

haegue yang

Seoul, South Korea, 1971

lives and works in Berlin and Seoul

education & residencies

- 2015 Atelier Calder. Artist residency. Saché, France.
- 1999 Staatliche Hochschule für Bildende Künste Städelschule. Meisterschüler title. Frankfurt am Main, Germany.
- 1997 Cooper Union. Exchange program grant. New York.
- 1994 Seoul National University (B.F.A.).

grants & awards

- 2018 The Republic of Korea Cultural and Arts Award (Presidential Citation) in the Visual Arts Sector, South Korea.
2018 Wolfgang Hahn Prize, Germany.
- 2015 Public Art Competition for Malmö Live, Sweden.
- 2008 Cremer Prize awarded by the Stiftung Sammlung Cremer, Germany.
- 2007 Bâloise Art Prize awarded by the Hamburger Kunsthalle, Germany.

solo exhibitions

- 2020 *Haegue Yang: Emergence*. Art Gallery Ontario (AGO).
Haegue Yang: Strange Attractors. Tate St Ives, United Kingdom.
MMCA Hyundai Motor Series 2020. National Museum of Modern and Contemporary Art, South Korea.
- 2019 *Tracing Movement*. South London Gallery.
When the year 2000 comes. Kukje Gallery, Seoul.
Handles. Museum of Modern Art MoMA, New York.
In the Cone of Uncertainty. The Bass Museum, Miami.

kurimanzutto

- Kunst_Handwerk. Zwischen Politik und Digitalisierung.* Kunsthaus Graz, Switzerland.
- 2018 *Chronotopic Traversées.* La Panacée, Montpellier.
Tightrope Walking and its Wordless Shadow. Fondazione Furla, Milan.
Triple Vita Nestings. Institute of Modern Art, Brisbane, Australia.
ETA 1994–2018. 2018 Wolfgang Hahn Prize. Museum Ludwig, Cologne, Germany.
Minimalism: Space. Light. Object. National Gallery, London.
Haegue Yang: Tightrope Walking and Its Wordless Shadow. La Triennale di Milano, Fondazione Furla, Milan.
The World to Come: Art in the Age of the Anthropocene. Harn Museum of Art, Florida, United States.
- 2017 *Quasi-ESP.* Chantal Crousel, Paris.
Haegue Yang. VIP's Union. Phase I & II. Kunsthaus Graz, Austria.
Silo of Silence – Clicked Core. Kasselhaus, KINDL, Zentrum für zeitgenössische Kunst, Berlin.
Haegue Yang: Sol LeWitt Upside Down – Cube Structures Based on Five Modules, Central One Expanded 184 Times, Another Expanded 66 Times then Doubled and Mirrored #81-E. Maison Hermès Dosan Park, Seoul.
Ornamento y abstracción. kurimanzutto, Mexico City.
Haegue Yang. mezzaterrain – flat gallery, Belluno, Italy.
- 2016 *Quasi-Pagan Seasonal Shift, Aïshti by the Sea.* Antelias, Lebanon.
Quasi-Pagan Modern. Galeries Lafayette Haussmann, Paris.
Lingering Nous. Centre Pompidou, Paris.
An Opaque Wind Park in Six Folds. Serralves Museum of Contemporary Art, Porto, Portugal.
Quasi-Pagan Serial. Hamburger Kunsthalle, Hamburg.
Quasi-Pagan Minimal. Greene Naftali, New York.
El mal de la muerte, monodrama con Irene Azuela. Yucatán, Mexico.
- 2015 *The Malady of Death: Écrire and Lire.* Comissioned by M+ for Mobile M+, Live Art, Hong Kong.
Haegue Yang: Come Shower or Shine, It Is Equally Blissful. Ullens Center for Contemporary Art (UCCA), Beijing.
Absolute Collection Guideline. Sifang Art Museum, Nanjing, China.

- Shooting the Elephant* 象 *Thinking the Elephant*. Leeum, Samsung Museum of Art, Seoul.
Sample Book. Dépendance, Brussels.
Temporary permanent. Galerie Wien Lukatsch, Berlin.
Uneven Arrivals. Ullens Center for Contemporary Art UCCA, Beijing.
- 2014 *Accommodating the Epic Dispersion – On Non-cathartic Volume of Dispersion*. Art Basel | Unlimited, Messeplatz, Basel, Switzerland.
Follies, mehrfach: Gabriel Lester – Haegue Yang / *Follies, manifold*: Gabriel Lester – Haegue Yang. Bonner Kunstverein, Bonn, Germany.
- 2013 *Anachronistic Layers of Dispersion*. Henry Art Gallery, Seattle.
Honesty Printed on Modesty. Singapore Tyler Print Institute.
Journal of Echomimetic Motions. Bergen Kunsthall, Norway.
Journal of Bouba /kiki. Glasgow Sculpture Studios, Scotland.
Corrugated Totems with Glitter Dance. Vitrines sur l'Art – Museums of Strasbourg, Galeries Lafayette, France.
Family of Equivocations. Aubette 1928 and Museum of Modern and Contemporary Art, Strasbourg, France.
Ovals and Circles. Galerie Chantal Crousel, Paris.
Art Wall: Haegue Yang. The Institute of Contemporary Art, Boston.
- 2012 *Der Öffentlichkeit – von den Freunden Haus der Kunst*. Haus der Kunst, Munich, Germany.
Ajar. La Douane, Galerie Chantal Crousel, Paris.
Roll Cosies. Kunsthalle Marcel Duchamp, Cully, Switzerland.
The Tanks: Art in Action. Tate Modern, London.
Multi Faith Room. Greene Naftali, New York.
Haegue Yang, Rivane Neuenschwander. Overbeck-Gesellschaft, Lübeck, Germany.
Accommodating the Epic Dispersion. Haus der Kunst, Munich, Germany.
Troubling Space: The Summer Sessions. The Zabudowicz Collection, London.
Wide Open School. Hayward Gallery, London.
- 2011 *Escaping Things and Words*. Haegue Yang, Rivane Neuenschwander, Kunsthalle Lingen, Germany.
The Art and Technique of Folding the Land. Aspen Art Museum, United

kurimanzutto

- States.
The Sea Wall: Haegue Yang with an inclusion by Felix Gonzalez-Torres.
Arnolfini, Bristol.
Teacher of Dance. Modern Art Oxford, United Kingdom.
Arrivals. Kunsthaus Bregenz, Austria.
- 2010 *Voice and Wind.* New Museum, New York.
Voice Over Three. Artsonje Center, Seoul.
Closures. Galerie Barbara Wien Wilma Lukatsch, Berlin.
- 2009 *Integrity of the Insider.* Walker Art Center, Minneapolis, United States.
Condensation. South Korean Pavilion, 53rd Venice Biennale.
- 2008 *Symmetric Inequality.* Sala Rekalde, Bilbao, Spain.
Asymmetric Equality. REDCAT, Los Angeles.
Siblings and Twins. Portikus, Frankfurt am Main, Germany.
Hamburger Kunsthalle. Galerie der Gegenwart, Hamburg.
Lethal Love. CUBITT, London.
- 2007 *Unpacking Storage Piece.* Haubrokshows, Berlin.
Foxed in the Forest. Dépendance, Brussels.
Seven Basel Lights. Art Statements with Galerie Barbara Wien, Basel, Switzerland.
Remote Room. Galerie Barbara Wien Wilma Lukatsch, Berlin.
- 2006 *Sadong 30.* Incheon, South Korea.
Unevenly. BAK, basis voor actuele kunst, Utrecht, The Netherlands.
- 2005 *Cremer-Preis.* LWL – Landesmuseum für Kunst und Kulturgeschichte, Münster, Germany.
- 2004 *Kasse, Shop, Kino und Weiteres.* Hessisches Landesmuseum, Darmstadt, Germany.
Unfolding. Dépendance, Brussels.
Alterity Display. Lawrence O'Hana Gallery, London.
Unfolding Places. Galerie Barbara Wien, Berlin.
- 2003 *Unrealistic to Generalize.* Public, Paris.
- 2002 *Air and Water.* Dresdner Bank, Frankfurt am Main, Germany.
- 2001 *Sonderfarben.* Kommunale Galerie, Darmstadt, Germany.

kurimanzutto

- 2000 *Blaue Wiese – Farbige Sprache*. Künstlerhaus Mousonturm, Frankfurt am Main, Germany.
Bejahung und Verneinung. Kolster, Galerie für junge Kunst, Frankfurt am Main, Germany.
Lacquer Paintings 2000. Galerie Barbara Wien, Berlin.
- 1999 *Hamburgefonstiv*. 1822 Forum der Frankfurter Sparkasse, Frankfurt am Main, Germany.
- 1995 *rraum*. Frankfurt am Main, Germany.

group exhibitions

- 2020 *Graz*. Kestnergesellschaft, Hannover, Germany.
Graz. Galerie für Zeitgenössische Kunst Leipzig, Germany.
Ground/Work. Clark Institute, Williamstown, United States.
Siembra. kurimanzutto, Mexico City.
The Paradox of Stillness: Art, Object, and Performance. Walker Art Center, Minneapolis, United States.
Pine's Eye. Talbot Rice Gallery, Edinburgh.
- 2019 *Mere Constructions*. KANAL – Centre Pompidou – Brussels.
Art Encounters Biennial 2019. Timisoara, Rumania.
16th Istanbul Biennial.
An Opera For Animals. Para Site, Hong Kong; Rockbund Art Center, Shanghai.
Hidden Beauty. Kunsthalle Nürnberg, Germany.
Homo Faber: Craft in Contemporary Sculpture. Asia Culture Center, Gwangju, South Korea.
And Berlin Will Always Need You. Art, Craft and Concept Made in Berlin. Gropius Bau, Berlin.
Scale of Sculpture. Triennale Kleinplastik Fellbach, Ein Museum der Neugier, Germany.
40,000. A Museum of Curiosity. Triennial of Small-Scale Sculpture, Fellbach, Germany.
Arts, Crafts. Between tradition, discourse and technologies. Kusthaus Graz, Austria; Museum Joanneum, Switzerland.
Outbound. National Gallery Singapore.

kurimanzutto

- Work, Work, Work.* Gallery of Modern Art, Brisbane, Australia.
- 2018 *Wild West.* De Il Lijnen, Oldenburg, Belgium.
Beautiful world, where are you? Liverpool Biennial. Tate Liverpool, United Kingdom.
Kill Mother. Diskurs Berlin.
Enchanted Bodies / Fetish for Freedom. Premio Lorenzo Bonaldi per l'Arte - EnterPrize - 9th Edition, GAMeC, Bergamo, Italy.
21st Biennale of Sydney.
Give and Take: Highlighting Recent Acquisitions. Museum of Contemporary Art, Los Angeles.
Beyond the Box. Sammlung Dohmen. Leopold-Hösch-Museum, Düren, Germany.
Generations: Künstlerinnen im Dialog Part I. Sammlung Goetz, Munich.
- 2017 *Again and Against.* Hamburger Kunsthalle, Hamburg.
The Trick Brain. Aishti Foundation, Antelias, Lebanon.
Field Guide. Remai Modern, Saskatoon, Canada.
Junge Sammlungen 04: The Vague Space. Sammlung Christian Kaspar. Schwarm. Weserburg Museum für moderne Kunst, Bremen, Germany.
Children's Games. ADN Collection, Bolzano, Italy.
Wheredolendandyoubegin - On Secularity. 9th Göteborg International Biennial for Contemporary Art (GIBCA). Göteborg, Sweden.
Artists against Aids 2017. Bundeskunsthalle, Bonn, Germany.
Duett mit Künstlerin. Museum Morsbroich, Leverkusen, Germany.
Whither the Winds. The Malmö Art Academy, at the Occasion of Lund University's 350th Jubilee, Lunds konsthall, Sweden.
Medusa. Musée d'Art Moderne de la Ville de Paris.
2017 California-Pacific Triennial: Building As Ever. Orange County Museum of Art, Newport Beach, United States.
MIDTOWN. Maccarone, Salon 94 and Salon 94 Design, New York.
Lesson Ø. National Museum of Modern and Contemporary Art, Gwacheon, South Korea.
Duddell's x Biennale of Sydney. Abstraction of the World, Duddell's, Hong Kong.
Soil and Stones, Souls and Songs. Para Site, Hong Kong; Jim Thompson Art Centre, Bangkok, Thailand.
Haegue Yang. mezzaterrall - flat gallery, Belluno, Italy.

kurimanzutto

ICA Collection: New Acquisitions. ICA Boston.

Condo, dépendance. Maureen Paley, London.

2016

The Grand Balcony. La Biennale de Montréal. Musée d'art contemporain de Montréal, Canada.

Das Loch. Künstlerhaus Bremen, Germany.

Exquisite Corpse. Galerie Chantal Crousel at The Mistake Room, Los Angeles.

Public to Private: Photography in Korean Art since 1989. National Museum of Modern and Contemporary Art, Seoul.

Idiosyncrasy: Anchovies Dream of an Olive Mausoleum. The Cáceres Visual Arts Centre, Helga de Alvear Foundation, Spain.

Presently. neugerriemschneider, Berlin.

Daily Formalism. Mabsociety, Shanghai.

Yoko Ono: LUMIÈRE DE L'AUBE. The Museum of Contemporary Art Lyon, France.

gerlach en koop. Bonnefantenmuseum Maastricht, The Netherlands.

MashUp: The Birth of Modern Culture. Vancouver Art Gallery, Canada.

kurimanzutto travels to Jessica Silverman Gallery: from here to there. Jessica Silverman Gallery, San Francisco.

Heterotopias. Avant-gardes in Contemporary Art. Museum of Modern and Contemporary Art and Aubette 1928, Strasbourg, France.

Beyond Space. Leeum, Samsung Museum of Art, Seoul.

2015

Office Space. Yerba Buena Center for the Arts, San Francisco.

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

La vie moderne, 13th Biennale de Lyon. France.

Remember Lidice. Edition Block, Berlin

Passing Leap. Hauser & Wirth, New York.

As We Never Imagined: 50 Years of Art Making. STPI Singapore Tyler Print Institute gallery, Singapore.

Absolute Collection Guideline. Sifang Art Museum, Nanjing, China.

Scenes for a New Heritage: Contemporary Art from the Collection. Museum of Modern Art, New York.

Sharjah Biennial 12: The past, the present, the possible. United Arab Emirates.

Fit for Purpose. Kunsthau Glarus, Switzerland.

About Color - Eine Ausstellung zur Faszination der Farbe. Kunsthau

kurimanzutto

Wiesbaden, Germany.
Suppleness and Rigidity – The Art of the Fold. Kunstraum Alexander Bürkle, Freiburg, Germany.
Storylines: Contemporary Art at the Guggenheim. Guggenheim Museum, New York.
After Babel. Moderna Museet, Stockholm.
Future light. Vienna Biennale, MAK – Austrian Museum of Applied Arts/Contemporary Art, Austria.
Feminismen. Nordsternurm Videoart Center, Gelsenkirchen, Germany.
Mobile M+: Moving Images. Broadway Cinematique, Hong Kong.
Fiber: Sculpture 1960-present. Wexner Center for the Arts, Ohio, United States.
J'adore. Kunsthaller Lingen, Germany.
The Eight Asia Pacific Triennial of Contemporary Art (APT8), Queensland Art Gallery, Brisbane, Australia.
A new Enlightenment on Art, Future and their mediation. Museum Angewandte Kunst, Vienna.
Contemporary Collection. Guggenheim Museum, New York.
SALT Galata. Istanbul.
Galerie Wien Lukatsch, Berlin.
Man in the Mirror. Vanhaerents Art Collection, Brussels.
360°: Ruckkehr der Sammlung. Stiftung Kunstmuseum Stuttgart, Germany.
Summer Show 2015. Hauser & Wirth, New York.
Public Art: Malmoe Live. Sweden.
Works on Paper. Greene Naftali, New York.

2014

Double Life. Contemporary Arts Museum Houston, United States.
Collage art – Weaving Stories Blending Images. Gyeonggi Museum of Modern Art, Gyeonggi-do, South Korea.
Einknicken oder Kante zeigen? Die Kunst der Faltung. MKK Ingolstadt, Ingolstadt, Germany.
Follies: mehrfach: Gabriel Lester – Haegue Yang / Follies, manifold: Gabriel Lester – Haegue Yang. Bonner Kunstverein, Bonn, Germany.
Fiber: Sculpture 1960-present. ICA Boston, United States.
Music Palace – The Power of Music seen by Visual Artists. Villa Empain, Brussels.
The Great Acceleration. Taipei Biennial. Taiwan.

Ghosts, Spies, and Grandmothers. SeMA Biennale Mediacity Seoul.
Light Night. Wallspace, New York.
Don't You Know Who I Am? Art After Identity Politics. Museum van Hedendaagse Kunst Antwerpen, Antwerp, Belgium.
Objectology - Design and Art. National Museum of Modern and Contemporary Art, Gwacheon, South Korea.
Histories I - Works from the Serralves Collection. Serralves Museum of Contemporary Art, Porto, Portugal.
The Part In The Story Where A Part Becomes A Part Of Something Else. Witte de With Center for Contemporary Art, Rotterdam, The Netherlands.
Salon distingué - Hausrat in gutter Gesellschaft. Museum Langmatt, Baden, Switzerland.
The distance between you and me. Fahrbereitschaft, Haubrok Projects, Berlin.
Man in the Mirror. Vanhaerents Art Collection, Bussels.
KUB Collection Showcase - New Acquisitions from Ai Weiwei to Zobernig. Kunsthaus Bregenz, Austria.
The Hawker. Dépendance at Carlos/Ishikawa, London.

2013

Confusion in the Vault. Museo Jumex, Mexico City.
Nachbilder. Galerie für Zeitgenössische Kunst, Leipzig, Germany.
The Tyranny of Objects. Galerie des Galeries, Paris.
You promised me, and you said a lie to me. Anna Schwartz Gallery, Sydney.
Echo Release. Nassauischer Kunstverein Wiesbaden, Berlin.
Coming to Terms. Jackman Humanities Institute, Toronto.
Dog Days II. MOTInternational, London.
Unknown Forces - Gestures beyond Surfaces. Tophane-I Amire Culture and Arts Center, Istanbul.
Utopie beginnt im Kleinen. Kleinplastik Triennial, Fellbach, Germany.
The Collection. Carnegie Museum of Art, Pittsburgh, United States.
Who is Alice? Spazio Lightbox, Venice.
15 for 150: 15 contemporary artists mark 150 years of the Tube. London.
Vielleicht sehe ich auch zu tief in die Dinge hinein. Overbeck-Gesellschaft, Lübeck, Germany.
I knOw yoU. Irish Museum of Modern Art, Dublin.
Vom Eigensinn der Dinge. KAI 10 | Raum für Kunst, Düsseldorf, Germany.
The Order of Things: Cinematic Moments. CCA Wattis Institute for

Contemporary Arts, San Francisco.

Nur hier. Sammlung zeitgenössischer Kunst in der Bundesrepublik Deutschland. Eine Auswahl der Ankäufe von 2007 bis 2011. Kunst- und Ausstellungshalle der Bundesrepublik Deutschland, Bonn, Germany.

How to write I. Galerie Barbara Wien Wilma Lukasch, Berlin.

The Grand Domestic Revolution GOES ON. Centre for Contemporary Art, Derry-Londonderry, Ireland.

New & Now. Seoul Museum of Art.

2012

360°: Die Rückkehr der Sammlung. Stiftung Kunstmuseum Stuttgart, Germany.

No Borders. Bristol Museum & Art Gallery, United Kingdom.

Dislocation. Daegu Art Museum, Daegu, South Korea.

Lieber Aby Warburg. Was tun mit Bildern? Museum für Gegenwartskunst Siegen, Germany.

Dream Walking in the Magical Reality. National Museum of Contemporary Art, Gwacheon, South Korea.

West China Art Biennale, TianYe Art Museum, Yinchuan, China.

Inside Out and from the Ground Up. MOCA Museum of Contemporary Art Cleveland, United States.

No Disaster. Sammlung Haubrok Bei Falkenberg, Hamburg.

Annual collection show. Leeum, Samsung Museum of Art, Seoul.

15 Jahre Galerie der Gegenwart. Galerie der Gegenwart, Hamburger Kunsthalle, Hamburg.

If there would be a face, this would be a cat. Dépendance, Brussels.

Intérieur jour. La Douane, Galerie Chantal Crousel, Paris.

The Living Years: Art after 1989. Walker Art Center, Minneapolis.

Sense and Sustainability. Urdaibai Art 2012. Gernika, Bermeo, Spain. Gertrude Contemporary Museum, Melbourne.

The Spiral and the Square, Exercises in Translatability. SKMU Sorlandets Kunstmuseum, Kristiansand, Norway.

Troubling Space: The Suller Sessions. The Zabłudowicz Collection, London.

Superbody. Galerie Chantal Crousel, Paris.

Soundworks. Institute of Contemporary Arts, London.

DOCUMENTA (13), Kassel, Germany.

Orchesterwechsel – 10 Jahre Sammlung Rheingold. Schloss Dyck, Jüchen, Germany.

kurimanzutto

An Exhibition of a Study on Knowledge. Forum Stadtpark, Graz, Austria.
The Touch of Life. Galerie Anita Beckers, Frankfurt am Main, Germany.
Abstract Possible: The Stockholm Synergies. Tensta Konsthall, Stockholm.
How Physical, the Yebisu International Festival for Art & Alternative Visions 2012. Tokyo Metropolitan Museum of Photography.
DLA Was/For You. Muzeum Sztuki, Lodz, Poland.

2011 *City within the City.* Artsonje Center, Seoul and Gertrude Contemporary, Melbourne.
The Grand Domestic Revolution – User’s Manual. Casco – Office for Art, Design and Theory, Utrecht, The Netherlands.
Monument Valley (Jaegerspris revisited – a Hommage to Johannes Wiedewelt). UFO, Berlin.
Berlin 2000-2011: Playing among the Ruins. Museum of Contemporary Art Tokyo.
D’un autre Monde, Le Printemps de Septembre. Toulouse, France.
Kunst und Philosophie, n.b.k. Neuer Berliner Kunstverein, Berlin.
Tell Me Tell Me: Australian and Korean Art 1976-2011. National Art School Gallery, Sydney, Australia and National Museum of Contemporary Art, Seoul.
The Spiral and the Square, Exercises in Translatability. Bonniers Konsthall, Stockholm.
Folding: The Art of Simplicity. KCDF Gallery, Seoul.
Open Days. Le Consortium, Dijon, France.
Nach Abschluss der Reise. Kunst-Werke, Berlin.
A Wedding. Para/Site Art Space, Hong Kong.
Human Nature: Contemporary Art from the Collection. LACMA Los Angeles County Museum of Art.
Air Hole: Another Conceptualism from Asia. The National Museum of Art, Osaka, Japan.

2010 *Watchmen, Liars, Dreamers.* Le Plateau, Frac Île-de-France, Paris.
10000 Lives, 8th Gwanju Biennale. South Korea.
Workers Leaving the Workplace. Muzeum Sztuki, Lodz, Poland.
Urban Origami. PM Gallery & House, London.
The Pursuer. Greene Naftali, New York.
The New Décor. Hayward Gallery, London and Garage CCC Center for Contemporary Culture, Moscow.

kurimanzutto

Like Eskimo Space. 1857, Oslo, Norway.
Squatting. erinnern, vergessen, besetzen. Temporäre Kunsthalle, Berlin.
Open Light in Private Spaces, Biennale for International Light Art Ruhr 2010. Unna, Germany.
After Architects. Kunsthalle Basel, Switzerland.
Intro Motion Ditch. Art Sheffield, SI Artspace, United Kingdom.
Self as disappearance. Centre d'Art Contemporain – La Synagogue de Delme, France.
Oh! Masterpieces. Gyeonggi Museum of Modern Art, Gyeonggi-do, South Korea.

2009
Zeigen. Eine Audiotour durch Berlin. Temporäre Kunsthalle Berlin.
UNDER COVER I – special editions in books, boxes & rolls. Galerie Barbara Wien, Berlin.
From the Gathering. Helen Pitt Gallery, Vancouver, Canada.
Horizontale Durchlässigkeiten. Alte Fabrik, Rapperswil, Switzerland.
Monument to Transformation. City Gallery Prague and Centro Cultural Montehermoso, Vitoria-Gasteiz, Spain.
Sequelism. Episode 3: Possible, Probable, or Preferable Futures. Arnolfini, Bristol, United Kingdom.
Everything, then, passes between us. Kölnischer Kunstverein, Cologne, Germany.
Your Bright Future: 12 Contemporary Artists from Korea. Los Angeles County Museum of Art (LACMA) and The Museum of Fine Arts, Houston, United States.
Making Worlds. 53rd International Art Exhibition, Venice Biennale.
Pop Up! Ludwig Forum für Internationale Kunst, Aachen, Germany.
Assume Nothing: New Social Practice. Art Gallery of Greater Victoria, Canada.

2008
If we can't get it together. The Power Plant, Toronto.
27 November – 21 January 2009. Dépendance, Brussels.
50 Moons of Saturn, 2nd Torino Triennale. Turin, Italy.
Zeitblick, Ankäufe der Sammlung Zeitgenössische Kunst der Bundesrepublik Deutschland 1998-2008. Martin-Gropius-Bau, Berlin.
Pontos de Vista. Galeria Mata Instituto Inhotim, Minas Gerais, Brazil.
Akademie Schloss Solitude, Stuttgart, Germany.
Farewell to Post-Colonialism, The 3rd Guangzhou Triennial. China.

kurimanzutto

- The Krautcho Club / In and Out of Place.* Galerie im Regierungsviertel, Berlin, Germany and I76 Gallery, London.
- Eurasia. Geographic cross-overs in Art.* MART Museo di Arte Moderna e Contemporanea di Trento e Rovereto, Italy.
- LESS.* Haubrokshows, Berlin.
- Life On Mars. 55th Carnegie International.* Pittsburgh, United States.
- Global EurAsia.* Art Cologne, Germany.
- run run.* Collins Gallery, Glasgow, Scotland.
- Open / Invited e v+ a 2008 - too early for vacation.* e v+ a exhibition of visual art, Limerick, Ireland.
- Der große Wurf – Faltungen in der Gegenwartskunst.* Museum Haus Lange / Kaiser Wilhelm Museum, Krefeld, Germany.
- Von dem was dann noch bleibt.* Nassauischer Kunstverein, Wiesbaden, Germany.
- Interfacing Practices.* Galerie Magnus Müller, Berlin.
- freunde und bekannte.* Sparwasser HQ, Berlin.
- Wessen Geschichte.* Kunstverein Hamburg.
- The Twentyfirst.* Silver Shed, New York.
- 2007
- Anyang Public Art Project (APAP).* Anyang, South Korea.
- Off Pages.* The Bookmakers SQ.MT., Turin.
- If I can't dance, I don't want to be part of your Revolution, Edition II, Episode IV: Feminist Legacies and Potentials in Contemporary Art Practice.* Museum van Hedendaagse Kunst Hedendaagse Kunst Antwerpen.
- Tomorrow.* Artsonje Center & Kumho Museum, Seoul.
- Brave New Worlds.* Walker Art Center, Minneapolis and Fundación/Colección Jumex, Mexico City.
- Something Mr. C can't have.* KIAF, Coex Hall, Seoul.
- Micro Narratives.* 48th October Salon, Belgrade, Serbia.
- Virtuoso Interpretor – Formalismus als Formalismuskritik.* Cluster, Berlin.
- re-dis-play | Nicht-Kunst-Sammlungen von Künstlern und Kuratoren,* Heidelberger Kunstverein, Heidelberg, Germany.
- Flash Cube.* Leeum, Samsung Museum of Art, Seoul.
- Imagine Action.* Lisson Gallery, London.
- Made in Germany.* Kestnergesellschaft, Hanover; Sprengel Museum, Hanover and Kunstverein Hannover, Germany.
- PRAGUEBIENNALE 3.* Prague, Czech Republic.

kurimanzutto

Brennschluss. Galerie Andreas Huber, Vienna.
Kunstpreis der Böttcherstrasse 2007. Kunsthalle Bremen, Germany.
Dépendance at Galerie Neu. Galerie Neu, Berlin.
Modelle für Morgen: Köln. European Kunsthalle, Cologne, Germany.
Mandla Reuter, Haegue Yang. Flaca, London.
Break through to Grey Room. Casabarata. Kasbah Museum, Tangier, Morocco.
STADTanSICHTen. Seoul: Räume, Menschen. ifa-Galerie Stuttgart Institut für Auslandsbeziehungen, Stuttgart, Germany and ifa-Galerie Berlin Institut für Auslandsbeziehungen, Berlin.

2006 *Political Design, Design of Politics*. Zero One Design Centre, Seoul.
Personal Affairs. Neue Formen der Intimität. Museum Morsbroich, Leverkusen, Germany.
If I Can't Dance, I Don't Want To Be Part Of Your Revolution, Edition II: Feminist Legacies and Potentials in Contemporary Practice. De Appel, Amsterdam.
How to Live Together, 27th São Paulo Biennial. Brasil.
Pigment Piano Marble. Maipú, Buenos Aires.
e-flux Video Rental. Mücsarnok Kunsthalle Budapest, Hungary; Arthouse Texas, United States; Carpenter Center for the Visual Arts, Cambridge / MA, United States; Centre Culturel Suisse, Paris; CAMJAP, Lissabon; and Fondazione Giuliani, Rome.
Haubrokworks – Sounds of Silence. Galerie Gisela Capitain, Cologne, Germany.

2005 *Lichtkunst aus Kunstlicht*. ZKM Zentrum für Kunst und Medientechnologie, Karlsruhe, Germany.
Punkt und Linie, Fläche und Raum. Overbeck-Gesellschaft, Lübeck, Germany.
Schnur im Nebel. Doppelzimmer, Gießen, Germany.

2004 *Steaming away from the Places*. Sangmyung University Museum, Seoul.
D-Freezone. Site 2: Korean Express, in the frame of 5th Gwangju Biennale. South Korea.
This is not a Love Letter. Maronnier Art Center (currently: Arko Art Center), Seoul.
Black Friday. Exercises in Hermetics. Galerie Kamm, Berlin.

kurimanzutto

- Liquidation totale.* Dépendance, Brussels.
- XS: An Invitational Exhibition.* fa projects, London.
- Documents.* Seoul Metropolitan Museum of Arts (currently Seoul Museum of Art), Seoul.
- Chasm, 3rd Busan Biennale.* Busan, South Korea.
- Mix Max.* Artsonje Center, Seoul.
- 2003 *From Dust to Dusk – International Exhibition of Contemporary Art.* Kunsthal Charlottenborg, Copenhagen.
- Hermès Korea Missulsang.* Artsonje Center, Seoul.
- Make It New.* Portikus / Dresdner Kleinwort Wasserstein, Frankfurt.
- Demirrorized Zone.* De Appel, Amsterdam.
- Türme Babylons.* Landesmuseum Mainz, Germany.
- 2002 *Subtiles Elégances.* La Galerie, Centre d'art contemporain, Noisy-le-Sec, France.
- The Fall.* Galleri Christina Wilson, Copenhagen.
- Kunst und Technik.* Mannheimer Kunstverein, Mannheim, Germany.
- Cité des Ondes, Cienquième Manifestation Internationale Vidéo et Art Électronique.* Champ Libre, Montreal.
- 40 Jahre: Fluxus und die Folgen.* Wiesbadener Kunstsommer, Wiesbaden, Germany.
- Manifesta 4, European Biennial of Contemporary Art.* Frankfurt, Germany.
- P_A_U_S_E, 4th Gwangju Biennale.* Gwangju, South Korea.
- We're not going to give you pleasure.* G29, Cardiff, United Kingdom.
- New Tendencies in Korean Art: Paradise Among Us.* Maronnier Art Center (currently: Arko Art Center), Seoul.
- Blink.* Artsonje Center, Seoul.
- Kunstpreis der Deutschen Volksbanken und Raiffeisenbanken.* Kunst-Werke, Berlin.
- Ssamzie Studio 3.* Ssamzie Space, Seoul.
- 2001 *Richard-Meier-Avenue. KunstPraxis.* Siemens Arts Program, Munich.
- We're not here to give you pleasure.* Raum 02, Frankfurt; Raum 03, Protoacademy, Edinburgh; and Galerie Art & Essai, Rennes, France.
- VIP's Union. VIP Lounge, 6th Art Forum Berlin.*
- 1 Site – 2 Places,* Galerie der Stadt Sindelfingen, Germany.
- Zu Gast (Being a Guest).* Bellevue-Saal, Wiesbaden, Germany.

kurimanzutto

- Frankfurter Kreuz: Transformationen des Alltäglichen in der zeitgenössischen Kunst.* Schirn Kunsthalle, Frankfurt am Main, Germany.
Invisible Touch. Artsonje Center, Seoul.
Lunchtime of Necktie Force. The Posco Museum, Seoul.
Kust Praxis. Siemens Arts Program, Munich.
Tirana Biennale I: Escape. Tirana.
- 2000 *Café Helga & Galerie Goldankauf.* Kunstraum München, Munich.
Bejahung and Verneinung (affirmation and Negation). Galerie Kolster, Frankfurt.
Frankfurter Schule 2000, Glasgow, Scotland.
Art or Design. Seoul Arts Center.
Anno Zero. Cittadellarte – Fondazione Pistoletto, Biella, Italy.
- 1999 *Support on Paper.* Galerie Kolster, Frankfurt.
- 1998 *Seoul in Media: Food, Clothing, Shelter.* Seoul Metropolitan Museum of Arts (currently Seoul Museum of Art), Seoul.
Stuttgart, 17.7.1956 – Salem (Wis.)/USA, 3.3.1977. Portikus, Frankfurt.
Where I Am, Lisbon World Exposition. Galeria Municipal da Mitra, Lisbon.
I-20, with Caroline Krause. Galerie Konstantin Adamopoulos, Frankfurt.
- bibliography (by the artist)**
- 2018 YANG, Haegue, STEINER, Barbara (ed.). *Haegue Yang: VIP's Union 2001–2018.* Berlin: Bom dia Boa tarde Boa Noite, 2018.
- 2017 YANG, Haegue. *Grid Block (five folds, 2017).* South Korea: Wein Verlag, Berlin, 2017.
YANG, Haegue, COTTER, Suzanne (ed.). *An Opaque Wind Park in Six Folds.* Porto: Serralves/Sonae, 2017
YANG, Haegue. *Lingering Nous.* Paris: Centre Pompidou, Les presses du réel, 2017.
- 2016 YANG, Haegue. *Grid Block (four folds, 2016).* South Korea: Wein Verlag, 2016.
- 2015 YANG, Haegue. *Shooting the Elephant 象 Thinking the Elephant.* Texts by Nicolas Bourriaud, Sungwon Kim, Hyunsun Tae. South Korea: Leeum, Samsung Museum of Art and Studio Haegue Yang, 2015.

- 2013 YANG, Haegue. *Dare to Count Phonemes and Graphemes*. Text by Ute Meta Bauer, Kathy Noble; interview by Kyla McDonald and Steinar Sekkingstad. Germany: Sternberg Press, 2013.
- YANG, Haegue. *Accommodating the Epic Dispersion – On Non-cathartic Volume of Dispersion*. Texts by Sabine Brantl, T.J. Demos, Okwui Enwezer, Julienne Lorz, Haegue Yang. Germany: Verlag der Buchhandlung Walther König, 2013.
- YANG, Haegue. *How to write 4 – artists who write*, “Bathroom Contemplation”. Germany: Barbara Wien and Wilma Lukatsch, 2013.
- YANG, Haegue. *Honesty Printed on Modesty*. Text by H.G. Masters and June Yap. Singapore: Singapore Tyler Print Institute, 2013.
- YANG, Haegue. *Family of Equivocations*. France: L’Aubette & Musée d’Art Moderne Strasbourg, 2013.
- YANG, Haegue. *Grid Bloc A3*. Germany: Wiens Verlag and Bom Dia Boa Tarde Boa Noite, 2013.
- 2012 YANG, Haegue. *The Malady of Death – Monodrama with Jeanne Balibar*. Texts by Carolyn Christov-Bakargiev, Andria Hickey, Sylbee Kim, Marcus Steinweg. Germany: dOCUMENTA(13), 2012.
- YANG, Haegue. *Haegue Yang: Wild Against Gravity*. Oxford/Aspen: Modern Art Oxford and Aspen Art Museum, 2012.
- 2011 YANG, Haegue. *Haegue Yang: Arrivals. Catalogue raisonné 1994 - 2011*. Berlin: Kunsthaus Bregenz, 2011.
- YANG, Haegue. *Integrity of the Insider*. United States: Walker Art Centre, Minneapolis, 2011.
- 2010 YANG, Haegue. *Haegue Yang: Voice Over Three*. Seoul: Samuso and Hyunsilmunwha, 2010.
- YANG, Haegue. *Haegue Yang: Siblings and Twins*. Frankfurt: Portikus, 2010.
- 2009 YANG, Haegue. *Condensation: Haegue Yang*. Seoul/Berlin: Arts Council Korea and Wiens Verlag, 2009.
- YANG, Haegue. *Haegue Yang: Melancholy is a Longing for the Absolutness*. Seoul: Samuso and Hyunsilmunwha, 2009.
- YANG, Haegue. *Haegue Yang: Symmetric Inequality*. Texts by Max Andrews, Jie-Hyun Lim, Bart van der Heide, Pablo Lafuente, Asier Mendizabal, Melanie Ohnemus, Leire Vergara and Haegue Yang. Bilbao: Sala Rekalde, 2009.

- 2008 YANG, Haegue. *The Malady of Death*. Texts by Park Jun-sang and Haegue Yang. Seoul: Insa Art Space of the Arts Council Korea, 2008.
YANG, Haegue. *Haegue Yang: Assymetric Equality*. Los Angeles/Bilbao: California Institute of the Arts/REDCAT and Sala Rekalde, 2008.
- 2007 YANG, Haegue. *Community of Absence*. Utrecht/Frankfurt: BAK, basis voor actuele kunst and Revolver-Archiv fuer Aktuelle Kunst, 2007.
YANG, Haegue. *Sadong 30*. Berlin: Wiens verlag, 2007.
YANG, Haegue. *Unpacking Storage Piece*. Germany: Wiens verlag, 2007.
- 2004 YANG, Haegue. *The Pages*. Frankfurt: Revolver-Archiv fuer Aktuelle Kunst, 2004.
- 2002 YANG, Haegue. *Blink*. Text by Sungwon Kim. Seoul: Artsonje Center, 2002.
YANG, Haegue. *Air and Water*. Frankfurt: Dresdner Bank, 2002.
YANG, Haegue. *Industrie und Technik*. Text by Anja Casser. Frankfurt: Dielmann Verlag, 2002.
- 2001 YANG, Haegue. *Traces of anonymous Pupil Authors*. Berlin: Wiens Verlag, 2001.
YANG, Haegue. *Haegue Yang: Sonderfarben*. Berlin: Wiens Verlag, 2001.
- 2000 YANG, Haegue. *Grid Bloc*. Frankfurt: Haegue Yang, 2000.
YANG, Haegue. *Week on Two Pages Diary*. Frankfurt: 1822-Forum, Frankfurter Sparkasse, 2000.

bibliography

- 2019 FALGUIÈRES, Patricia, et al. *Haegue Yang: Anthology 2006–2018: Tightrope Walking and Its Wordless Shadow*. Milan: Fondazione Furla, 2019.
- 2018 DZIEWIOR, Yilmaz (ed.). *Haegue Yang: ETA 1994–2018*. Cologne: Verlag Der Buchhandlung, Walther Konig, 2018.
VÉGH, Cristina; DZIEWIOR, Yimaz. *Haegue Yang: ETA 1994–2018*. Museum Ludwig, 2018.
BOURRIAUD, Nicolas (ed.); YANG, Haegue (ed.). *Haegue Yang: Chronotopic Traverses*. Germany: Bom dia Boa Tarde Boa Noite, 2018.
- 2016 JOO, Eungie. *Haegue Yang, An Opaque Wind*. Sharjah: Sharjah Art Foundation, 2015.

kurimanzutto

- 2015 JOO, Eungie (ed.). *Sharjah Biennial 12: The past, the present, the possible*. Sharjah: Sharjah Art Foundation, 2015.
A Wedding Story. Hong Kong: Writers Publishing House, 2015
- 2013 LORZ, Julienne. *Haegue Yang. Accomodating the Epic Dispersion – On Non-Cathartic Volume of Dispersion*. Cologne: Walther König, 2013.
Haegue Yang – Familiy of Equivocations. Strasbourg: Editions des Musées de Strasbourg, 2013.
META, Ute; NOBLE, Kathy. *Haegue Yang: Dare to Count Phonemes and Graphemes*. Berlin: Sternberg Press, 2013
- 2011 *Haegue Yang: Wild Against Gravity*. London: Modern Art Oxford, Aspen Art Museum, 2011.
Kaza Ana/ Air Hole: Another Form of Conceptualism from Asia. Osaka: The National Museum of Art, 2011.
Berlin 2000-2011: Playing among the Ruins. Tokyo: Museum of Contemporary Art, 2011.
BIRNBAUM, Daniel, et al. *Defining Contemporary Art: 25 Years in 200 Pivotal Artworks*. Cologne. London: Phaidon Press Limited, 2011.
- 2010 *Voice over Three: Haegue Yang*. Seoul: Samuso: Space for Contemporary Art Korea 2010.
OHNEMUS, Melanie. *Siblings and Twins: Haegue Yang*. Berlin: Stenberg Press, 2010.
Oh! Materpieces. Ansan: Gyeonggi MoMA, 2010.
Squatting, Erinnern, Vergessen, Besetzen. Berlin: Jörg van der Berg, Temporäre Kunsthalle, 2010.
The New Décor. London: Southbank Centre, 2010.
Urban Origami. London: PM Gallery, 2010.
Creamier: Contemporary Art in Culture. London: Phaidon Press, 2010.
LEE, Yongchui; SLAGER, Henk (eds.). *NJP Reader #1: Contributions to an Artistic Anthropology*. Yongin: Nam June Paik Art Center, 2010.
10000 Lives: Gwangju Biennale 2010. Gwangju: Gwangju Biennale Foundation, 2010.
- 2009 BIRNBAUM, Daniel; VOLZ, Jochen (eds.). *Fare Mondi /Making Worlds*. Marsilio: La Biennale di Venezia, 2009.
Haegue Yang: Condensation. Seoul: Arts Council Korea, 2009.
Haegue Yang: Melacholy is Longing for the Absoluteness. Seoul: SAMUSO:

kurimanzutto

Space for Contemporary Art, 2009.

Haegue Yang: Symmetric Inequality. Bilbao: Sala Rekalde Anetoa, 2009.

New Communities. Toronto: The Power Plant and Public Access, 2009.

Your Bright Future: 12 Contemporary Artists from Korea. Los Angeles: The Museum of Fine Arts, Houston and Los Angeles County Museum of Art, 2009.

2008 *Der große Wurf: Faltungen in der Gegenwartskunst / Falling Right into Place: The Fold in Contemporary Art*. Freiburg: Kunstmuseum Krefeld, 2008.

Eurasia: Dissolvenze geografiche dell' arte. Milan: Museo di Arte Moderna e Contemporanea di Trento e Rovereto, 2008.

Life on Mars: 55th Carnegie International. New York: Carnegie Museum of Art, 2008.

Haegue Yang: Asymmetric Inequality. Los Angeles / Bilbao: REDCAT, Sala Rekalde, 2008.

The Third Guangzhou Triennial: Farewell to Post-Colonialism. Guangdong: Guangdong Museum of Art, 2008.

Open / Invited e v+ a 2008- too early for vacation. e v+a - exhibition of visual art, Cork 2008.

50 Moons of Saturn: T2 Torino Triennale. Castello di Rivoli Museo d'Arte Contemporanea. Milan: Fondazione Sandretto Re Rebaudengo and Fondazione Torino Musei, Mailand, 2009.

2007 *Anyang Public Art Project*. Anyang: Anyang Public Art Project Foundation, 2007.

Brave New Worlds. Minneapolis: Walker Art Center, 2007.

Flash Cube. Seoul: Samsung Museum of Art, 2007.

Haegue Yang: Community of Absence. Frankfurt: BAK, basis voor actuele kunst, Utrecht, 2007.

Haegue Yang: Sadong 30. Berlin: Sadong 30, 2007.

KIM, Hyunjin (ed.). *Haegue Yang: Unpacking Storage Piece*. Berlin: Sadong 30, 2007.

Kunstpreis Böttcherstrasse 2007. Bremen: Kunsthalle Bremen, 2007.

Made in Germany. Ostfildern: Kestnergesellschaft, Kunstverein Hannover, Sprengel Museum Hannover, 2007.

Micro-Narratives: 48th October Salon. Belgrade: Belgrade Cultural Centre, 2007.

kurimanzutto

- Political Design, Design Of Politics*. Seoul: Zero One Design Centre, 2007
- 2006 *Lichtkunst aus Kunstlicht*. Ostfildern: Zentrum für Kunst und Medientechnologie, 2006.
Personal Affairs: New Forms of intimacy. Cologne: Museum Morsbroich, 2006.
Pigment, Piano, Marble. Buenos Aires: Maipú 327, 2006.
Personal Affairs: New Forms of Intimacy. Cologne: Museum Morsbroich, 2006.
27a Biennial de São Paulo: Como Viver Junto. São Paulo: Biennial de São Paulo, 2006.
- 2004 *Black Friday: Exercises in Hermetics*. Berlin / Rotterdam / Frankfurt: Galerie Kamm, Piet Zwart Institute, 2004.
Chasm: Busan Biennale 2004. Busan: Hwang Hur und and Biennale Organising Committee, Busan Metropolitan Art Museum, 2004.
MixMax. Seoul: Artsonje Center, 2004.
Türne Babylons – Hommage an eine Reise. Cologne: Landesmuseum Mainz, 2004.
- 2003 *Facing Korea: Korean Contemporary Art 2003*. Seoul / Amsterdam / Montevideo: De Appel Arts Centre, Canvas International Art Foam, Fotografiemuseum, Instituut voor Mediakunst 2003.
From Dusk to Dusk: International Exhibition of Contemporary Art. Charlottenborg: Kunsthall Charlottenborg, 2003.
Hermès Korea Missulsang for Contemporary Korean Art. Seoul: Hermès Korea & Artsonje Center, 2003.
- 2002 *Haegue Yang: Blink*. Seoul: Artsonje Center, 2002.
Haegue Yang: Luft und Wasser. Frankfurt: Dresdner Bank, 2002.
Manifiesta 4: European Biennial of Contemporary Art. Frankfurt: Ostfildern 2002.
P_A_U_S_E: Gwangju Biennale 2002. Gwangju: Gwangju Biennale Foundation, 2002.
Ssamzie Studio 3. Seoul: Ssamzie Space, 2002.
40 Jahre: Fluxus und die Folgen. Wiesbaden: Wiesbadener Kunstsommer, 2002
- 2001 *Frankfurter Kreuz: Transformationene des Alltäglichen in der*

kurimanzutto

zeitgenössischen Kunst. Frankfurt, Ostfildern: Schirn Kunsthalle, 2001.

Helga & Goldankauf. Munich: Kunstraum München, 2001.

Invisible Touch. Seoul: Artsonje Center, 2001.

Lunch Time of Necktie Force. Seoul: Posco Art Museum, 2001.

Tirana Biennales I: Escape. Milan: Tirana Biennale, Mailand, 2001.

press

- 2019
- _____. "Haegue Yang - In the Cone of Uncertainty". *Its Liquid*, February, 2019.
- HUTTON, Belle. "These are the five female artists Tate is spotlighting next year". *AnOther*, March 1, 2019.
- SMALL, Zachary. "Tate will give five women major solo exhibitions in the next two years". *Hyperallergic*, March 1, 2019.
- Stephens, Nicholas. "Haegue Yang: Traces of Birdsong". *Cobo Social*, May 8, 2019.
- _____. "Roundtable review: "an opera for animals". *Art Asia Pacific*, May 20, 2019.
- BOLWELL, Sarah. "Haegue Yang". *Burlington Contemporary*, May 28, 2019.
- 2018
- KEE, Joan. "Haegue Yang: ETA 1994-2018". *ArtForum*, January, 2018.
- JAMIESON, Anna. "Art of the "VIPs": Korean artist Haegue Yang at Kunsthau Graz, Universalmuseum Joanneum". *Art Radar*, January 23, 2018.
- THORNE, Harry. "Critic's Guide: Cologne". *Frieze*, April 17, 2018.
- _____. "Haegue Yang, al completo en Colonia". *Más de Arte*, May 4, 2018.
- _____. "Haegue Yang ETA 1994-2018." *Art-In*, August 9, 2018.
- _____. "Haegue Yang at La Triennale, Milan". *Inebrination*, September, 2018.
- _____. "Haegue Yang at Fondazione Furla". *Art writing daily*, September 18, 2018.
- MAO, Dennis. "Haegue Yang Wins Republic of Korea Culture and Arts Award". *ArtAsiaPacific*, September 18, 2018.
- JOO, Eungie. "Eungie Joo". *Artforum International*, December, 2018.
- TATTERSALL, Lanka. "Lanka Tattersall". *Artforum International*, December, 2018.
- 2017
- KHALIL, Nadine. "All the noise". *A Magazine*, February, 2017.
- _____. "Haegue Yang: más allá del lenguaje". *A The Style Guide by Andares*, March 31, 2017.

kurimanzutto

- AVILA, Sonia. "La dualidad de la plástica". *Excélsior*, March 31, 2017.
- PÉREZ, Mónica Isabel. "Ornamento y abstracción: Haegue Yang en México". *Sugar & Spice*, March 31, 2017.
- ZAMBRANO, Lourdes. "El arte de Haegue Yang, entre opuestos". *Reforma*, March 31, 2017.
- _____. "Agenda. Guía de galerías de Abril". *Código*, April, 2017.
- _____. "Haegue Yang en kurimanzutto". *GasTV*, April, 2017.
- VIRAMONTES, Sofía. "Haegue Yang, artista surcoreana que rompe las reglas en kurimanzutto". *Gatopardo*, April, 2017.
- PÉREZ GAVILÁN, Sergio. "Lenguaje abstracción y cotidianidad: Haegue Yang en México". *The Creator's Project*, April 11, 2017.
- BURNS, Elliot. "Haegue Yang: Ornament and Abstraction". *Curating the Contemporary*, April 16, 2017.
- FOURNIER, Lisa. "Abstracción para el tacto y la vista en la galería kurimanzutto". *Más por más*, April 18, 2017.
- LIN, Aimée. "Haegue Yang: Ornament and Abstraction". *ArtReview Asia*, Summer, 2017.
- _____. "Silo of Silence – Clicked Core by Haegue Yang, Berlin – Germany". *Retail design blog*, September 11, 2017.
- 2016
- _____. "SONAE/SERRALVES Comission. Haegue Yang". *Serralves*, January, 2016.
- ZAMBRANO, Lourdes. "Alberga Cenote en Yucatán un monodrama". *Reforma*, January 25, 2016
- _____. "Haegue Yang". *Art in America*, March, 2016.
- _____. "Haegue Yang, 'Quasi-Pagan Minimal'". *Time Out New York*, March, 2014.
- EMMELHAINZ, Irmgard. "En un cenote: Marguerite Duras y el amor". *Nexos*, March 11, 2016.
- _____. "Hit Lists: Things we like". *Blouin Modern Painters*, April, 2016.
- CHEUNG, Ysabelle. "Minimal, Alienating Works That Aren't Blind to Tradition". *Hyperallergic*, April 8, 2016.
- SPENCER, Samuel. "Renovated Hamburger Kunsthalle Opens with Haegue Yang Exhibition". *Blouin Art info*, May 10, 2016.
- WEE, Darryl. "Lee Hyun-Sook on Haegue Yang at Art Basel Unlimited 2016". *Blouin Art Info*, June 7, 2016.
- QUEIRÓS, Luís Miguel. "O vento invisível de Haegue Yang já sopra em Serralves". *Público*, June 21, 2016.

SANSOM, Anna "Haegue Yang: lingering nous." *Damn Magazine*, July, 2016.
_____. "South Korean Artist Hague Tant exhibits at Pompidou Centre!". *Art Daily*, July 5, 2016.

WEE, Darryl. "Haegue Yang opens new installation at Centre Pompidou". *Blouin Art Info*, July 7, 2016.

CHOW, Vivienne. "Why do we demonize work? Korean artist Haegue Yang defies convention". *South China Morning*, August 13, 2016.

SPENCER, Samuel. "Haegue Yang Becomes Galeries Lafayette Guest Artist This Fall". *Blouin Art Info*, August 25, 2016.

_____. "Haegue Yang, Lingering Nous". *Slash Paris*, September, 2016.

DIDERICH, Joselle. "Galleries Lafayette Taps South Korean Artists for Storewide Exhibition". *Women's Wear Daily*, September, 2016.

TATTERSALL, Lanka. "Migration patterns". *Monthly Art*, September, 2016.

HOFMANN, Isabelle. "Haegue Yang: Quasi-Pagan Serial". *Kultur Port*, September 6, 2016.

TABET, Rayanne; YANG, Haegue. "Narrative Double". *Mousse*, October – November, 2016.

STEAD, Chloe. "Critic's Guide: Hamburg". *Frieze*, November 15, 2016.

_____. "8th Asia Pacific Triennial". *Art Asia Pacific*, December, 2016.

_____. "The recent explosion of international interest in Korea's 1970's-era". *Art Asia Pacific*, December, 2016.

2015 CHONG, Heman and YANG Haegue. "When Heman Met Haegue". *ArtReview Asia Hong Kong Special Edition*, 2015.

_____. "The best 12 show". *Modern Painters*, January, 2015.

SO-YOUNG, Moon "Haegue Yang unveils new work in Seoul". *Korea Joongang Daily*, February 11, 2015.

_____. "Haegue Yang: Shooting the Elephant Thinking the Elephant au Leeum, Samsung Museum of Art". *Ama*, February 26, 2015.

HG MASTERS. "Field Trip: Sharjah Biennial 12". *ArtAsiaPacific*, Vol. X, March 9, 2015.

BATTAGLIA, Andy. "MoMA Takes a Fresh Look at New Art". *The wall street journal*, March 16, 2015.

JONES, Kevin. "Sharjah Biennial 12". *Flash Art*, March 16, 2015.

BAILEY, Stephanie. "Great Expectations: Sharjah Biennial 12". *Ocula*, April 24, 2015.

CHOI, Jayoon. "Haegue Yang, Shooting the elephant Thinking the elephant".

ArtAsiaPacific issue 93. May - June 28, 2015.

SPENCE, Rachel. "Selective memory in Sharjah and Dubai". *Financial Times*, March 27, 2015.

_____. "Series of Vulnerable Arrangements—Voice and Wind (detail), 2009". *Artsy*, May, 2015.

KITO, Nedo. "The multiple registers and references in the work of Haegue Yang". *Frieze* No. 19, May, 2015.

NEDO, Kito. "The multiple registers and references in the work of Haegue Yang". *Frieze*, No. 19, May, 2015.

YANG, Haegue. "Art Feature: Eclectic Straw Totem, by Haegue Yang". *Art Review*, Vol. 67 No. 4. May, 2015.

EL RASHIDI, Yasmine. "Sharjah Biennial 12". *Art Forum*, September, 2015.

- 2014
- DICKIE, Anna. "Ocula conversation. Haegue Yang- Part II". *Ocula*, 2014.
- PULEO, Risa. "Double Life". *Modern Painters*, December 13, 2014 - March 15, 2015.
- L. C. "Biopic: Haegue Yang: A quest for one's own past". *Blouin Artinfo*, June 20 - 22, 2014.
- VAN LEEUWEN, Kitty. "The part in the story where a part becomes a part of something else". *Artasiapacific* Issue 90, September / October, 2014.
- STERCKX, Pierre. "André Gordts: 'un bon collectionneur est un compositeur'". *Beaux Arts*, October, 2014.
- 2013
- PSCHAK, Evelyn. "Wie haben Sie das gemacht, Haegue Yang?". *Monopol*, January, 2013.
- KU, Bonjoon. "Haegue Yang: a hard-working year". *Hankyoreh*, January 2, 2013.
- KWON, Mee-yoo. "Haegue Yang unravels Diaspora at Haus der Kunst in Munich". *The Korea Times*, January 7, 2013.
- _____. "Aussenprojekte: Haegue Yang". *Kunst Bulletin*, January 12, 2013.
- WOLFGANG, Ullrich. "Denn Bedeutung schlummt überall". *Die Zeit*, January 18, 2013.
- SO-YOUNG, Moon. "Haegue Yang picked for art hall in Munich". *Korea Joongang Daily*, January 29, 2013.
- VOGEL, Evelyn. "Klipp-Klapp Ritsch-Ratsch". *SZ-Langkreisaußgaben*, February 2, 2013.
- MEIXNER, Christine. "Schreiben wie die Tiere". *Tagesspiegel*, March, 2013.
- NATLACEN, Christina. "Lieber Aby Warburg, was tun mit Bildern? Vom

Umgang mit fotografischem Material". *Camera Austria*, Issue 121, March, 2013.

SIMON, Eric. "Expo Sculpture Contemporaine: Haegue Yang "Ovals and Circles". *Actu Art*, March 19, 2013.

HOBERMAN, Mara. "Haegue Yang's "Ovals and Circles". *Art Agenda*, April 17, 2013.

KIM, Hyunjin. "Haegue Yang: Sadong 30". *Art Asia Pacific*, May - June, 2013.

_____. "Équivoque." *Les Saisons d'Alsace*, May, 2013.

YANG, Haegue. "Abraham Cruzvillegas". *Bomb Magazine*, Summer, 2013.

_____. "La poésie du quotidien". *Strasbourg Magazine*, June, 2013.

A.D.C., "Dijon: Le campus inaugure sa nouvelle oeuvre". *Le Bien Public*, June, 2013

_____. "Exposition - Haegue Yang". *Dernières Nouvelles d'Alsace*, June 9, 2013.

_____. "L'artiste germano-coréenne Haegue Yang met en scène sa poésie du quotidien à Strasbourg". *Metropolis - ARTE*, June 15, 2013.

HARTMANN, Serge "Haegue Yang en toutes Équivoques". *Dernières Nouvelles d'Alsace*, June 22, 2013.

_____. "Family of Equivocations, Haegue Yang". *Artium Luxembourg*, June 25, 2013.

_____. "Haegue Yang: The Family of Equivocations". *Art in Asia*, July - August, 2013.

HG MASTERS. "Family of Equivocations Haegue Yang". *ArtAsiaPacific*, July, 2013.

GIRIEUD, Corine. "Equivoques, Haegue Yang". *Artline Magazine d'Art*, July 1, 2013.

MIN, Inès. "De nouvelles oeuvres de Haegue Yang dans la première exposition d'envergure en France". *Blouin Art Info*, July 9, 2013.

DIRIÉ, Clément. "À Strasbourg, l'exposition à double détente de Haegue Yang". *Le Quotidien de l'Art*, No. 421, July 16, 2013.

JUAN, Lola. "Haegue Yang au MAMCS et à l'Aubette: invitation à se laisser surprendre...". *Rue 89 Strasbourg*, August 14, 2013.

LORET, Éric. "Haegue Yang, compliment d'objets". *Libération*, August 22, 2013.

LORET, Éric. "Haegue Yang, compliment d'objets". *Libération*, August 23, 2013.

LESACQ, Clémence. "Strasbourg Haegue Yang, la première exposition".

L'Alsace, August 30, 2013.

WOO, Junga. "Community of loss: 'Sadong 30' of Haegue Yang". *Article Issue* 26, September, 2013.

FRONZ, Hans-Dieter. "Haegue Yang: Family of Equivocations". *Kunstforum*, Issue 223, October - December, 2013.

_____. "Explain Your Art: Haegue Yang". *TimeOut Magazine Singapore*, October, 2013.

ØDEGÅRD, Ann Kristin. "Internasjonal by". *Bergensavisen*, October 17, 2013.

STØREN, Bendik. "Radikal ballett I kunsthallen". *Bergens Tidende*, October 18, 2013.

TOO, Jian-Xing. "Haegue Yang: Aubette 1920/Musée d'Art Moderne et Contemporain Strasbourg". *Artforum*, November, 2013.

YUSOF, Helmi. "Food and spices become her art". *The Business Times*, November 1, 2013.

VERGARA, Leire. "Untimely Histories". *Afterall*, Autumn - Winter Issue, 2013.

JUNG, Hyungmo. "Spices with history and culture become the art". *Joongang Sunday*, No. 347, December 3, 2013.

JEFFREY, Moira. "Of many things". *The Scotsman*, December 7, 2013.

2012

SÖNMEZ, Necmi. "Haegue Yang: These ideas haunt those living in current neo-liberal societies just as they did in the past". *Sanat Dünyamız*, Issue 130, 2012.

_____. "Acoustics of karma". *Art actuel*, January - February, 2012.

JACOBSON, Heidi Zuckerman. "Domestication". *Flash Art*, No. 282, January - February, 2012.

DANIEL, Marcus "Printemps de Septembre". *Artforum*, January, 2012.

_____. "La tribu de las ilustres recobradas". *El País*, February 16, 2012.

_____. "Zwei Künstlerinnen im Dialog". *Lübecker Nachrichten*, February 21, 2012.

KLAAS, Heiko and BÜSING, Nicole. "Haegue Yang und Rivane Neuenschwander in Lübeck, Moderne mit Leck". *Monopol*, March 2, 2012.

ROSENBERG, Karen. "Art in Review: Haegue Yang". *The New York Times*, March 16, 2012.

O'RIELLY, Sally. "Actions Speak Louder". *Tate Etc.*, Issue 25, Summer, 2012.

_____. "Unsere Top Ten". *Monopol*, June, 2012.

DANICKE, Sandra. "Schläft ein Lied in allen Dingen". *art*, June, 2012.

HILL, Wes. "Rivane Neuenschwander & Haegue Yang". *Frieze*, June, 2012.

GWAK, Ah-ram. "Three Korean artists set foot in Kassel for the first time in twenty years". *The Chosun Ilbo Daily News*, June 5, 2012.

KIM, Chang-gil. "Artist hopes to capture collective memory of modernization with her blinds installation in Kassel Central Station". *The Kyunghyang Daily News*, June 5, 2012.

GOO, Bonjun. "Installation artist Haegue Yang's gains entrance to Kassel with 'experimental theater'". *The Hankyoreh*, June 6, 2012.

_____. "documenta 13 zeigt Monodrama". *Hessische Allgemeine*, June 7, 2012.

GO, Misuk. "The activist 'contemporary art capital' Kassel holds hands with Korean artist for the first time in 20 years". *Donga Daily News*, June 11, 2012.

GWON, Geunyoung. "Black columns of blinds critique totalitarianism that dominated 20th century". *Joongang Ilbo*, June 11, 2012.

SUH, Jung-im. "Art world's attention turns to Germany". *The Kyunghyang Daily News*, June 11, 2012.

LEE, Youngrahn. "Haegue Yang aims at the heart of contemporary art world in Kassel". *Korea Herald Business*, June 12, 2012.

VON BIRGIT, Sonna. "Gefühlsimplosionen: Die Koreanerin Haegue Yang, Star der Documenta 13, macht Kunst aus dem Dilemma des Verlusts". *Cicero*, July 2012.

_____. "Les Resurgences du passe a Kassel". *Archistorm* Issue 56, September – October, 2012.

YANG, Haegue "Artists Favourites by Haegue Yang". *Spike Art Quarterly*, No. 33, September, 2012.

WEBER, Grit, "Haegue Yang – Auf den Leib geschneiderte Geometrie". *Kunst Bulletin (Presse de Suisse)*, September 1, 2013.

BRINBAUM, Daniel. "Documenta 13". *Artforum*, October, 2012.

HAN, Eunju. "The space interpreted with the everyday objects". *Space*, October, 2012.

KIM, Sylbee. "Production Report: The Malady of Death by Haegue Yang". *Art in Culture*, October, 2012.

PENCENAT, Corine. "Haegue Yang". *Artpress*, October 1, 2013.

LORET, Eric. "Haegue Yang, concept stores". *Libération*, November 6, 2012.

_____. "Der Öffentlichkeit". eine RAumskulptur, Bayerischer Rundfunk, November 8, 2012.

_____. "Licht und Schatten". *SZ Extra Woche von. 8 – 14 November*, 2012.

_____. "Sinnige Jalousien". *SZ Extra Woche von. 8 – 14 November*, 2012.

- SCHÖTTLE, Rüdiger, "Die Woche von Rüdiger Schöttle". *SZ Extra*, 8 - 14 November, 2012.
- DERIGHI, Roberta "Schmetterlingsleicht dem Pathos getrotzt". *Abendzeitung*, November 9, 2012.
- _____. "Haegue Yang". *Monopol*, December, 2012.
- 2011
- TZOTZI, Elena: "Elena Tzotzi diskuterar konstnärens Haegue Yangs verk". *Paletten*, No. 283, 2011.
- VISHMIDT, Marina. "Immer noch schreibe ich, um das Schreiben zu verbergen". *Parkett*, No.89, 2011.
- FAGUET, Michèle. "Haegue Yang: Arrivals". *Artforum*, January, 2011.
- GRAVAGNUOLO, Emma. "Machine della memoria". *Arte*, January, 2011.
- HOHMANN, Silke. "Schatten-Boxen". *Monopol*, No. 1, January, 2011.
- HWANG, Hee-kyung. "Haegue Yang, another significant artistic leap". *Yonhap News Agency*, January 2, 2011.
- HWANG, Hee-kyung. "Haegue Yang opens her solo exhibition at Kunsthau Bregenz, Austria". *Yonhap News Agency*, January 7, 2011.
- YOON, Younghwan, "Haegue Yang, first solo show in Austria". *ajnews.co.kr. The Asia Business*, January 12, 2011.
- _____. "Arrivals: Haegue Yang's solo exhibition in Kunsthau Bregenz". *The Herald Business*, January 18, 2011.
- PYEON, Wan-shik. "Primitivism and civilization, conveyed by Sacre du Printemps and light sculptures; Korean contemporary artist Haegue Yang's first solo exhibition in Austria takes place at Kunsthau Bregenz". *The Segye Times*, January 25, 2011.
- SHIN, Semi. "Focusing on a rising Asian artist, a distinctive perspective emerges in the contemporary art world". *Munhwa Ilbo*, January 25, 2011.
- SHIN, Semi. "Young maestro Haegue Yang's extraordinary presentation, a dazzling exhibition at the prominent Austrian institution, Kunsthau Bregenz". *Munhwa Ilbo*, January 25, 2011.
- VAHLAND, Kia. "Es leben die Kleiderständer". *Süddeutsche Zeitung*, February 3, 2011.
- BADRUTT, Ursula. "Haegue Yang; "Arrivals"". *Kunst-Bulletin*, March 1, 2011.
- _____. "First major UK exhibition of Seoul and Berlin-based artist Haegue CHATEIGNÉ, Yann, "Haegue Yang – Kunsthau Bregenz". *Frieze*, No. 139. May, 2011.
- FIDUCCIA, Joanna. "New skin for the old ceremony". *Kaleidoscope*, No. 10,

Spring, 2011.

RAYMOND, Yasmil. "Material agony: interview with Haegue Yang".

Kaleidoscope, No. 10, Spring, 2011.

VAN DER HEIDE, Bart. "The whiteness of meaning". *Kaleidoscope*, No 10, Spring, 2011.

KUNITZ, Daniel. "Haegue Yang". *Modern Painters*, November, 2011.

2010

RAWLINGS, Ashley. "Five plus one: Haegue Yang". *ArtAsiaPacific*, Almanac. 2010.

SCUDERI, Massimiliano. "Haegue Yang: Composizioni Vulnerabili". *Arte e Critica*, No. 62, March – May, 2010.

FINKEL, Jori. "Bringing storage to the spotlight". *Art News*, March, 2010.

KEE, Joan. "Haegue Yang: Walker Art Center, Minneapolis". *Artforum*, April, 2010.

SOUTAR, Ian. "Uneasy world of Haegue Yang". *Sheffield Telegraph*, April 22, 2010.

AMDAM, Peter. "Mot en mindre gemetri". *Kunstkritikk.no*, May 28, 2010.

ROH, Hyungseok. "Haegue Yang at Art Basel-Unlimited – Pleased to be accepted despite the unfamiliarity". *The Hankyoreh*, June 18, 2010.

KIM, Jiwon. "Couches and beds know what humans are". *Hankook Ilbo*, July 19, 2010.

KOH, Doohyun. "My work will die out once it will try to please the public... yet believe in eventual communication". *The Korea Economic Daily*, July 31, 2010.

HWANG, Hee-kyung. "Haegue Yang: 'Aunty Venice' in Seoul". *Yonhap News Agency*, August 20, 2010.

YOO, Sangwoo. "Showing the very Haegue Yang: Voice Over Three". *NEWSIS*, August 20, 2010.

LEE, Kwanghyun. "Conversations with the material are crucial". *The Kukmin Daily*, August 21, 2010.

KIM, Jiwon. "Light, wind, scent and voice simultaneously stimulate our senses". *The Korea Economic Daily*, August 23, 2010.

LEE, Soon-Nyeo. "Haegue Yang's installation works in Voice Over Three: Message of life, consisting of ordinary everyday objects such as cables, drying racks, mirrors". *The Seoul Daily Newspaper*, August 23, 2010.

KIM, Kyoung Eun. "Voice, light, temperature and wind address our senses". *The Chosunilbo Daily*, August 24, 2010.

- PYEON, Wan-shik. "Art sinks into 'the ocean of stories'". *The Segye Times*, August 24, 2010.
- SHIN, Semi. "'Seoul Guts', conveyed by light bulbs hung from clothing racks". *Munhwa Ilbo*, August 24, 2010
- SOO-YOUNG, Moon. "Sound, color collide in exhibit joining artist, audience". *JoongAng Daily* August 25, 2010.
- LIM, Young-Joo. "Berlin based artist Haegue Yang's solo show Voice Over Three: awakening the senses in an interaction between viewers and works". *The Kyunghyang Daily News*, August 27, 2010.
- YOO, Joohyun. "Duras, ambiguous and never compromising author, to whom an affinity is felt". *JoongAng Sunday*, August 29 - 30, 2010.
- FAGUET, Michèle. "Questions of style". *Artforum*, September, 2010.
- PARK, Woojin. "An obsessive translation of nomadism" *Weekly Hankook*, September 7, 2010.
- ROH, Hyingseok. "A 'microcosm opened through a nomadic sensitivity - Images of nomadism contained in Korean and German urban landscapes". *The Hankyoreh*, September 8, 2010.
- HAN, Hyunjeong. "The subjectivity that life as a stranger bears". *Weekly Kyunghyang*, September 14, 2010.
- HAN, Yunjeong. "The subjectivity that the life as a stranger bears". *The Kyunghyang Daily News*, September 16, 2010.
- SEO, Hyunseok. "Ethnography for a site-specific identity". *Art in Culture*, October, 2010.
- _____. "Haegue Yang: 'Voice Over Three'". *ArtAsiaPacific*, October 18, 2010.
- LEE, Young-ran. "Artist Haegue Yang holds her solo show at New Museum, NY". *The Herald Business*, October 25, 2010.
- _____. "Haegue Yang". *ArtAsiaPacific*, November - December, 2010.
- _____. "Haegue Yang". *Misulsidae*, November, 2010.
- CHOI, Jini. "Conceptual art takes aim at viewer's emotions". *Space*, November, 2010.
- LEE, Dae-bum. "Voices of individual subjects". *Space*, November, 2010.
- CHOI, Binna. "Interview with Haegue Yang." *If I Can't Dance, I Don't Want To Be Part Of Your Revolution*, Winter, 2010 - 2011.
- LEE, Sunyoung. "Events among art, products and objects". *Contemporary Art*, Winter, 2010.

- two women". *Monthly Art Magazine*, No. 288, January, 2009.
- CHANG, Seungyeon. "Dialogue is the basis for the preparations for Korean Pavilion". *Art in Culture*, January, 2009.
- SEUNGYEON, Jang. "Communication is the basis, preparing the exhibition at the Korean Pavilion". *Art in Culture*, January, 2009.
- YASMIL, Raymond. "Haegue Yang". *Domus*, No. 922, February, 2009.
- KANG, Insun. "I see life every time I arrive in Ahyun-dong". *The Chosunilbo Daily*, March 7, 2009.
- KIM, Sunjung. "This 'neo-nomad' has the whole world as her stage". *JoongAng Ilbo*, March 9, 2009.
- HOOB, Eckhard. "Pop UP! Wie Blüten soll die Kunst aufblühen". *Aachener Zeitung*, April 2, 2009.
- KIM, Clara. "Vulnerability for an exploration". *Art in Asia*, May – June, 2009.
- MASTERS HG. "Haegue Yang: a strange kind of optimism". *ArtAsiaPacific*, No.63, May – June, 2009.
- GARCIA, Cathy Rose A. "Yang Hae-gue to present work at Venice". *The Korea Times*, May 19, 2009.
- _____. "Haegue Yang at Venice Biennale". *Art in Culture*, June, 2009.
- HINRICHSEN, Jens. "Die Konzeptkünstlerin Haegue Yang liebt Jalousien – auf Englisch, Venetian Blinds". *Monopol*, No. 6, June, 2009.
- HAN, Yunjeong. "Making 'new' Worlds focus on Korean artists". *The Kyunghyang Daily News*, June 5, 2009.
- HAN, Yunjeong. "The condensation of differences and barriers is dissolved into the work". *The Kyunghyang Daily News*, June 5, 2009.
- JEONG, Hyungmo. "Haegue Yang speaks for Korea through light, sound and scent". *JoongAng Ilbo*, June 6, 2009.
- KIM, Hokyung. "Traces of nameless neighbors". *The Kukmin Daily*, June 6, 2009.
- KIM, Jihee. "Works placed behind the glass façade, leaving it as it is". *The Segye Times*, June 6, 2009.
- KIM, Jiwon. "Changing lights become part of the piece, overcoming spatial restrictions". *Hankook Ilbo*, June 6, 2009.
- SO- YOUNG, Moon. "Condensed spaces speak of communication". *The Seoul Shinmun*, June 6, 2009.
- WOO, Jung-Ah, "Haegue Yang: in pursuit of a marginal space". *C-Arts*, Vol. 9, July – August, 2009.
- BOECKER, Susanne and Hübl Michael. "Republik Korea, Südkorea: Haegue Yang –

Condensation". *Kunstforum International*, No. 198, August – September, 2009.

HAQ, Nav. "Universal Homeless: interview with Haegue Yang". *Concept Store*, No. 2, Autumn, 2009.

CHONG, Doryun. "Haegue Yang: A written introduction of self-quotations and free associations". *Monthly Art*, September, 2009.

CHONG, Doryun. "Working practice: a different slant of light". *Modern Painters*, No. 9, September 2008.

WEST, Kevin. "Haegue Yang". *W Magazine*, November, 2009.

WHITMAN-SALKIN, Leah. "Haegue Yang: meeting in the middle". *Kaleidoscope*, November – December, 2009.

2008

PETHICK, Emily. "Anyang Public Art Project". *Frieze*, No.112, January – February, 2008.

MIN, Byungkyo. "Sensitive criticism included in an unusual familiarity: interview with Haegue Yang". *Artrade*, Vol. 2, January, 2008.

MUMMENHOF, Julia. "Am Ende kommen die Touristen". *Szene Hamburg*, No. 2, February, 2008.

LAMPARTH, Bingitta. "Alice wird im Briefraum verlassen". *Wiesbadener Tagblatt*, March 1, 2008.

SCHÜTTE, Christoph. "Der Lücke eine Form geben". *Art Kaleidoscope*, April – June, 2008.

GRONLUND, Melissa. "Haegue Yang: Lethal Love". *Art Monthly*, No. 315, April, 2008.

SCHÜTTE, Christoph. "Zeitliches Obdach gesucht". *Frankfurter Allgemeine Zeitung*, April 9, 2008.

BONACINA, Andrew. "Lethal Love". *Afterall*, April 15, 2008.

HERNÁNDEZ, Edgar. "La posibilidad de nuevos mundos". *Excélsior*, April 25, 2008.

MORENO, Concepción. "Mundos nuevos, mundos diversos". *El Economista*, April 25, 2008.

MEDINA, Cuauhtémoc. "Turista de tiempo completo". *Reforma*, April 30, 2008.

_____. "Haegue Yang, Siblings and Twins: Portikus Frankfurt". *Artsite*, May, 2008.

SCHÜTTE, Christoph. "Beziehungsmuster". *Frankfurter Allgemeine Sonntagszeitung*, May, 2008.

- MILLIART, Coline. "Haegue Yang: Cubitt". *Modern Painters*, May 20, 2008.
- MICUCCI, Dana. "Carnegie Museum, in Pittsburgh, shows contemporary art's 'old masters of tomorrow'". *Herald Tribune*, May 30, 2008.
- HEFFLEY, Lynne. "Artist Haegue Yang at Redcat". *Los Angeles Times*, July 16, 2008.
- MIZOTA, Sharon. "Haegue Yang". *Artforum*, July 31, 2008.
- KRAUSE-WAHL, Antje. "Beziehungskisten". *Texte zur Kunst*, No. 71, September 2008.
- MENEZES, Caroline. "Artists imagine action to stimulate change". *studio-international*, October, 2008.
- DE LA ROSA, Tamara. "Inventores de nuevos espacios". *Deia*, December 19, 2008.
- KIM, Jiwon. "Women predominate Korean Pavilion, Venice: interview with Haegue Yang and Eungie Joo". *Hankook Ilbo*, December 24, 2008.
- KIM, Soohye. "Loneliness and isolation are the basis of my work". *The Chosunilbo Daily*, December 24, 2008.
- KOH, Misuk. "A stranger's solitude is the basis of my work". *Dong-A Ilbo*, December 24, 2008.
- BERRO, Irune. "Mugan, erretratu abstrktuak". *Bernia*, December 19, 2008.
- KWON, Geunyoung. "The 'nomad artist' enters Venice Biennale", *JoongAng Ilbo*, December 24, 2008.
- LIM, Jong-up. "Everyone is full of sorrow, leading to their understanding of each other". *The Hankyoreh*, December 24, 2008.
- YUN, Minyong. "We will focus on revealing the variety of Korean artists' activity". *The Kyunghyang Daily News*. December 24, 2008.
- PARK, Min-young. "Yang Haegue to represent Korea in Venice". *The Korea Herald*, December 31, 2008.
- 2007
- BEHM, Meike. "Haegue Yang". *Artist Kunstmagazin*, No. 73, April, 2007.
- MARZLUF, Arnulf. "Zeichen und Zeichnungen unserer Zeit". *Weser-Kurier*. April 14, 2007.
- CHONG, Doryun. "Eco-Motion: interview with Haegue Yang". *Uovo*, No. 14, July - September, 2007.
- VOLTZ, Aurélie. "Haegue Yang: Remote Room". *Flash Art*. N 255, July - September, 2007.
- KIM, Seung-duk. "Focus South Korea: changing times". *Flash Art*. No. 255, July - September, 2007.

- CERIZZA, Luca. "Berlin Studio Visits: Haegue Yang". *Mousse* Issue 10, September, 2007.
- MANIA, Astrid. "Haegue Yang: Remote Room". *Art Review*. No. 14, September, 2007.
- RIEGER, Bingit. "Frei unter Fremden". *Zitty*. September, 2007.
- FOX, Dan. "Imagine Action". *Frieze*. No. 110, October, 2007.
- SCHLAEGEL, Andreas. "Unpacking Storage Piece". *Spike Art Quarterly*. No. 14, Winter, 2007.
- 2006
- CHOI, Binna and Yang, Haegue. "Community of Absence: Conversation with Haegue Yang". *Unevenly*, Newsletter #2, 2006.
- SCHLAEGEL, Andreas. "Neue Berliner Funky – Combining sculptural vocation with subversive conceptual strategies". *Flash Art*, March – April, 2006.
- KIM, Hyunjin. "Community of people who have not the community". *Art in Culture*, June, 2006.
- HWANG, You-mee. "Neither here nor there: artists reflect on 'non-place'". *The Korea Herald*, July 15, 2006.
- OH, Mihwan. "Solo exhibition of Haegue Yang: extraordinary exhibition in a deserted house". *The Korea Times*, August 20, 2006.
- ROH, Hyungsuk. "Deserted house: memory's space captured in time". *The Hankyoreh*, August 22, 2006.
- KIM, Jangun. "Delays in life." *Art in Culture*, October, 2006.
- PETHICK, Emily. "Fog machines, scent dispensers, and origami: sci-fi tower blocks and urban detritus". *Frieze*, No. 103, November – December, 2006.
- 2005
- CHOI, Binna. "'Kasse, Shop, Kino and Weiteres' at Landesmuseum in Darmstadt: sentimental road movie, resembles social contemplation". *Art in Culture*, March, 2005.
- DANICKE, Sandra. "Haegue Yang". *Art Kaleidoscope*, May – August, 2005.
- LÖCHEL, Tanja. "Aufgemalte Bärte und Brillen für willige Besucher". *Gießener Anzeiger*, April 5, 2005.
- WERNEBURG, Brigitte. "Kindersprüche und Katzenmassaker". *die tageszeitung*, October 1, 2005.
- 2004
- JOOHYUN, Lee. "Open nomads, separately and together". *The Hankyoreh*21, April 26, 2004.
- _____. "Schwellenangst". *Die tageszeitung*, April 28, 2004.
- KIM, Hyunjin. "An allegory of Relational Irrelevance". *Art in Culture*, No. 5,

- May, 2004.
KIM, Jangun. "Accidental rhetoric and beyond it". *Space*, May, 2004.
KUNI, Verena. "Füsse im Dreck, Kopf im Himmel: Haegue Yangs produktiver Umgang mit Missverständnissen". *Kunst-Bulletin*, No. 5, May, 2004.
VERHAGEN, Marcus. "Haegue Yang: Storage Piece". *Future*, Summer, 2004.
KIM, Jangun. "Art, society, and context: interview with Haegue Yang". *Forum A*, July, 2004.
YOO, Jinsang. "Chasm, it fell into the chasm of metatext". *Art in Culture*, No. 5, September, 2004.
KRÄMER-ALIG, Annette. "Ich biete Momente an". *Darmstädter Echo*, October, 2004.
HOHMANN, Silke. "Orientierung: Haegue Yang's ordnende Eingriffe im Landesmuseum Darmstadt". *Frankfurter Rundschau*, October 27, 2004.
YOO, Jinsang. "Fiction, people who have departed and people who have not departed yet". *Art in Culture*, No. 5, November, 2004.
- 2003
KIM, Hyunjin. "Interview with Haegue Yang". *Monthly Vampire*, 2003.
BIRNBAUM, Daniel. "First take: Daniel Birnbaum on Haegue Yang". *Artforum International*, No.41, January, 2003.
BAEK, Jisook. "Approaching the center: understanding and misunderstanding". *Art in Culture*, No. 4, October, 2003.
- 2002
LEE, Youngjun. "Blink as not a blink and its negation and dislocation". *Art in Culture*, N 3, April, 2002.
- 2001
KRÄMER-ALIG, Annette. "Kunst zwischen den Kulturen". *Darmstädter Echo*, January, 2001.
SCHERER, Sigrid, "Zertrümmertes Hotelzimmer und filigrane Linien". *Frankfurter Allgemeine Zeitung Kultur*, February 24, 2001.
_____. "Auf Entdeckungsreise gehen". *Rhein Main Presse*, July 14, 2001.
DANICKE, Sandra. "Abenteuer-Möbel". *Frankfurter Rundschau*, August 11, 2001.
_____. "Lucie Beppler und Haegue Yang ausgezeichnet". *Frankfurter Rundschau*, September 29, 2001.
KLAUE, Magnus. "Was wir gerne zu Hause hätten". *Frankfurter Allgemeine Zeitung*, December 10, 2001.
BOGENSCHÜTZ, Dorothee Baer. "Auch die BBC inspiriert". *Frankfurter Rundschau*, December 21, 2001.

kurimanzutto

KLAUE, Magnus. "Der Straßenrand als Biotop". *Frankfurter Allgemeine Zeitung*, December 31, 2001.