

SELECTED BIBLIOGRAPHY

Compiled by Mika Yoshitake

Publications in English are available in the following books:

Publication information has been provided to the greatest extent available.

Publications in Japanese are available in the following books:

WRITINGS BY THE ARTIST

Books

Deai o motomete: Atarashii geijutsu no hajimari ni [In search of encounter: At the dawn of a new art]. Tokyo: Tabata Shoten, 1971. Revised edition, *Deai o motomete: Gendai bijutsu no shigen* [In search of encounter: The beginnings of contemporary art], Tokyo: Bijutsu Shuppansha, 2000.

Ri chō minga [Yi Dynasty folk paintings]. Tokyo: Kodansha, 1975.

Yijo minhwa [Yi Dynasty folk paintings]. Seoul: Youlhwadang, 1977.

Lee Ufan. Tokyo: Bijutsu Shuppansha, 1986.

Lee Ufan zen hangashū 1970–1986/The Printworks of Lee Ufan 1970–1986. Tokyo: Shirota Gallery, 1986.

Toki no furue [The trembling of time]. Tokyo: Ozawa Shoten, 1988. Revised edition, Tokyo: Misuzu Shobō, 2004.

Lee Ufan. With essays by Michel Nuridsany and Tani Arata. Tokyo: Toshi Shuppan, 1993.

The Works of Lee Ufan. Milan: Fondazione Mudima, 1994.

Selected Writings by Lee Ufan 1970–96. Edited by Jean Fisher. Translated by Martha McClintock. London: Lisson Gallery, 1996.

Lee Ufan zen hanga 1970–1998/The Printworks of Lee Ufan 1970–1998. With essays by Asakura Yūichirō, Ejiri Kiyoshi, Nakahara Yūsuke, Okouchi Kikuo, Ōno Masakatsu, and Tani Tetsuo. Documentation by Matsubara Tōru. Tokyo: Chūō Kōron Bijutsu Shuppansha, 1998.

Yohaku no geijutsu [The art of *yohaku*]. Tokyo: Misuzu shobō, 2000. Selections translated by Anne Gossot as *Un art de la rencontre* (Arles, France: Actes sud, 2002) and by Kim Choonmie as *Yeobaek ui yesul* (Seoul: Hyeondae Munhak, 2002).

Nostalgies coréennes: peintures et paravents du XVII au XIX siècle [Korean nostalgia: Paintings and screens from the 17th to the 19th century]. With Pierre Cambon. Paris: Musée Guimet, 2001.

Tachidomatte [Stand still a moment]. Tokyo: Shoshi Yamada, 2001. Revised edition, 2010.

The Art of Margins. Translated by Chunmi Kim. Seoul: Hyundai Munhak, 2002.

The Art of Encounter. Edited by Jean Fisher. Translated by Stanley N. Anderson. London: Lisson Gallery, 2004. Revised and expanded edition, 2008.

Lee Ufan. With contributions by Henri-François Debailleux, Okyang-Chae Duporge, Lóránd Hegyi, and Achille Bonito Oliva. Milan: Fondazione Mudima, 2007.

Articles and Essays

Michikawa Kiyohiro [Lee Ufan]. “Kodoku no mon” [The gate of solitude]. *PATHOS*, no. 1 (June 1959): pp. 23–28.

Michikawa Kiyohiro [Lee Ufan]. “Shijin e no michinori: Riruke ni okeru sonzai ishikiron (jō)” [The path to a poet: A theory of ontological consciousness according to Rilke (Part 1)]. *PATHOS*, no. 2 (Nov. 1959): pp. 18–24.

“Riruke ni okeru ningen to kami” [God and man according to Rilke]; “Henshū kōki” [Editor’s notes]. *PATHOS*, no. 3 (June 1960): pp. 20–26; 39.

“Riruke ni okeru ningen konkyo no kenkyū” [A study on the fundamentals of man according to Rilke]. *PATHOS*, no. 4 (Nov. 1960): pp. 10–20.

“Watashi no keijijōgaku nikki” [My metaphysics diary]. *PATHOS*, no. 6 (Jan. 1962): pp. 11–14.

“Shi nidai” [Two poetic verses]. *PATHOS*, no. 7 (Nov. 1962): pp. 10–11.

Woo Janghung [Lee Ufan]. “Kaihōgo bungaku 20-nen ryakushi” [Twenty years of postliberation literature]. In *Tōitsu Chōsen nenkan 1965–66* [Annals of Korean unification 1965–66], edited by Lee Youngkeun. Tokyo: Tōitsu Chōsen Shimbunsha, 1965, pp. 537–57.

“Jikadōchaku no bigaku” [An aesthetics of self-contradiction]. *Satō garō geppō*, no. 128 (Mar. 1967).

“Komentō: Gendai bijutsu no dōkō ten” [Comment: Trends in contemporary art exhibitions]. Kyoto National Museum of Art, 1969.

“Happening no nai Happening” [A Happening without a Happening]. *Interia*, no. 122 (May 1969): pp. 44–45.

“Sekai to kōzō: Taishō no gakai (gendai bijutsu ronkō)” [World and structure: Collapse of the object (Theory on contemporary art)]. *Design hihyō*, no. 9 (June 1969): pp. 121–33.

“Sonzai to mu o koete: Sekine Nobuo-ron” [Beyond being and nothingness: On Sekine Nobuo]. *Sansai*, no. 245 (June 1969): pp. 51–53.

““Tsukuru koto no fukanōsei” ga shuppatsuten de wa naika” [Is not the departure point “The impossibility of making”]. *Interia*, no. 123 (June 1969).

“Ilbon hyeondae misul ui donghyang” [The direction of contemporary Japanese art]. *Space* 4, no. 7 (July 1969): pp. 78–82.

“Konsepushon to taishō no inra” [Hidden conception and objectification]. *SD*, no. 57 (Aug. 1969): pp. 83–86.

“Dekaruto to sēyō no shukumei” [Descartes and the fate of the West]. *SD*, no. 58 (Sept. 1969): pp. 117–22.

“Hitaishō sekai e no jikaku” [Awareness of a nonobjectified world]. *Miru*, no. 28 (Sept. 1969).

“Chōkoku kara hi chōkoku e” [From sculpture to nonsculpture]. *Interia*, no. 127 (Oct. 1969): pp. 73–74.

“Shigusa no sekai” [The world of gesture]. *SD*, no. 59 (Oct. 1969): pp. 72–73.

“Kannen no geijutsu wa kanō ka: Obuje shisō no shōtai to yukue” [Is conceptual art possible? The character and direction of ideas on the object]. *Bijutsu techō*, no. 319 (Nov. 1969).

“Takamatsu Jirō: Hyōshō sayō kara deai no sekai e.” [Takamatsu Jirō: From the work of representation to the world of encounters]. *Bijutsu techō*, no. 320 (Dec. 1969).

“Sakkazō no gakai: Chikaku wa kyobō nanoka” [The collapse of the artist portrait: Is perception a delusion?]. *Yomiuri Newspaper*, Dec. 21, 1969.

“Soku no sekai” [The world as it is]. In *Ba So Ji OPEN (Place-Phase-Time)*, edited by Sekine Nobuo. Tokyo: privately printed, 1970.

“Ningen no kaitai” [Dismantling the human being]. *SD*, no. 63 (Jan. 1970): pp. 83–87.

“Deai o motomete” (Tokushū: Hatsugen suru shinjin tachi: Higeijutsu no chihei kara) [In search of encounter (Special issue: Voices of new artists: From the realm of nonart)]. *Bijutsu techō*, no. 324 (Feb. 1970): pp. 14–23.

“Mushiro ‘aimaisa’ ga jūyō” [Of importance, rather, is “ambiguity”]. *Bijutsu techō*, no. 333 (Oct. 1970): pp. 106–07.

“Chokusetsu genshō no chihei ni” (Sekine Nobuo ron-1) [From the horizon of a direct phenomenon (On Sekine Nobuo part 1)]. *SD*, no. 74 (Dec. 1970).

“Chokusetsu genshō no chihei ni” (Sekine Nobuo ron-2) [From the horizon of a direct phenomenon (On Sekine Nobuo part 2)]. *SD*, no. 75 (Jan. 1971).

“Shohyō: Ishiko Junzō cho, *Hyōgen ni okeru kindai no jubaku*” [Book review: Ishiko Junzō, *The Curse of the Modern According to Expression*]. *Sansai*, no. 269 (Feb. 1971).

“Henkaku no fūka: Geijutsu wa korede ii no ka” (Tokushū: Posuto ‘70 no hyōgenshikō) [The erosion of change: Is art fine the way it is? (Special issue: Post ‘70s thought expression)]. *Bijutsu techō* (Mar. 1971): pp. 67–75.

“Kenran taru sōshoku sekai” [A decorative world of ornamentation]. *Yomiuri Newspaper*, Mar. 1, 1971.

“Chikaku sareru shizen to wa: Gendai nihon bijutsu ten komishona Haryu Ichiro e” [What is nature perceived: To contemporary Japanese art exhibition commissioner, Haryū Ichirō]. (Watashi no shizenkan, watashi no sakuhin) [My sense of nature, my work]. *Geijutsu seikatsu* (July 1971): p. 31.

“Kiki ni tatsu gendai bijutsu: henkaku no fūka aratana nihirizumu no tōrai ga” [The crisis of contemporary art: The erosion of change, the coming of a new nihilism]. *Yomiuri Newspaper*, July 17, 1971.

“Obūje sasang ūi chōngch’ewa kū haengbang” [The identity and place of *objet* ideology]. *Hongik Misul* (1972).

“Hyōgen ni okeru riaritī no yōsei” [The call for the reality of expression]. *Bijutsu techō* 24, no. 351 (Jan. 1972): pp. 70–74.

“Gendai no zōkei: Gentei kō” [Contemporary arts: Phase of limits]. *Asahi Journal*, Feb. 16, 1972.

“Ilgūrōjin sidaewa hyōndae misul” [Contemporary art in distorted times]. *Chosŏn Ilbo*, no. 20 (Mar. 1972).

“Gōrika yorimo henkaku no ishi o: Nakahara Yūsuke ‘Miru koto no shinwa’” (Shohyō) [The will for change over rationalism: Nakahara Yūsuke’s *Myth of Seeing* (book review)]. *Bijutsu techō* (July 1972).

“Hanga to kyōdoteki idē ni kansuru monorōgu” [A monologue on prints and group ideology]. *Mizue* (Jan. 1973): pp. 76–79.

“Watashi no bijutsukan” (Tokushū Bijutsukan) [My museum (Feature: Museums)] *Kindai kenchiku*, no. 27 (Feb. 1973).

“Sekine Nobuo shi e no tegami” [Letter to Sekine Nobuo]. *Gendai chōkoku*, no. 27 (June 1973).

“Lee Ufan Nōto 1961–1973” [Lee Ufan notes 1961–1973]. *Bijutsu techō*, no. 373 (Nov. 1973): pp. 243–54.

“Tōmei na shikaku o motomete” (Tokushū: Dōgen to zen no shisō) [In search of transparent vision (Special issue: The thoughts of Dōgen and Zen)]. *Gendai shisō* (Nov. 1973).

“Y ssie ūi p’yōnji: han’guk chakkadūlūi ilbonjōnsihoerūl pogo” [A letter to Y: On seeing Korean artists’ exhibitions in Japan]. *Hyōndae Misul* 1, no. 1 (1974): pp. 37.

“Hinatabokko” [Basking in the sun]. *Geijutsu shinchō*, no. 289 (Jan. 1974).

“Tsurisao o motomete” [In search of a fishing rod]. *Bijutsu techō*, no. 384 (Aug. 1974).

“Zainichi chōsenjin bungaku’ ni okeru ‘zettai no tankyū,’” [The “absolute study” in “Zainichi Korean literature“]. *Waseda bungaku* (Sept.–Dec. 1974).

“Shirake no chihei shinpojiumu ‘Geijutsu wa owattaka’” [The horizon of flatness symposium ‘Has art ended?']. *Bijutsu techō*, no. 384 (Oct. 1974).

“Phenomenological Introduction for Transmigration of Souls.” Translated by Wondal Yang. *Space* (Sept. 1975): pp. 50–57.

“Antoni Tāpies.” In *Antoni Tāpies*. Tokyo: Seibu Museum, 1976.

“Yun Hyongkeun no shigoto.” [The works of Yun Hyongkeun]. In *Yun Hyongkeun*. Tokyo: Muramatsu Gallery, 1976.

“Buttai to kannen no aida: Kim Tschang-Yeul no suigyoku e ni tsuite” (Sakkaron: Kim Tschang-Yeul) [Between object and concept: On Kim Tschang-Yeul’s waterdrop paintings]. *Bijutsu techō*, no. 409 (July 1976).

“Rodan taiken. Ningen teki na amarini ningen teki na” [The Rodin experience: Human, so very human]. *Mizue*, no. 859 (Oct. 1976): pp. 50–51.

“Gohho arui wa gyōshi to kaiga ni tsuite” [Van Gogh: On observing and painting]. *Bijutsu techō*, no. 413 (Nov. 1976): pp. 45–49.

“Kaku Jinshoku: Hyōgen no higan” [Kaku Jinshoku: The equinox of expression]. *Mizue*, no. 862 (Winter 1977).

“Tōmei na shikaku o motomete: Nōto 1961–1977” [In search of transparent vision: Notes 1961–1977]. *Bijutsu techō*, no. 420 (May 1977): pp. 170–73.

“Han’guk hyōndae misul ūi munjejōm” [The problems of Korean contemporary art]. *Kyegan Misul* (Summer 1977).

“Nikutaisei nakushite nani no sozō ka” [Creativity without physicality?]. *Hanga geijutsu*, no. 18 (Summer 1977): pp. 111–12.

“Sezannu arui wa kaiga no tanjō” [Cézanne, or the birth of painting]. *Bijutsu techō* 29, no. 422 (July 1977): pp. 114–31.

“Ishi ni yoru kūki no kenchiku” [The Korean temple, Bulguksa Geungju: Creating space with stone]. *SD*, no. 162 (Mar. 1978): pp. 91–92.

“Akuroporisu to ishikoro” [Acropolis and stone]. *Geijutsu shinchō*, no. 340 (Apr. 1978).

“T’umyōnghan sigakūl ch’ajasō” [In search of a transparent vision]. *Space* (Sept. 1978).

“Chihei o motomete” [The search for a horizon]. *Bijutsu techō*, no. 444 (Jan. 1979).

“Shijin arui wa Takiguchi Shūzō e” [For the poet, Takiguchi Shūzō]. *Gendai shi techō* (Oct. 1979): pp. 72–73.

“The Basis of Contemporary Art.” In *A Study of Art in the 70s*. Tokyo: Asahi Shobō, 1980.

“Ri chō kaiga o minaosu: hajimete no ‘Ri chōmingaten’o kini” [Reconsidering Lee Dynasty folk painting]. *Geijutsu shinchō* (Jan. 1980): pp. 43–53.

“Hyōgen ni okeru sozai to hōhō: ‘Ten yori,’ ‘Sen yori’ shirizu” [The materials and methods of my expression: “From Point,” “From Line” series]. *Bijutsu techō* 32, no. 464 (Apr. 1980): pp. 204–14.

“Ri chō no e towa dō iū monoka” [What are Lee Dynasty paintings?]. *Sekai no bijutsu* 2 (1981).

“Machisu zakkan” [Impressions of Matisse]. *Gendai no me*, no. 317 (Apr. 1981): p. 5.

“Aru petenshi no hanashi” (Tokushū: Maruseru Dushan saidoku) [Story of one trickster (Feature: Re-reading Marcel Duchamp)]. *Bijutsu techō*, no. 485 (Aug. 1981).

“Idē yori kansei o. Sutairu o motanai kuni” [Sensitivity over ideas: A nation that does not possess style]. *Kikan āto* (Fall 1981).

“Tōmei na jōnen no kokyō” [The roots of transparent feelings]. In *Kishin Shinoyama on Silk Road 2*. Tokyo: Shueisha, 1982, pp. 271–73.

“Furui Yoshikichi arui wa nanajū nendai no geijutsu” [Yoshikichi Furui and art in the 1970s]. *Furui Yoshikichi zen sakuhin* [Complete works of Furui Yoshikichi]. Tokyo: Kawade shobō shinsha, 1983.

“Hachidai sanjin no ‘mokuren no zu’ ni omou” [Thoughts on Pata Shan-Jen’s *Magnolias*]. *Gendai no me*, no. 343 (June 1983).

“Esutetikku na tomadoi” [Aesthetic hesitation]. *Gendai shi techō* (Sept. 1983): pp. 18–19.

“Bideo o koete: Pak Nam Jun no messēji” [Transcending video: Nam June Paik’s message]. In *Nam June Paik: Mostly Video*, edited by Sakane Itsuo. Tokyo: Tokyo Metropolitan Art Museum, 1984, pp. 31–33.

“The Naturalness of Culture in the Lee Dynasty.” *Mingei* (Mar.–May 1984).

“Kibishī jiko kenshō o kasanete. Dai rokjūgokai Sōgetsu ten (kōki) wo mite” [Accumulating strict self-examination. After seeing the 65th Sōgetsu exhibition]. *Sōgetsu* (Apr. 1984).

“Teppan to ishi ni tsuite” [On steel plates and stones]. *ART 84*, no. 107 (Aug. 1984): pp. 74–77.

“Hanga ni tsuite (1)” [On prints: Part 1]. *ART 84*, no. 110 (Oct. 1984): pp. 70–72.

“Hanga ni tsuite (2)” [On prints: Part 2]. *ART 84*, no. 112 (Dec. 1984): pp. 73–75.

“Shingō o machinagara” [Waiting for a signal]. *Gendai shi techō* (Jan. 1985): pp. 166–68.

“Gaka to iū koto” [Being a painter]. *Kaien* (Mar. 1985): pp. 15–20.

“Kotoba ni tsuite” [Some thoughts on language]. *Gendai shi techō* (Mar. 1985): pp. 39–40.

“Suisai ni tsuite” [Watercolor painting]. *Mizue*, no. 936 (Fall 1985): pp. 96–99.

“Hitsu no itonami” [The work of the brush]. *Gendai shisō* (Oct. 1985): pp. 28–29.

“Kaiga no bashosei” [The site of painting]. *Gendai shisō* (Dec. 1985): pp. 26–27.

“Mr. Kim.” In *The Works of Kim Kakuei*. Tokyo: Sakuhinsha, 1986.

“Sekko dezain” [Plaster sketch]. *Gendai shisō* (Feb. 1986): pp. 22–23.

“Gaka to futatsu no manazashi” [The painter’s two kinds of vision]. *Gendai shisō* (Apr. 1986).

“Gaka no ryōiki” [The domain of the painter]. *Gendai shisō* (June 1986).

“Kaiga to chōkoku no arika” [The position of painting and sculpture]. *Gendai shisō* (Aug. 1986).

“Josefu Boisu to Pak Nam Jun” [Joseph Beuys and Nam June Paik]. *Gendai shisō* (Oct. 1986).

“Tsuchi o yaku” [Firing mud]. *Gendai shisō* (Dec. 1986).

“Robotto to gaka” [Robots and artists]. *Gendai shisō* (June 1987).

“Fūka” [Weathering]. *Kaien* (Aug. 1987): p. 131.

“Mono-ha ni tsuite” [On Mono-ha]. *Mizue*, no. 944 (Fall 1987): pp. 102–105.

“Monoha wa hitei sarete” [On the criticism of Mono-ha]. *Kaien* (Sept. 1987): p. 111.

“Gendai chōkoku no kaze tōshi” [The air of contemporary sculpture]. *Kaien* (Oct. 1987): p. 113.

“Chōkoku to kotoba” [Sculpture and language]. *Kaien* (Nov. 1987): p. 155.

“Kageki na kaiga: F. Sutura san e” [On excessive painting: To F. Stella]. *Kaien* (Dec. 1987): p. 53.

“Ikebana ni omou” [Thoughts on Ikebana]. *Kaien* (Jan. 1988): p. 101.

“Ikebana to iū koto” [On Ikebana]. *Sōgetsu*, no. 176 (Feb. 1988).

“Suitai no bijutsu” [Art in decline]. *Kaien* (Feb. 1988): p. 17.

“Sakuhin no hirogari: hihyo no konnan sa” [The work’s expanse: The difficulty of criticism]. *Kaien* (Mar. 1988): p. 153.

“Nakagami Kenji-san no koto” [On Nakagami Kenji]. *Bungei* (Winter 1992).

“Wakabayashi Isamu no michi” [Wakabayashi Isamu’s path]. *Gendai no Me*, no. 483 (Feb. 1995).

“Kigen matawa Monoha no koto” [Origins of Mono-ha]. *Bijutsu techō* 47, no. 707 (May 1995): pp. 255–57.

“Les aquarelles de Cézanne.” *Libération*, no. 4469, Sept. 30, 1995.

“On Infinity.” *Domus*, no. 779 (Feb. 1996).

INTERVIEWS AND DISCUSSIONS WITH THE ARTIST

Honma Masayoshi (moderator), Ikuo Keitarō, Kim Chonghak, Kwon Okyeon, Lee Seduk, Lee Ufan, Nambata Tatsuoiki, and Yoo Youngkuk. “Zadankai: Kankoku gendai kaiga.” [Symposium: Contemporary Korean painting]. *Gendai no me*, no. 165 (Aug. 1968): pp. 3–5.

Koshimizu Susumu, Lee Ufan, Narita Katsuhiko, Sekine Nobuo, Suga Kishio, and Yoshida Katsurō. “Mono ga hiraita sekai” [*Mono* opens a new world]. *Bijutsu techō* 22, no. 324 (Feb. 1970): pp. 12–53.

Fujieda Teruo, Lee Ufan, Minemura Toshiaki, and Nakahara Yūsuke (moderator). “Zadankai 1970 Hihyō no teiryū kara” [Symposium: 1970 from the undercurrent of criticism]. *Bijutsu techō* 23, no. 338 (Jan. 1971): pp. 52–72.

Haryū Ichirō, Lee Ufan, Miki Tamon, Nakamura Yūjirō, and Sugaya Kikuo. “Ningen to shizen o megutte” [Concerning man and nature]. *Bijutsu techō* 23, no. 344 (July 1971): pp. 105–38.

“‘Che sam ūi chonjae’ p’yohyōn: kaeinjōn yōn ‘nolli ūi hwaga’ Yi U-hwan,” [The expression of a “third being”.: The solo exhibition of the “logical artist” Lee Ufan]. *Chosŏn Ilbo* 26 (Aug. 1972).

“Sakka no shisei to sonritsu no kiban” [The attitude of the artist and the foundation of the artist’s existence], by Fujieda Teruo. *Bijutsu techō* 25, no. 358 (Aug./Sept. 1972): pp. 54–73.

“Risei, rinen, jōnen, ishiki (Rensai taidan 1)” [Rationality, concept, emotion, and consciousness (Conversation series 1)], by Takamatsu Jirō. *Bijutsu techō*, no. 364 (Feb. 1973): pp. 76–79.

“Gengo, hyōgen, nichijōsei (Rensai taidan 2)” [Language, expression, and everyday life (Conversation series 2)], by Takamatsu Jirō. *Bijutsu techō*, no. 365 (Mar. 1973): pp. 215–29.

“Koten, rekishi, jikan (Rensai taidan 3)” [The classics, history, and time (Conversation series 3)], by Takamatsu Jirō. *Bijutsu techō*, no. 367 (May 1973): pp. 160–70.

“Koten, Sesshū, Rimpa (Rensai taidan 4)” [The classics, Sesshū, and the Rimpa school (Conversation series 4)], by Takamatsu Jirō. *Bijutsu techō*, no. 368 (June 1973): pp. 201–16.

“Jijitsu, shinjitsu, gensō (Rensai taidan 5)” [Reality, truth, and fantasy (Conversation series 5)], by Takamatsu Jirō. *Bijutsu techō*, no. 369 (July 1973): pp. 180–94.

Haryu Ichirō, Hirai Ryōichi, and Lee Ufan. “Taishitsu shindan: Gendai nihon bijutsu” [A diagnosis: Contemporary Japanese art]. *Bijutsu techō*, no. 370 (Aug. 1973): pp. 38–71.

“Burankūshi, Porokku, Minimaru Art” (Rensai taidan 6) [Brancusi, Pollock and Minimal art (Conversation series 6)], by Takamatsu Jirō. *Bijutsu techō*, no. 371 (Sept. 1973): pp. 204–23.

Vlasta Cihäckvä, Lee Ufan, and Joseph Love. “Higashi to nishi: sono kokoro to bijutsu” [East and West: That spirit and art (Symposium)]. *Bijutsu techō*, no. 376 (Jan. 1974).

“Chōkoku: Kenchiku kūkan” [Sculpture: Architectural space] by Arata Isozaki. *Gendai chōkoku*, no. 6 (June 1974).

“Kankoku bijutsu no mikata: kankoku bijutsu gosen nenten ni yosete” [An introduction to Korean art: On five thousand years of exhibiting Korean art], by Yoshimizu Tsuneo. *Sansai*, no. 347 (July 1976): pp. 15–22.

Hikosaka Naoyoshi, Park Seobo, Sim Mun-sōp, Suga Kishio, and Takamatsu Jirō. “Gendai kaiga no shikisai o megutte” (Tenrankai kara: Kankoku gendai

bijutsu no danmen ten) [On color in contemporary painting (Exhibition: Aspects of contemporary Korean art)]. *Bijutsu techō*, no. 425 (Oct. 1977).

“Mono-ha o megutte: 1970-nen zengo” [Concerning Mono-ha: Before and after 1970], by Suga Kishio. *Kikan Gendai Chōkoku/Sculpture*, no. 15 (Jan. 1978): pp. 38–63.

Fujieda Teruo, Lee Ufan, and Yamada Masaaki. “Kaiga jishin e mukatte.” (Tokushū: Kaiga to heimen no sōkoku) [Towards painting itself (Special issue: The conflict between painting and surface)]. *Bijutsu techō* (Feb. 1978): pp. 46–84.

“Lee Ufan to kataru zettaiteki na keiken no ba to shite no kaigaseisaku” [Discussing the production of painting as an absolute site of experience with Lee Ufan], by Nakahara Yūsuke. *Mizue*, no. 875 (Feb. 1978): pp. 98–107.

“Tetsu to ishi no tōmei na kankei” [The transparent relationship of steel and stone]. *Bijutsu techō*, no. 451 (July 1979): pp. 126–37.

“The World of Lee Ufan,” by Oh Kwangsu. *Space* (May 1978): pp. 38–45.

Lee Ufan, Oda Minoru, Minemura Toshiaki, and Nakahara Yūsuke. “Naze Jaddo ka?” [Why Judd?]. *Bijutsu techō*, no. 35 (Jan. 1980): pp. 18–28.

----- . “Hyōgen no taiporōji” [The typology of expression]. *Bijutsu techō*, no. 36 (Feb. 1980): pp. 27–37.

“E ga kieta” [Painting has vanished], by Tōno Yoshiaki. *Kikan Art*, no. 105 (1983): pp. 81–89.

Lee Ufan, Toneyama Kōjin, and Yoshihara Hideo. “Nihon gendai sekihanga no kadai to mirai” [The subject of Japanese contemporary lithographs and its future].” *Hanga geijutsu*, no. 41 (1983): pp. 99–105.

“Sakuhin sore wa zettai teki na dekgoto” [Artwork: An absolute event]. *Bijutsu techō*, (Mar. 1983): pp. 126–35.

“Jikan to kūkan no fude hakobi” [The delivery of the brush in time and space]. *Hanga geijutsu*, no. 46 (1984).

“Lee U-Fan no shinsaku o megutte” [Concerning Lee Ufan’s recent works], by Minemura Toshiaki. *Mizue*, no. 940 (Fall 1986): pp. 76–91.

“Interview: Lee Ufan.” *Hara Museum Review* (Summer 1988).

“Toshi no kioku han to koō suru” [The memory of the city: Calling prints]. *Hanga geijutsu*, no. 65 (July 1989).

“An Interview with Lee Ufan: Presenting a New World between a World and a World,” by Kim Young-Soon. *Quarterly Art Now* (Summer 1990): pp. 24–35.

“Lee Ufan: Chūkankō to shite no hanga” [Lee Ufan: Prints of betweenness]. *Hanga geijutsu*, no. 75 (Feb. 1992).

Enokura Kōji, Lee Ufan, and Suga Kishio, “Mono-ha Discussion, Oct. 14, 1994.” In *Mono-ha*. Kamakura, Japan: Kamakura Gallery, 1994.

“Yi U-hwan kwa ūi i taedam: sinch’esōngūil tamūin k’aenbōs ūi” [A conversation with Lee Ufan: The canvas filled with physicality], by Moon Beom. *Space* 32, no. 5 (May/June 1997): pp. 94–99.

“Hirakareta kūkan to shōō” [An opened space and correspondence], by Sakai Tadayasu. *Hanga geijutsu*, no. 99 (Mar. 1998).

“Yohaku to mukiau hanashi no shōzōga 1–7: Lee Ufan-san” [The portrait of a story confronting Yohaku. 1–7 Lee Ufan], by Kameoka Noriko. *Sankei Shimbun* 1, no. 2, Nov. 5–9, 2001.

“Hyōgen toshintaisei” [Expression and corporeality], by Ogiwara Sachiko. *SAP*, no. 9 (2002): pp. 78–99.

“Lee Ufan x Nakahara Yūsuke,” by Nakahara Yūsuke. In *Ishiko Junzō to sono nakamatachi* [Ishiko Junzō and his circle], edited by Hon’ami Kiyoshi. Shizuoka, Japan: Niji no Bijutsukan, 2003, pp. 61–88.

“Lee Ufan intabyū” [Interview with Lee Ufan]. In *Grūpu ‘Genshoku’ no kiroku (1966–1971)* [A record of the Genshoku group (1966–1971)]. Shizuoka, Japan: Niji no Bijutsukan, 2005, pp. 3–10.

“Lee Ufan jidai to kokyō o koeta ‘deai’ o motomete” [Lee Ufan: In search of an “encounter” that transcends generational and national borders], by Hayami Akihiko. *Bijutsu techō*, no. 866 (July 2005).

“Gendai bijutsu to nichijō” [Contemporary art and everyday life], by Nakahara Kōdai. *Rear*, no. 11 (Sept. 2005).

“Gashū de naku, saritote, mugademonaku: Rongu Intabyū Lee Ufan” [Neither self–centered nor selfless: Long interview with Lee Ufan]. *Art Top*, no. 218 (Oct. 2007).

“Nihon bijutsu ōraru hisutorī ākaibu: Lee Ufan intabyū” [Oral history interview with Lee Ufan], by Kajiya Kenji and Nakai Yasuyuki, in two parts. *Oral History Archives of Japanese Art*, Dec. 18 and 19, 2008, http://www.oralarthistory.org/archives/lee_u_fan/interview_01.php and http://www.oralarthistory.org/archives/lee_u_fan/interview_02.php.

Conversation between Lee Ufan, Karlyn De Jongh, and Peter Lodermeier. In *Personal Structures: Time. Space. Existence*. Cologne: DuMont Literatur und Kunst Verlag, 2009, pp. 264–71.

“Atisto intabyū Ri Ufan” [Artist interview: Lee Ufan], by Mika Yoshitake. *Bijutsu techō* 63, no. 949 (Mar. 2011): pp. 197–211.

WRITINGS ABOUT THE ARTIST

Mongraphic Exhibition Catalogues

Museums

Lee Ufan. Humlebaek, Denmark: Louisiana Museum of Modern Art, 1978.

Lee U-Fan: From Point—From Line. Essays by Lee Ufan, Joseph Love, and Minemura Toshiaki. Dusseldorf: Städtische Kunsthalle, 1978.

Lee Ufan: Ex Oriente. Essays by Elena Pontiggia and Pierre Restany. Milan: Padiglione d’Arte Contemporanea, 1988.

Lee Ufan: Traces of Sensibility and Logic. Essays by Aoki Masahiro, Mineumura Toshiaki, and Okada Kiyoshi. Gifu, Japan: Museum of Fine Arts, 1988.

Lee Ufan. Essay by Tani Arata. Gunma, Japan: Hara Museum ARC, 1991.

Lee Ufan. Essays by Lee Ufan, Mizusawa Tsutomu, and Sakai Tadayasu. Kamakura, Japan: Kanagawa Prefectural Museum of Modern Art, 1993.

Lee Ufan. Essays by Bang Lim Young and Lee Uryung. Seoul: National Museum of Contemporary Art, 1994.

Lee Ufan. Essays by Gino di Maggio and Achille Bonito Oliva. Milan: Fondazione Mudima, 1994.

Lee Ufan. Essays by Irmtraud Schaarschmidt-Richter and Rolf Wedewer. Leverkusen, Germany: Städtisches Museum, 1995.

Lee Ufan. Essays by Daniel Abadie, Henri-François Debailleux, Michel Deguy, Michel Nuridsany, and Roland Rocht. Interview by Véronique Béranger. Paris: Galerie Nationale du Jeu de Paume, 1997.

Lee Ufan. Essays by Ursula Grzechca-Mohr and Irmtraud Schaarschmidt-Richter. Frankfurt: Städel Museum, 1998.

Lee Ufan Print Works 1970–1998. Essays by Asakura Yūichiro, Ejiri Kiyoshi, Nakahara Yūsuke, Okouchi Kikuo, Ōno Masakai, and Tani Tetsuo. Documentation by Matsubara Tōru. Tokyo: Mitaka City Gallery of Art, 1998. Revised edition, Tokyo: Chūō Kōron Bijutsu Shuppansha.

Lee Ufan: Gemälde 1973 bis 2001. Essays by Dieter Ronte, Irmtraud Schaarschmidt-Richter, Christoph Schreier, Tsutomu Mizusawa, and Yūsuke Nakahara. Bonn: Kunstmuseum Bonn, 2001.

Lee Ufan: The Search for Encounter. Essays by Lee Joon, Okyang Chae-Duporge, Roselyne Marsaud Perrodin, and Sakai Tadayasu. Seoul: Ho-Am, Samsung Museum of Modern Art, 2003.

Lee Ufan: Peinture, Sculpture. Essays by Lee Ufan, Roselyne Marsaud Perrodin, and Daniel Reibel. Saint Louis, Alsace, France: Espace d’Art Contemporation Fernet Branca, 2004.

Lee Ufan: Yohaku no geijutsu/The Art of Margins. Essays by Kashiwagi Tomoh, Kuraishi Shino, Lee Ufan, and Okyang Chae-Duporge. Tokyo: Yokohama Museum of Art, 2005.

Lee Ufan. Essays by Lorand Hegyi and Okyang Chae-Duporge. Paris: Musée d’Art Moderne, Saint-Etienne Métropole, 2006.

Lee Ufan: Resonance. 52nd Venice Biennale. Essay by Achille Bonito Oliva. Milan: Fondazione Mudima, 2007.

Lee Ufan. Introduction by Michel Draguet. Essays by Philippe Dagan and Pierre-Yves Desaive. Brussels: Royal Museum of Fine Arts of Belgium, 2008.

Lee Ufan Museum. Essays by Lee Ufan and Silke von Berswordt-Wallrabe. Interview by Ando Tadao. Backmatter by Okyang Chae-Duporge. Naoshima, Japan: Benesse Art Site.

Galleries

Lee Ufan. Essay by Haryū Ichirō. Tokyo: Tamura Gallery, 1971.

Lee Ufan. Essays by Haryū Ichirō and Joseph Love. Tokyo: Pinar Galleries, 1971.

Lee Ufan. Essay by Nakahara Yūsuke. Tokyo: Tokyo Gallery, 1973.

Lee Ufan. Essay by Joseph Love. Antwerp: Galerie Spectrum, 1976.

Lee Ufan. Essay by Lee Yil. Seoul: Gallery Hyundai, 1978.

Lee Ufan. Essay by Joseph Love. Seoul: Modern Art Gallery, 1978.

Lee Ufan Drawing Exhibition. Tokyo: Kaneko Art Gallery, 1979.

Lee U-Fan: Relatum Series 1969–1979. Nagoya, Japan: Gallery TAKAGI, 1979.

Lee Ufan. Essay by Lee Ufan. Tokyo: Tokyo Gallery, 1983.

Lee Ufan: Works on Paper. Tokyo: Gallery Ueda, 1983.

Lee Ufan. Essay by the artist. Seoul: Gallery Hyundai, 1984.

Lee Ufan Sculpture Exhibition. Essay by Minemura Toshiaki. Kamakura, Japan: Kamakura Gallery, 1985.

Lee Ufan. Tokyo: Tokyo Gallery, 1986.

Lee Ufan: Screens. Tokyo: Gallery Ueda, 1986.

Lee Ufan. Seoul: Gallery Hyundai, 1987.

Lee Ufan: With Winds. Essay by Arturo Silva. Tokyo: Tokyo Gallery and Gallery Ueda, 1989.

Lee Ufan, With Winds: Paintings 1986–88. Essay by Lee Ufan. Bochum, Germany: Galerie m Bochum, 1989.

Lee Ufan. Seoul: Gallery Hyundai, 1990.

Lee Ufan. Essay by Tatehata Akira. Tokyo: Kamakura Gallery, 1990.

Lee Ufan. Seoul: Inkong Gallery, 1991.

Lee Ufan: With Winds 1991. Tokyo: Gallery Ueda, 1991.

Lee Ufan: With Winds ‘91 at Milano. Essay by Flaminio Gualdoni. Milan: Lorenzelli Arte, 1991.

Lee Ufan. Busan, South Korea: Konggan Gallery, 1992.

Lee Ufan. Essay by Lee Ufan. Tokyo: Kamakura Gallery, 1993.

Lee Ufan. Essay by Minemura Toshiaki. Seoul: Gallery Hyundai, 1994.

Lee Ufan. Tokyo: Tokyo Gallery, 1995.

Lee Ufan. Essay by Young-Me You. Seoul: Inkong Gallery, 1995.

Lee Ufan. Essay by J-C. Poitevin. Busan, South Korea: Konggan Gallery, 1996.

Lee Ufan. Essay by Lee Ufan. Tokyo: Tokyo Gallery, 1999.

Lee Ufan. Essay by Silke von Berswordt-Wallrabe. New York: PaceWildenstein, 2008.

Lee Ufan: Peintures et Sculptures. Essays by Daniel Abadie and Lee Ufan. Interview by Lorand Hegyi. Paris: Galerie Thaddaeus Ropac, 2009.

Lee Ufan Sculpture. Essays by Henri-François Debailleux and Lee Ufan. Seoul: Kukje Gallery, 2009.

Lee Ufan. Essay by Mika Yoshitake. Los Angeles: Blum & Poe, 2010.

Group Exhibition Catalogues

Korean Contemporary Painting Exhibition. Tokyo: Tokyo National Museum of Modern Art, 1968.

5th International Youth Artist Exhibition. Tokyo: Seibu Department Store, 1969.

9th Contemporary Art Exhibition of Japan. Tokyo: Tokyo Metropolitan Art Museum, 1969.

10th Biennale de São Paulo 1969. São Paulo: São Paulo Biennale, 1969.

August 1970: Aspects of New Japanese Art. Essay by Tōno Yoshiaki. Tokyo: National Museum of Modern Art, 1970.

7th Biennale de Paris. Paris: Biennale de Paris, 1971.

10th Contemporary Art Exhibition of Japan: Man and Nature. Tokyo: Tokyo Metropolitan Art Museum, 1971.

12th Biennale de São Paulo. São Paulo: São Paulo Biennale, 1973.

Documenta VI: Kassel 1977. Essay by Manfred Schneckeburger. Kassel, Germany: P. Dierichs, 1977.

Kaiga no yutakasa/The Richness of Painting. Essay by Minemura Toshiaki. Yokohama: Citizens' Gallery, 1977.

6th Brussels International Art Fair. Brussels: 1978.

Focus 78. Paris: Centre Culturel du Marais, 1978.

Z. B. Sculpture. Frankfurt: Städtisches Museum im Städel, 1978.

Japanskt Kalejdoskop. Essay by Joseph Love. Stockholm: Moderna Museet, 1980.

Skulptur im 20 Jahrhundert. Essay by Reinhold Hohl. Basel: Werner Druck, 1980.

Japanese Contemporary Art Exhibition. London: Camden Art Center, 1982.

Kunst wird Material. Essay by Dieter Honisch. Berlin: Nationalgalerie, Staatliche Museen, 1982.

Zeichnung heute: 2. Internationale Jugendtriennale + Meister der Zeichnung. Essay by Minemura Toshiaki. Nuremberg, Germany: Kunsthalle Nürnberg, 1982.

Tokyo Gallery in London: Minoru Kawabata, Lee U-Fan and Yoshishige Saito. London: Juda Rowan Gallery, 1983.

Art in Japan Today II: 1970–1983. Essay by Minemura Toshiaki. Tokyo: Japan Foundation, 1984.

Wiesbadener Skulpturentage. Wiesbaden, Germany: Stadtpark, 1984.

40 Years of Japanese Contemporary Art: 10th Anniversary New Building. Essay by Otoba Satoshi. Tokyo: Tokyo Metropolitan Art Museum, 1985.

Artist's Books: Japan. Essay by Tōno Yoshiaki. New York and Tokyo: Franklin Furnace Gallery and Fuji Television Gallery, 1985.

Contemporary Japanese Calligraphy and Painting. Prague: Galerie Nationale, 1986.

Mono-ha Part I. Essay by Minemura Toshiaki. Kamakura, Japan: Kamakura Gallery, 1986.

Seoul–Paris. Essay by Pierre Restany. Seoul: Fondation Culturelle Franco-Coréenne-Alliance Française, 1986.

Zen'eī geijutsu no Nihon: 1910–1970/1910–1970 Japon des Avant-gardes [Avant-garde in Japan: 1910–1970]. Paris and Tokyo: Centre Georges Pompidou and Japan Foundation, 1986.

Monoha to posuto Monoha no tenkai: 1969-nen ikō no nihon no bijutsu/The Development of Mono-ha and Post-Mono-ha: Japanese Art After 1969. Essay by Minemura Toshiaki. Tokyo: Tama Art University and The Seibu Museum of Art, 1987.

Monoha: La scuola delle cose. Essays by Barbara Bertozzi, Lee Ufan, di Maria Teresa Lucidi, Toshiaki Minemura, Tsukasa Mori, and Suga Kishio. Rome: Museo Laboratorio di Arte Contemporanea, 1988.

Olympiad of Art. Essay by Ante Glibota. Seoul: Seoul Olympic Organizing Committee, 1988.

20th Biennale Middelheim-Japan. Essays by Freddy de Vree and Minemura Toshiaki. Antwerp: Europalia, 1989.

Croisement de Signes. Essay by Pierre Restany. Paris: Institut du Monde Arabe, 1989.

Effets de Mirror. Essay by Michel Nuridsany. Île-de-France: Information Arts Plastiques Île-de-France, 1989.

Blau: Farbe der Ferne. Essays by Hans Gercke and Sigrid Niederhausen. Heidelberg, Germany: Wunderhorn, 1990.

Minimal Art. Essay by Akira Tatehata. Osaka: The National Museum of Art, Osaka, 1990.

Seven Artists: Aspects of Contemporary Japanese Art. Essay by Yamawaki Kazuo. Santa Monica, California: Santa Monica Museum of Art, 1991.

Ansichtssachen. Bochum, Germany: Galerie m Bochum, 1992.

Avanguardia Giapponesi degli anni 70. Essay by Barbara Bertozzi. Bologna, Italy: Carte Segrete, 1992.

Working with Nature: Traditional Thought in Contemporary Art from Korea. Essay by Lewis Biggs. Liverpool, U.K.: Tate Gallery, 1992.

Japanese Art after 1945: Scream Against the Sky. Essay by Alexandra Munroe. New York: Harry N. Abrams, 1994.

Mono-ha 1994 Part II. Kamakura, Japan: Kamakura Gallery, 1994.

1970 nen: Busshitsu to chikaku: Monoha to kongen o tou sakkatachi/Matter and Perception 1970: Mono-ha and the Search for Fundamentals. Essay by Okada Kiyoshi. Tokyo: Yomiuri Shimbunsha, Japan Association of Art Museums, 1995.

ASIANA: Monoha. Essays by Gino Di Maggio, Achille Bonito Oliva, and Masahiro Aoki. Venice: Palazzo Vendramin, 1995.

Japon 1970: Matière et perception, Le Mono-Ha et la recherche des fondements del'art. Essay by Okada Kiyoshi. Saint-Etienne, France: Musée d'Art Moderne, 1996.

Gravity: Axis of Contemporary Art. Osaka: The National Museum of Art, 1997.

Made in France 1947–1997. Paris: Centre Georges Pompidou, 1997.

Korean Monochromism. Essay by Lee Dong-suk. Busan, Korea: Busan Museum of Art, 1998.

Koreanische Positionen der Gegenwart. Munich: Chorus, 1998.

Kunstwelten im Dialog: von Gauguin zurglobalen Gegenwart. Essays by Yilmaz Dziewior, Marc Scheps, and Barbara M. Thiemann. Cologne: DuMont, 1999.

Sarajevo 2000. Essay by Sung-dug Kim. Vienna: Museum Moderner Kunst Stiftung Ludwig, 2000.

Century City: Art and Culture in the Modern Metropolis. Essays by Lutz Becker, Reiko Tomii, Donna de Salvo, et al. London: Tate Publications, 2001.

Ikiro-be alive. Hedendaagse kunst uit Japan: 1980 tot heden. Essay by Jaap Bremer. Otterlo, Netherlands: Kröller-Müller Museum, 2001.

Mono-ha: School of Things. Essays by Simon Groom, Lee Ufan, and Akira Tatehata. Cambridge: Kettle's Yard, 2001.

Le tribù dell'arte. Essay by Yasuyuki Nakai. Milan and Rome: Skira and Galleria Comunale d'Arte Moderna e Contemporanea, 2001.

APT 2002: Asia-Pacific Triennial of Contemporary Art. Essay by Lynne Seear. Brisbane: Queensland Art Gallery, 2002.

Les années 70: L'art en cause. Essay by Maurice Fréchuret. Paris: Réunion des Musées Nationaux, 2002.

Happiness: A Survival Guide for Art + Life. Tokyo: Mori Art Museum, 2003.

L'art au future antérieur: Liliane et Michel Durand-Dessert, l'engagement d'une galerie 1975–2004. Essays by Cécile Brilloit and Guy Tosatto. Grenoble, France: Musée du Grenoble, 2004.

Rimpa. Tokyo: National Museum of Modern Art, 2004.

Traces: Body and Idea in Contemporary Art. Kyoto and Tokyo: The National Museum of Modern Art, Kyoto, and The National Museum of Modern Art, Tokyo, 2004.

Mono-ha-saikō/Reconsidering Mono-ha. Essays by Nakai Yasuyuki and Minemura Toshiaki. Osaka: The National Museum of Art, Osaka, 2005.

La force de l'art. Paris: Grand Palais, 2006.

The Gwangju Biennale 2006: Fever Variations. Jung-gu, Korea: Designhouse Co., 2006.

Shelter. Berlin: National Galerie, 2006.

Elastic Taboos: Within the Korean World of Contemporary Art. Essays by Franck Gautherot and Kim Seung-Duk. Vienna: Kunsthalle Wien, 2007.

L'art de Monet et sa postérité. Tokyo: The National Art Center, Tokyo, 2007.

Living in the Material World: 'Things' in Art of the 20th Century and Beyond. Tokyo: The National Art Center, Tokyo, 2007.

What Is Mono-ha? Essays by Simon Groom, Huang Du, Charles Merewether, and Yūsuke Nakahara. Tokyo: Tokyo Gallery and Beijing Tokyo Art Projects, 2007.

Mediations Biennale Poznan. Poznan, Poland: 2008.

Sensitive Systems—Lee Ufan, Roman Opalka, Giuseppe Penone, Gunther Uecker. Essay by Lorand Hegyi. Seoul: Hakgojae Gallery, 2008.

The Thin Line of Shadow: Lee Ufan, Roman Opalka, Gunther Uecker. Essay by Lorand Hegyi. Milan: Fondazione Mudima, 2008.

Essential Experience. Essays by Lorand Hegyi and Renato Quaglia. Sicily, Italy: RISO Galleria Regionale della Sicilia, 2009.

Personal Structures in New York. New York: Bertha and Karl Leubsdorf Art Gallery, Hunter College, 2009.

Books, Theses, and Dissertations

Bertozzi, Barbara. *Il linguaggio delle cose teoria e produzione artistica del gruppo Mono-ha 1968–1972.* Ph.D. diss. Universita' Degli Studi di Venezia, 1985–86.

Koplos, Janet. *Contemporary Japanese Sculpture.* New York: Abbeville Press, 1991.

Dok Ja. *Positions of Lee Ufan.* Seoul: Cineworld, 1994.

Minhee, Suh. “Search for Infinity: An Encounter with the Art of Lee Ufan.” MA thesis, State University of New York, 2001.

Han'guk hyōndae misul tasi ilkki III, 70 nyōndae tansaekjo hoehwa ūi pip'yōngjōk chaejomyōng, [Re-reading contemporary Korean art III, a critical reevaluation of 1970s *tansaekhwa*]. Seoul: ICAS, 2003.

Yoshitake, Mika. “Speculating Modernism in Postwar Japanese Art: Mono-ha and the Practice of Artistic Detachment.” MA thesis, University of California, Los Angeles, 2004.

Minemura Toshiaki. *Chōkoku no yobikoe* [The call of sculpture]. Tokyo: Suiseisha, 2005.

Berswordt-Wallrabe, Silke von. *Erfahrung von Konfrontation und Koexistenz im werk von Lee Ufan.* Ph.D. diss., University of Freiburg, Germany, 2006.

Kim Mikyung. <i>Lee Ufan: Meeting on the Way to the Mono-ha</i> . Seoul: Space, 2006.	“Lee Ufan: Deai no basho” [Lee Ufan: The site of encounter]. <i>Bijutsu techō</i> , no. 322 (Jan. 1970).	Hirai Ryōichi. “Lee Ufan cho, Deai o motomete: Atarashii geijutsu no hajimari” [Lee Ufan, <i>In Search for Encounter: At the Dawn of a New Art</i>]. <i>Sansai</i> , no. 271 (Apr. 1971).	Suga Kishio. “‘Sozai’ no ichi” [The location of materials]. <i>Mizue</i> , no. 909 (Dec. 1980): pp. 31–38.	Minemura Toshiaki and Takami Akihiko. “Taidan ‘Monoha’ no keisei o megutte: zenhan” [Conversation: The formation of Mono-ha: Part one]. <i>Bijutsu techō</i> , no. 673 (Aug. 1993).	Nakai Yasuyuki. “Lee Ufan ‘Kizami yori’ 1970” <i>Kokuritsu kokusai bijutsukan geppō</i> , no. 138 (Mar. 2004).
Chae-Duporge, Okyang. <i>L’espace non-agi dans l’œuvre de Lee Ufan</i> . Ph.D. diss., Université Paris IV-Sorbonne, June 2006.	Love, Joseph. “Jikan, Basho, Mono” [Time, place, <i>mono</i>]. Translated by Kawai Shōzō. <i>SD</i> , no. 64 (Feb. 1970).	Minemura Toshiaki “Shohyō Lee-san no zō. Lee Ufan ‘Deai o motomete’” [Book review: Lee-san’s portrait. Lee Ufan, <i>In Search of Encounter</i>]. <i>Bijutsu techō</i> , no. 341 (Apr. 1971).	Tani Arata. “Seisaku, hirakareta basho e no shokubai” (Artwork, a catalyst for an opened place). <i>Mizue</i> , no. 909 (Dec. 1980): pp. 3–30.	Minemura Toshiaki. “Shōō no kaiga-Lee Ufan no shinsaku ni tsuite” [Paintings of correspondence: Concerning Lee Ufan’s recent works]. <i>Mizue</i> , no. 909 (Dec. 1980): pp. 55–58.	Minemura Toshiaki. “Hihyō no fūkei: Mono-ha no mado kara” [The landscape of criticism: From the window of Mono-ha]. In <i>Bijutsu hihyō to sengo bijutsu/Art Criticism and Postwar Art in Japan</i> . Tokyo: Brücke, 2007.
Berswordt-Wallrabe, Silke von. <i>Lee Ufan, Begegnung mit dem Anderen</i> . English edition, <i>Lee Ufan: Encounters with the Other</i> . Translated by Michael E. Foster. Göttingen: Steidl Verlag, 2007.	Hirai Ryōichi. “Tenrankai hyō” [Exhibition review]. <i>Sansai</i> , no. 255 (Mar. 1970).	Ishiko Junzō. “Deai o motomete” [In search of encounter]. <i>Shūkan dokushojin</i> , May 3, 1971.	Chiba Shigeo. “Mono-ha ron” [On Mono-ha]. <i>Geijutsu hyōron</i> , no. 1 (Jan. 1983).	Chiba Shigeo. “Mono-ha.” In <i>Gendai bijutsu itsudatsu-shi 1945–1985</i> . [A history of deviations in contemporary Japanese art 1945–1985]. Tokyo: Shōbun-sha, 1986.	“1970 Busshitsu to chikaku’ kara monoha ni tsuite” [From “1970 matter and perception” to Mono-ha]. <i>Art Communications</i> , no. 3 (May 1996).
Kee, Joan. <i>Points, Lines, Encounters, Worlds: Tansaekhwa and the Formation of Contemporary Korean Art</i> . Ph.D. diss., Institute of Fine Arts, New York University, 2008.	Okada Takahiko “Bijutsu jihyō mono o misaseru” [Art column: Things made to be seen]. <i>Sansai</i> , no. 255 (Mar. 1970).	Nakahara Yūsuke. “Deai o motomete” [In search of encounter]. <i>Zusho shimbun</i> , Apr. 3, 1971.	Chiba Shigeo. “Mono-ha ron” [On Mono-ha]. <i>Geijutsu hyōron</i> , no. 1 (Jan. 1983).	Chiba Shigeo. “Mono-ha.” In <i>Gendai bijutsu itsudatsu-shi 1945–1985</i> . [A history of deviations in contemporary Japanese art 1945–1985]. Tokyo: Shōbun-sha, 1986.	“Kaigabōron: Kaigateki chisei no yōgo. Tokushū: Ima, aete kaiga o tou” [A theory of the line in painting: In support of a painting-type intellect. Special issue: Interrogating painting now]. <i>AICA Japan Newsletter</i> , no. 10 (2009).
Articles, Essays, and Reviews	Haryū Ichirō. “Gendai bijutsu no yushutsu kanōka” [Is the export of contemporary art possible?]. <i>Asahi Journal</i> 12, no. 29 (July 19, 1970).	Ishiko Junzō. “Deai o motomete” [In search of encounter]. <i>Shūkan dokushojin</i> , May 3, 1971.	Tani Arata. “70-nendai chūbaki ni okeru henkaku to genzai” [Changes in the mid-1970s and the present]. <i>Bijutsukan News</i> , no. 384 (Oct. 1984).	Chiba Shigeo. “Mono-ha.” In <i>Gendai bijutsu itsudatsu-shi 1945–1985</i> . [A history of deviations in contemporary Japanese art 1945–1985]. Tokyo: Shōbun-sha, 1986.	Honnami Kiyoshi. “‘Mono-ha’ to Ishiko Junzō to ‘Genshoku’ no shirarezaru kankei” [The unknown relationship between ‘Mono-ha’ and Ishiko Junzō and ‘Genshoku’]. <i>Aida</i> , no. 171, Apr. 20, 2010.
<i>Japanese</i>	Monden Hideo. “Futatsu no Mono-ha: Hasseiki no Lee, Suga no shigoto o megutte” [Two Mono-has: Concerning the development of Lee and Suga’s practices]. <i>Kōzō</i> , no. 12 (Oct. 1970).	Fujieda Teruo. “Akushon to Purosesu–Lee Ufan ten kara” [Action and process: From the Lee Ufan exhibition]. <i>Bijutsu techō</i> , no. 373 (Nov. 1973): pp. 243–54.	Chiba Shigeo. “Mono-ha.” In <i>Gendai bijutsu itsudatsu-shi 1945–1985</i> . [A history of deviations in contemporary Japanese art 1945–1985]. Tokyo: Shōbun-sha, 1986.	Sawaragi Noi. “Nihon Gendai Bijutsu Dai 7-kai Monoha to ha nanika?” [Japan contemporary art no. 7: What is Mono-ha?]. <i>Bijutsu techō</i> , no. 735 (Jan. 1997).	<i>Korean</i>
Lee Se-duk. “Kankoku gendai bijutsu no haikei” [The background of Korean contemporary art]. <i>Gendai no me</i> , no. 165 (Aug. 1968): p. 3.	Okada Takahiko. “1970 nen 8 gatsu-gendai bijutsu no ichidanmen ten ni furete michi naru monono sakidori to jujutsu tono hazama” [<i>Regarding the August 1970—Aspects of New Japanese Art</i> exhibition: Between the advancing of things unknown and their magic]. <i>Bijutsu techō</i> (Oct. 1970): pp. 91–104.	Minemura Toshiaki. “Mienai atorie 12–14: Lee Ufan sono 1–3” [Invisible studio 12–14: Lee Ufan parts 1–3]. <i>Obara ryū sōka</i> , no. 316–18 (Mar., Apr., May 1977).	Chiba Shigeo. “Mono-ha.” In <i>Gendai bijutsu itsudatsu-shi 1945–1985</i> . [A history of deviations in contemporary Japanese art 1945–1985]. Tokyo: Shōbun-sha, 1986.	“‘1970 Busshitsu to chikaku’ kara monoha ni tsuite” [From “1970 matter and perception” to Mono-ha]. <i>Art Communications</i> , no. 3 (May 1996).	“Ilbonsō hwalgi ttwinū uri chōnwi chakkadūl” [Avant-garde Korean artists active in Japan]. <i>Choson Ilbo</i> , Apr. 11, 1972.
Arima Hiroaki. “Kankoku bijutsu ni kibakuzaioō” [To throw a bomb into Korean art]. <i>SD</i> , no. 46 (Sept. 1968).	Hikosaka Naoyoshi. “Lee Ufan hihan: ‘Hyōgen’ no naiteki kiki ni okeru Fascism” [Critiquing Lee Ufan: Fascism based on the internal crisis of “expression”]. <i>Design hihyō</i> , no. 12 (Nov. 1970).	Fujieda Teruo, Hirano Shigemitsu, Nakahara Yūsuke, Minemura Toshiaki, and Tani Arata. “Heimen ga kaiga ni narutoki” [When surface becomes painting]. <i>Bijutsu techō</i> 29, no. 419 (Apr. 1977).	Chiba Shigeo. “Mono-ha.” In <i>Gendai bijutsu itsudatsu-shi 1945–1985</i> . [A history of deviations in contemporary Japanese art 1945–1985]. Tokyo: Shōbun-sha, 1986.	“‘1970 Busshitsu to chikaku’ kara monoha ni tsuite” [From “1970 matter and perception” to Mono-ha]. <i>Art Communications</i> , no. 3 (May 1996).	“Ilbonsō hwalgi ttwinū uri chōnwi chakkadūl” [Avant-garde Korean artists active in Japan]. <i>Choson Ilbo</i> , Apr. 11, 1972.
Ishiko Junzō. “Kaiga no gendaika o toe: Kankoku gendai kaigaten o mite” [To question the contemporarization of painting: After seeing the “Korean Contemporary Painting” exhibition]. <i>Sansai</i> , no. 235 (Sept. 1968): pp. 64–67.	Minemura Toshiaki. “Mazushisa no ketsujo” [A lack of poverty]. <i>Sansai</i> , no. 265 (Nov. 1970).	Kitazawa Noriaki. “‘Mono’ kara ‘koto’ e. Lee Ufan no bunshō o yomu” [From “thing” to “event”]: Reading Lee Ufan’s texts]. <i>Mizue</i> , no. 909 (1980): pp. 12, 39–54.	Chiba Shigeo. “Mono-ha.” In <i>Gendai bijutsu itsudatsu-shi 1945–1985</i> . [A history of deviations in contemporary Japanese art 1945–1985]. Tokyo: Shōbun-sha, 1986.	“‘1970 Busshitsu to chikaku’ kara monoha ni tsuite” [From “1970 matter and perception” to Mono-ha]. <i>Art Communications</i> , no. 3 (May 1996).	Park Seobo. “Yi U-hwan e kwanhan il” [About Lee Ufan]. <i>Space</i> , no. 100 (Sept. 1975).
Haryū Ichirō. “Atarashī ronri no mosaku” [In search of new theory]. <i>Bijutsu techō</i> , no. 311 (Apr. 1969): pp. 176–77.	Minemura Toshiaki. “Mazushisa no ketsujo” [A lack of poverty]. <i>Sansai</i> , no. 265 (Nov. 1970).	Okada Takahiko. “Sakka hōmon: Lee Ufan Yōfuku o kita bunjin o omowaseru” [Studio visit: Lee Ufan. Makes one think of a literati in Western clothes]. <i>Hanga geijutsu</i> , no. 21 (Feb. 1978).	Chiba Shigeo. “Mono-ha.” In <i>Gendai bijutsu itsudatsu-shi 1945–1985</i> . [A history of deviations in contemporary Japanese art 1945–1985]. Tokyo: Shōbun-sha, 1986.	“‘1970 Busshitsu to chikaku’ kara monoha ni tsuite” [From “1970 matter and perception” to Mono-ha]. <i>Art Communications</i> , no. 3 (May 1996).	Park Yongsook. “What he shows us.” <i>Space</i> , no. 100 (Sept. 1975): pp. 42–48.
----- . “Gendai bijutsu no shikaku: ‘Miru’ kara ‘Miru’ e” [The sight of contemporary art: From “seeing” to “examining”]. <i>Biiku bunka</i> (July 1969): pp. 3–8.	----- . “Kioku e no kyōfu” [The fear of memory]. <i>Mizue</i> , no. 269 (Feb. 1971): pp. 64–65.	Okada Takahiko. “Lee Ufan Hyōshō sayō kara no ishiki no kaihō o ronji seisaku ni oite sono gutaika o kokoromiru” [Lee Ufan: Theorizing the liberation of consciousness from expression and attempting to actualize this through art]. <i>Bijutsu techō</i> , no. 340 (Apr. 1971).	Chiba Shigeo. “Mono-ha.” In <i>Gendai bijutsu itsudatsu-shi 1945–1985</i> . [A history of deviations in contemporary Japanese art 1945–1985]. Tokyo: Shōbun-sha, 1986.	“‘1970 Busshitsu to chikaku’ kara monoha ni tsuite” [From “1970 matter and perception” to Mono-ha]. <i>Art Communications</i> , no. 3 (May 1996).	Won Dong-suk. “70 nyōndae ūi chakkadūl” [Artists of the seventies]. In <i>Yi Il misul p’yōngnonjip: han’guk misul kŭ on’ul ūi ōlgul</i> [An anthology of Lee Yil’s criticism: The face of Korean art’s present]. Seoul: Konggansa, 1983.
Love, Joseph. “Purosesu, Sō, Ba/Processes, Phases and Places.” In <i>Ba-So-Ji OPEN (Place-Phase-Time)</i> , edited by Sekine Nobuo. Tokyo: 1970.	----- . “Kioku e no kyōfu” [The fear of memory]. <i>Mizue</i> , no. 269 (Feb. 1971): pp. 64–65.	Okada Takahiko. “Lee Ufan Hyōshō sayō kara no ishiki no kaihō o ronji seisaku ni oite sono gutaika o kokoromiru” [Lee Ufan: Theorizing the liberation of consciousness from expression and attempting to actualize this through art]. <i>Bijutsu techō</i> , no. 340 (Apr. 1971).	Chiba Shigeo. “Mono-ha.” In <i>Gendai bijutsu itsudatsu-shi 1945–1985</i> . [A history of deviations in contemporary Japanese art 1945–1985]. Tokyo: Shōbun-sha, 1986.	“‘1970 Busshitsu to chikaku’ kara monoha ni tsuite” [From “1970 matter and perception” to Mono-ha]. <i>Art Communications</i> , no. 3 (May 1996).	Park Seobo. “Meeting Lee U-Fan.” <i>The Gallery</i> , no. 45 (1984): pp. 32–40.
	----- . “Kioku e no kyōfu” [The fear of memory]. <i>Mizue</i> , no. 269 (Feb. 1971): pp. 64–65.	Okada Takahiko. “Lee Ufan Hyōshō sayō kara no ishiki no kaihō o ronji seisaku ni oite sono gutaika o kokoromiru” [Lee Ufan: Theorizing the liberation of consciousness from expression and attempting to actualize this through art]. <i>Bijutsu techō</i> , no. 340 (Apr. 1971).	Chiba Shigeo. “Mono-ha.” In <i>Gendai bijutsu itsudatsu-shi 1945–1985</i> . [A history of deviations in contemporary Japanese art 1945–1985]. Tokyo: Shōbun-sha, 1986.	“‘1970 Busshitsu to chikaku’ kara monoha ni tsuite” [From “1970 matter and perception” to Mono-ha]. <i>Art Communications</i> , no. 3 (May 1996).	Won Dong-suk. “Yi U-hwan ron: han’guk modōnijūm ūi hōsang kwa maengjōm” [On Lee Ufan: The illusion and blindness of Korean

modernism]. In *Minjok misul ūi nollŭ wa chŏnmang*. [The logic and outlook of the art of the people]. Seoul: P’ulbit, 1985.

Park Yong-sook. “Hyŏndae misule taehan ihae” [Understanding contemporary art]. *Kyegan Misul*, no. 43 (Fall 1987).

Yongjik Kim and Bum Moon. “Dialogue with Lee Ufan.” *Space* (Sept. 1990): pp. 60–97.

Lee Kun Yong. “Lee Ufan.” *ART NOW* (Spring 1992): pp. 9–15.

Kang Taehi. “Yi U hwan ūi sinch’ e” [The body of Lee Ufan], and “Korean Minimalism and Lee Ufan.” In *Hyŏndae misul ūi tto tarun chip’yŏng* [Another perspective on contemporary art]. Seoul: Sigongart, 2000.

Kim Seungduk. “The Works of Lee Ufan: His Position in Contemporary Art.” In *Samsung Museum of Modern Art Research Book*, vol. 1, 2000.

Kang Tae-hi. “Yi U-hwan kwa 70 nyŏndae tansaek hoehwa” [Lee Ufan and *tansaekhwa* of the 1970s]. *Hyŏndae misulsa yŏngu*, no. 14 (2002): pp. 135–61.

Kim Youngna. “Constructing Transnational Identities: Paik Nam June and Lee Ufan.” *Studies on Korean Modern and Contemporary Art History* (2007): pp. 209–26.

Kim Mikyung. “Lee Ufan and Korean Monochrome.” *Wolgan Misool* (Sept. 2007): pp. 173–81.

English, French, German, and Italian

“Giappone.” *D’Ars*, no. 55 (1970): p. 65.

Love, Joseph. “Exhibitions in Tokyo—Lee Ufan.” *Art International* 14 (June 1970): pp. 108–09.

----- . “Tokyo Letter.” *Art International* 15 (May 1971): pp. 79–82.

“Lee Ufan.” *Revy*, Louisiana Museum of Modern Art (1974).

“Lee Ufan.” *Revue De La Pensée D’aujourd’hui* (June 1974): pp. 54–59.

Love, Joseph. “Mainly Tokyo: Lee’s Case.” *Art Spectrum* 1 (Jan. 1975): p. 48.

Friedrich, Yvone. “Lee Ufan.” *Das Kunstwerk* (Aug. 1977): p. 81.

“Kunstbrief aus Tokyo.” *Das Kunstwerk* (Aug. 1977): p. 44.

“Lee Ufan.” *Canal*, no. 2 (1978).

Harris, T. J. G. “Lee Ufan.” *Art International* 22 (May 1978): pp. 16–37.

Friedrich, Yvone. “Lee Ufan.” *Das Kunstwerk* (Oct. 1978): pp. 77–81.

Minemura Toshiaki. “Mono-ha.” *Domus*, no. 596 (1979): p. 45.

Michà, René. “Lettre de Paris.” *Art International* 23 (Summer 1979): p. 52.

Bouissiet, Maïten. “Lee Ufan.” *Opus*, no. 78 (1980): pp. 45–46.

Dupuis, Sylvie. “Lee Ufan.” *Art Press* (May 1980): p. 36.

Schaarschmidt-Richter, Irmtraud. “Kunstbrief aus Tokyo.” *Das Kunstwerk* (Jan. 1981): p. 55.

Parmigiana, Loredana. “Lee Ufan.” *Flash Art* (Summer 1982).

Aomi Okabe and Chiba Shigeo. “Dossier Mono-Ha.” *Artistes*, no. 16 (1983): pp. 6–17.

Nuridsany, Michel. “Lee Ufan.” *Art Press* (May 1984): p. 62.

Chiba Shigeo. “Modern Art from a Japanese Viewpoint.” *Artforum* (Oct. 1984): pp. 55–61.

----- . “Japanische Kunst heute.” *Noema*, no. 5 (1986): pp. 8–11.

Silva, Arturo. “Monoha.” *Artforum* (Jan. 1987): pp. 129–130.

----- . “Tokyo, Lee Ufan.” *Artforum* (Feb. 1987): p. 132.

Schaarschmidt-Richter, Irmtraud. “Ausstellungs-Rückschau.” *Das Kunstwerk* (Jan. 1987): pp. 56–60.

Roberts, James. “Tokyo Report.” *Art Scribe* (May 1987): pp. 7–10.

“Lee Ufan.” *Hara Museum Review*, no. 7 (Summer 1988).

Dalesio, Gabriella. “Monoha.” *NIKE* (Sept. 1988): pp. 37–38.

Gorgnati, Martina. “Lee Ufan.” *Flash Art* (Dec. 1988): p. 101.

Siegmann, Markus. “Lee Ufan.” *Das Kunstwerk* (Sept. 1989): pp. 90–91.

Schneider, Katharina. “Biennale in Middelheim.” *Das Kunstwerk* (Dec. 1989): pp. 66–67.

Francblin, Catherina. “Lee Ufan.” *Art Press* (Jan. 1990): p. 97.

Koplos, Janet. “Contemporary Art in Japan.” *Art in America* (Apr. 1990): pp. 201–10.

“Lee Ufan.” *Hara Museum Review*, no. 16 (May 1991).

Cassim, Julia. “Encountering Passive Abstraction.” *Japan Times* (June 1991).

Hinatsu Tsuyuhiko. “Fighting Sprit.” *Asahi Daily News* (June 1991).

Catoir, Barbrara. “Die Wucht de Leere.” *Frankfurter Allgemeine Zeitung*, Apr. 12, 1995.

Debailleux, Henri-François. “Entretien avec Lee Ufan.” *Libération*, Aug. 29, 1995.

Sstretelz, Werner. “Spannung in der Stille.” *Waz*, no. 222 (Sept. 1995).

Nuridsany, Michel. “Lee Ufan.” *Le Figaro*, Sept. 19, 1995.

Perron, Joel. “Mono-ha takes matter into account.” *Daily Yomiuri* (Nov. 1995).

Silva, Arturo. “Lee Ufan in confrontation with himself.” *Japan Times* (Nov. 1995).

Restany, Pierre. “Lee Ufan and the Mono-ha revolution.” *Domus*, no. 779 (Feb. 1996).

Cork, Richard. “Lee Ufan.” *Time*, Nov. 5, 1996.

Hant, Lan. “Lee Ufan—Lisson Gallery.” *Art Monthly* (Mar. 1997).

Nuridsany, Michel. “Le vide et le plein.” *Le Figaro*, Nov. 25, 1997.

Dulout, Stéphanie. “Entretien avec Maître LEE.” *CRÉATIONS* (Dec. 1997).

“Entre le lisse et le rugueur.” *L’ŒIL* (Dec. 1997).

Kwock-Silve, Sandra. “Minimal art to the max.” *Paris Free Voice* (Dec. 1997).

Dagen, Philippe. “Concentrés de monde.” *Le Monde*, Dec. 5, 1997.

G., Henri. “La toile, nœud culturel.” *Libération*, Dec. 7, 1997.

Schaarschmidt-Richter, Irmtraud. “Lee Ufan.” *Weltkunst* (June 1998).

Gries, Benjamin von. “Natur Stein und Eisenplatte im Dialog.” *Rhein Zeitung*, June 9, 1998.

Huther, Christian. “Rost im Resen.” *Allgemeine Zeitung Mainz*, June 11, 1998.

----- . “Dialog von Stein und Eisen.” *Moin Echo*, June 13, 1998.

Crüwell, Konstanze. “Passage zum Unendlichen.” *Frankfurter Allgemeine Zeitung*, July 20, 1998.

Wolff, Thomas von. “Aus dem Nichts heraus.” *Frankfurter Rundschau*, Aug. 10, 1998.

Huther, Christian. “Lee Ufan.” *KunstForum* 14 (Oct.–Dec. 1998).

Dipietro, Monty. “Lee Ufan: New paintings.” *Asahi Evening News*, Feb. 18, 1999.

Perrodin, Roselyne Marsaud. “Lee Ufan, l’affirmation d’un faire poétique.” *PRATIQUES Réflexions sur l’art*, Presses Universitaires de Rennes (Fall 1999): pp. 24–38.

Debailleux, Henri-François. “Trois faces de Lee Ufan.” *Libération*, Nov. 9, 1999.

Cena, Olivier. “Les radoteurs.” *Télérama*, no. 2600, Nov. 10, 1999.

Nuridsany, Michel. “Lee Ufan résonances.” *Le Figaro*, Nov. 23, 1999.

Posca, Claudia. “Lee U-Fan: Interconnection—Skulpturen, Bilder, Zeichnungen.” *Kunstforum International*, no. 153 (Jan.–Mar. 2001): pp. 351–53.

Kliemann, Thomas von. “Wie ein Gong-schlag in der Leere des Raumes.” *General-Anzeiger* 16, no. 17 (June 2001).

Safe, Emma. “Mono-ha: School of Things.” *Art Monthly*, no. 248 (July–Aug. 2001): pp. 34–35.

Fricke, Christiane. “Linien fallen und Steigen.” *Handelsblatt* 17, no. 18 (Aug. 2001).

Weller, Kai. “Unverde Ckt Entborgen.” *Schnüss* (Aug. 2001).

Wirth, Heidrum von. “Wie ein tiefer Gong-klang.” *Bonner Rundschau*, Aug. 10, 2001.

Catoir, Barbara. “Es atmet die Spur der Frabe.” *Frankfurter Allgemeine Zeitung*, Aug. 16, 2001.

Dagen, Philippe. “Prix Les 13e Praemium Imperiale.” *Le Monde*, Sept. 16, 2001.

Nuridsany, Michel. “Prix Praemium Imperiale Lee Ufan.” *Le Figaro*, Oct. 5, 2001.

Willems, Sophia von. “Lee Ufan.” *West Deutsche Zeitung*, Nov. 18, 2001.

Tatehata, Akira. “Monoha and Japan’s Crisis of the Modern.” Translated by Alfred Birnbaum. *Third Text*, no. 60 (Sept. 2002): pp. 223–36.

Dagen, Philippe. “Lee Ufan, la peinture en mouvement.” *Le Monde*, Feb. 25, 2003.

Klemm, Christian. “Lee Ufan, With Winds.” *Kunsthaus Zürich, Jahresbericht* (2004).

Chae-Duporge, Okyang. “L’espace non-agi en dialogue avec l’extérieur.” *PRATIQUES Réflexions sur l’art*, Presses Universitaires de Rennes, no. 16 (2005): pp. 82–109.

Havens, Thomas. “The Mono-ha Moment.” In *Radicals and Realists in the Japanese Non-Verbal Arts, The Avant-Garde Rejection of Modernism*. Honolulu: University of Hawai’i Press, 2006.

Debailleux, Henri-François. “Lee Ufan entrepeinture et sculpture.” *Libération*, Feb. 10, 2006.

Koplos, Janet. “Clamor and Quiet.” *Art in America* (Mar. 2006).

Wangenheim, Ronny. “Die Stille des Lee Ufan.” *Ruhr-Nachrichten*, Mar. 31, 2006.

Streletz, Von Werner. “Zwischen Steinen Herrscht Stille.” *Westallemeine Zeitung*, Apr. 7, 2006.

R. C. “Kosmische Stille, Lee Ufans Verschmelzung westlicher und asiatische Spiritualwelten.” *Kunst* 21 (May 2006): pp. 36–39.

Yoshitake, Mika. “Encounter vs. Event: The Emergence of ‘Non-Art’ in Japan, circa 1970.” *X-TRA Contemporary Art Quarterly* 8, no. 4 (Summer 2006): pp. 9–14.

Vogel, Carol. “Art in the Present Tense: Politics, Loss and Beauty.” *New York Times*, June 11, 2007.

Dagen, Philippe. “Lee Ufan, un ascète de l’extrême.” *Le Monde*, June 14, 2007.

Morgan, Robert C. “Lee Ufan. Resonance and Artempo: Where Time Becomes Art.” *Brooklyn Rail* (July–Aug. 2007).

Roquet, Paul. “Reencountering Lee Ufan.” *Octopus* 3 (Fall 2007): pp. 85–98.

Reed, Robert. “Lee Ufan exhibition offers insight into his world.” *Daily Yomiuri*, Sept. 28, 2007.

Kee, Joan. “Points, Lines, Encounters: The World According to Lee Ufan.” *Oxford Art Journal* 31, no. 3 (2008): pp. 403–24.

Lemonnier, Anne. "Lee Ufan." *Collection Art Graphique*, La Collection de Centre Pompidou, Musée National d'Art Moderne—Centre de Création Industrielle (2008): p. 444.

Schwabsky, Barry. "Lee Ufan." *Artforum* (Sept. 2008).

Morgan, Robert C. "Lee Ufan." *Brooklyn Rail* (Nov. 2008).

Siegmann, Renaud. "Visite d'Atelier Lee Ufan." *La Gazette Drouot* (Dec. 2008): pp. 362–63.

Westfall, Stephen. "Opposites and Essences; Lee Ufan." *Art in America* (Dec. 2008): pp. 114–19.

Baek, Jin. "The School of Things (Mono-ha) and its Criticism of Modernity." In *Nothingness: Tadao Ando's Christian Sacred Space*. New York and London: Routledge, 2009.

Rawlings, Ashley. "Lee Ufan: Illusions and Interrelationships." *Art Asia Pacific* (Mar./Apr. 2009): pp. 7, 80–87.

Bellet, Harry and Philippe Dagen. "Les galeries parisiennes répondent à la crise par une rentrée chargée." *Le Monde*, Sept. 5, 2009.