and Displacement, New York, Routledge, 1994.

Young, Robert, White Mythologies: Writing History and the West, New York, Routledge, 1990

