

Bibliographie

Cette bibliographie a été compilée par Li Chao (Chine), Kim In-hye (Corée), Gayatri Devi Sinha (Inde), Rizki A. Zaelani (Indonésie), Miwa Kenjin (Japon), Patrick D. Flores (Philippines), Ahmad Mashadi (Singapour/Malaisie), Jagath Weerasinghe (Sri Lanka), Suttee Kunavichayanont (Thaïlande) et Ushiroshōji Masahiro (Vietnam).

Dans chaque catégorie, les ouvrages sont présentés par année d'édition, en ordre croissant.

En principe, n'ont été retenus que les ouvrages rédigés, intégralement ou en partie, en anglais et en français. Les références des ouvrages en langues non occidentales ont été omises.

Généralités

- *Asian Artists Exhibition Part I : Modern Asian Art-India, China and Japan* (catalogue d'exposition). Fukuoka : Fukuoka Art Museum, 1979.
- *Asian Artists Exhibition Part II. Festival : Contemporary Asian Art Show, 1980* (catalogue d'exposition). Fukuoka : Fukuoka Art Museum, 1980.
- *2nd Asian Art Show, Fukuoka* (catalogue d'exposition). Fukuoka : Fukuoka Art Museum, 1985.
- *3rd Asian Art Show, Fukuoka* (catalogue d'exposition). Fukuoka : Fukuoka Art Museum, 1989.
- *New Art from Southeast Asia* (catalogue d'exposition). Tôkyô : The Japan Foundation, 1992.
- Clark, John (éd.). *Modernity in Asian Art*. The University of Sydney East Asian Series, No.7. Sydney : Wild Peony, 1993.
- Dobbs-Higginson, Michael. *Asia Pacific : Its Role in the New World Disorder*. Londres : Mandarin, 1993.
- Turner, Caroline (éd.). *Tradition and Change* (catalogue d'exposition). Brisbane : University of Queensland, 1993.
- *Contemporary Art Symposium 1994 : The Potential of Asian Thought* (rapport). Tôkyô : The Japan Foundation ASEAN Culture Center, 1995.

- *Asian Modernism : Diverse Development in Indonesia, the Philippines and Thailand* (catalogue d'exposition). Tôkyô : The Japan Foundation Asia Center, 1995.

- Sabaphathy, T. K. (éd.). *Modernity and Beyond : Themes in Southeast Asian Art* (catalogue d'exposition). Singapour : Singapore Art Museum, 1996.

- Van Fenema, Joyce (éd.). *Southeast Asian Art Today*. Singapour : Roeder Publications, 1996.

- *The Birth of Modern Art in Southeast Asia : Artists and Movements* (catalogue d'exposition). Fukuoka : Fukuoka Art Museum, 1997.

- *Symposium : Asian Contemporary Art Reconsidered* (rapport). Tôkyô : The Japan Foundation Asia Center, 1997.

- Clark, John. *Modern Asian Art*. Honolulu : University of Hawaii Press, 1998.

- *Cubism in Asia : Unbounded Dialogues* (catalogue d'exposition). Tôkyô : National Museum of Modern Art, Tôkyô/The Japan Foundation, 2005 ; Séoul : The National Museum of Contemporary Art, Corée/The Japan Foundation, 2005 ; Singapour : Singapore Art Museum/The Japan Foundation, 2006.

- *International Symposium 2005 : Cubism in Asia : Unbounded Dialogues* (rapport). Tôkyô : The Japan Foundation, 2006.

Chine

- Sullivan, Michael. *Chinese Art in the Twentieth Century*. Berkeley : University of California Press, 1959.
- Laing, Ellen Johnston. *Chinese Paintings in Chinese Publications 1956-1968*. Ann Arbor : Center for Chinese Studies, University of Michigan Press, 1969.
- Kao, Mayching. *China's Response to the West in Art: 1898-1937* (Thèse doctorale). Californie : Stanford University, 1972.

- Sun, Shirley Hsiao-ling. *Lu Hsin and the Chinese Woodcut Movement: 1929-1935* (Thèse doctorale). Californie : Stanford University, 1974.

- Kao, Mayching. «The Spread of Western Art in China: 1919-1929», dans N. Lee et C.-K. Leung (éds.), *China : Development and Challenge*. Hong Kong : University of Hong Kong, 1981.

- Kao, Mayching. «The Beginning of the Western-style Painting Movement in Relationship to Reforms in Education in Early Twentieth-Century China», *New Asia Academic Bulletin*, 4, 1983, p. 373-397.

- Cohen, Joan. *The New Chinese Painting 1949-1986*. New York : Harry N Abrams, 1987.

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

- Sullivan, Michael. *The Meeting of Eastern and Western Art*. Berkeley : University of California Press, 1989.

- «*I Don't Want to Play Cards with Cézanne» and Other Works. Selections from the Chinese «New Wave» and «Avant-Garde» Art of the Eighties* (catalogue d'exposition). Pasadena, Californie : Pacific Asia Museum, 1991.

- Sullivan, Michael. *Art and Artists of Twentieth Century China*. Berkeley : California University Press, 1996.

- Clark, John. «Modernity in Chinese Art, 1850s-1990s : Some chronological materials», *Journal of the Oriental Society of Australia*, vol. 29. Sydney : University of Sydney, 1997, p. 74-169.

- *A Century in Crisis : Tradition and Modernity in the Art of Twentieth-century China* (catalogue d'exposition). New York : Guggenheim Museum and Harry N. Abrams, 1998.

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

- Danzker, Jo-Anne Birnie, Ken Lum, et Zheng Shengtian (éds.). *Shanghai Modern 1919-1945* (catalogue d'exposition). Munich : Museum Villa Stuck, et al., 2005.

Corée

- *Korean Modern Paintings in 1950s (Oil Painting)* (catalogue d'exposition). Séoul : The National Museum of Contemporary Art, Corée, 1979.

- Bouyeure, Claude. *Whanki : Une Lumineuse Traversée*. Séoul : Whanki Foundation, 1981.

- Courthion, Pierre. *Whanki*. Séoul : Whanki Foundation, 1981.

- Leveque, Jean-Jacques. *Whanki : Dessins 1972-1973*. Séoul : Whanki Foundation, 1981.
- Bouyeure, Claude. *Whanki rétrospective 1963-1974*. Séoul : Whanki Foundation, 1987.
- Jo, Inho. «50 Neondae ui Hanguk Seoyanghwâ» (Peintures de style occidental des années 1950 en Corée) (mémoire, comprenant un résumé en anglais). Séoul : Hong-ik University, 1988.
- *Han Mook* (catalogue d'exposition). Paris : Centre Culturel Coréen à Paris et al., 1990.
- Kim, Hyangan. *Whanki : Vie et Œuvre*. Séoul : Whanki Foundation, 1992.
- Kim, Hyangan, et Oh Kwangsu. *Whanki (Œuvres Inédites 1963-1973)*. Séoul : Whanki Foundation, 1996.
- Chung, Young Mok. «Picasso and the Korean War», *Journal of the Association of Western Art History*, 8 (comprenant un résumé en anglais), 1996, p. 241-258.
- *Glimpse into Korean Modern Painting* (catalogue d'exposition). Séoul : The National Museum of Contemporary Art, Corée, 1997.
- *An Aspect of Korean Art – In the 1950s to the 1960s* (catalogue d'exposition). Séoul : The National Museum of Contemporary Art, Corée, 2000.
- Chung, Moojeong, *Abstract expressionism, art informel and modern Korean art, 1945-1965* (mémoire). New York : City University of New York, 2000.
- *100 Masterpieces of Modern Korean Painting* (catalogue d'exposition). Séoul : The National Museum of Contemporary Art, Corée, 2002.
- Chung, Moojeong. «The Korean War and Western Art», *Journal of the Association of Western Art History*, 14 (comprenant un résumé en anglais) 2002, p. 49-68.
- *Han Mook* (catalogue d'exposition organisé par National Museum of Contemporary Art, Corée). Séoul : Jaemimaju Publisher, 2003.
- Choi, Ik-gyun. «Haebang Jeonhu Sigi (1945-1959). Misul Bipyeong (Les critiques d'art de la Libération à la période d'après-guerre 1945-1959)» (mémoire, comprenant un résumé en anglais). Séoul : Chung-ang University, 2004.
- Kim, Youngna. «Modern Art in Korea : The West as Model to Emulate or to Overcome», *The Association of Western Art History's 2nd International Academic Symposium* (rapport). Séoul : 2005.
- Kim, Youngna. *Tradition, Modernity and Identity. Modern and Contemporary Art in Korea*. Elizabeth, New Jersey, et Séoul : Hollym, 2005.
- Kim, Youngna. *20th Century Korean Art*. Londres : Laurence King, 2006.
-
- Inde**
- Souza, Francis Newton. *Words and Lines*. Londres : Villiers, 1959.
- Archer, W. G. *India and Modern Art*. Londres : George Allen Unwin, 1959.
- Tagore, Abanindranath. *Shilpey Anadhibikar*. Bageshwari Lectures, University of Calcutta. New Delhi : Rupa books, 1962. (Les conférences de Bageshwari se sont tenues à l'Université de Calcutta et ont été publiées pour la première fois en 1941.)
- Bartholomew, Richard, et Shiv Kumar Husain. New York : Harry N. Abrams, 1971.
- *Gaganendranath Tagore* (ed. volume). Calcutta : Indian Society for Oriental Art, 1972.
- Sundaram, Vivan, et al. (éds.). *Amrita Sher-Gil*. Bombay : Marg Publications, 1972.
- Kapur, Geeta. *Contemporary Indian Artists : M. F. Husain, Bhupen Khakhar, Akbar Padamsee, F. N. Souza, Ram Kumar, J. Swaminathan*. New Delhi : Vikas Publishing, 1978.
- Subramanyan, K. G. *Moving Focus. Essays on Indian Art*. New Delhi : Lalit Kala Akademi, 1978.
- Bartholomew, R. L. (éd.). *Nandalal Bose. A Collection of Essays*. Centenary Volume. New Delhi : Lalit Kala Akademi, 1983.
- Appasamy, Jaya. *The Critical Vision. Selected Writings*. New Delhi : Lalit Kala Akademi, 1985.
- Subramanyan, K. G. *The Living Tradition : Perspectives on Modern Indian Art*. Calcutta : Seagull Books, 1987.
- Sangari, Kumkum, et Sudesh Vaid (éds.). *Recasting Women : Essays in Colonial History*. New Delhi : Kali for Women, 1989.
- Guha Thakurta, Tapati. *The Making of a New Indian Art, 1850-1920*. Cambridge : Cambridge University Press, 1992.
- James, Josef (éd.). *Contemporary Indian Sculpture : The Madras Metaphor*. Madras : Oxford University Press, 1993.
- Sharma, R. C., et Rupika Chawla (éds.). *Raja Ravi Varma. New Perspectives* (catalogue d'exposition). New Delhi : National Museum, New Delhi, 1993.
- Chawla, Rupika. *Ramachandran Art of the Muralist*. Bangalore : Kala Yatra, 1994.
- Mitter, Partha. *Art and Nationalism in Colonial India 1850-1922. Occidental Orientations*. Cambridge : Cambridge University Press, 1994.
- Rajadhyaksha, Ashish, et Paul Willemen. *Encyclopedia of Indian Cinema*. New Delhi : Oxford University Press, 1994.
- Sen, Geeti. *Image and Imagination. Five contemporary Artists in India*. Ahmedabad : Mapin Publishing, 1996.
- Gill, Gagan (éd.). *Ram Kumar. A Journey Within*. New Delhi : Vadehra Art Gallery, 1996.
- Sheikh, Gulammohammed (éd.). *Contemporary Art in Baroda*. New Delhi : Tulika, 1997.
- Dehejia, Vidya (éd.). *Representing the Body : Gender Issues in Indian Art*. New Delhi : Kali for Women, 1997.
- Kumar, R. Siva. *Santiniketan. The Making of a Contextual Modernism* (catalogue d'exposition). New Delhi : National Gallery of Modern Art, 1997.
- Sen, Geeti. *Bindu : Space and Time in Raza's Vision*. New Delhi : Media Transasia Ltd., 1997.
- Sinha, Gayatri (éd.). *Expressions and Evocations : Contemporary Women Artists of India*. Bombay : Marg Publications, 1997.
- *Private Mythology : Contemporary Art from India* (catalogue d'exposition). Tôkyô : The Japan Foundation Asia Center, 1998.

- Datta, Ella. *Ganesh Pyne: His Life and Times*. Calcutta : CIMA, 1998.
- Hoskote, Ranjit. *Pilgrim, Exile, Sorcerer: The Painterly Evolution of Jahanagir Sabavala*. Bombay : Eminence Designs, 1998.
- Hyman, Timothy. *Bhupen Khakhar*. Ahmedabad : Chemould Publishing and Mapin, 1998.
- James, Josef (éd.). *Contemporary Indian Sculpture. An Algebra of Figuration*. Madras : Oxford University Press, 1998.
- *The Partha Chatterjee Omnibus*. New Delhi : Oxford University Press, 1999. (Comprenant les volumes : National Thought and the Colonial World, The Nation and its Fragments, A Possible India.)
- Kapur, Geeta. *When Was Modernism: Essays on Contemporary Cultural Practice in India*. New Delhi : Tulika, 2000.
- Dalmia, Yashodhara. *The Making of Modern Indian Art: The Progressives*. New Delhi : Oxford University Press, 2001.
- Sinha, Gayatri. *Krishen Khanna. A Critical Biography*. New Delhi : Vadehra Art Gallery, 2001.
- Dalmia, Yashodhara (éd.). *Contemporary Indian Art: Other Realities*. Bombay : Marg Publications, 2002.
- Sinha, Gayatri (éd.). *Indian Art: An Overview*. New Delhi : Rupa Books, 2003.
- Kumar, R. Siva. *KG Subramanyan: A Retrospective* (catalogue d'exposition). New Delhi : National Gallery of Modern Art, 2003.
- body. city – New Perspective from India (catalogue d'exposition). Berlin : Haus der Kulturen der Welt, 2003.
- Chandrashekhar, Indira, et Peter C. Steel (éds.). *body. city siting contemporary culture in India*. Berlin : Haus der Kulturen der Welt ; New Delhi : Tulika Books, 2003.
-
- Indonésie**
- Holt, Claire. *Art in Indonesia: Continuities and Change*. Ithaca, New York : Cornell University Press, 1967.
- Spanjaard, Helena. «Bandung, the Laboratory of the West?», dans Joseph Fischer (éd.), *Modern Indonesian Art: Three Generations of Tradition and Change 1945-1990* (catalogue d'exposition). Jakarta : Panitia Pameran KIAS ; New York : Festival of Indonesia, 1990.
- Spanjaard, Helena. «The Controversy between the Academies of Bandung and Yogyakarta», dans John Clark (éd.), *Modernity in Asian Art*. The University of Sydney East Asian Series, No7, Sydney : Wild Peony, 1993.
- Spanjaard, Helena. «Modern Indonesian Painting: The Relation with the West», *Indonesian Modern Art: Indonesian Painting since 1945* (catalogue d'exposition). Amsterdam : Gate Foundation, 1993.
- Wright, Astri. *Soul, Spirit, and Mountain: Preoccupations of Contemporary Indonesian Painters*. Kuala Lumpur, Oxford et New York : Oxford University Press, 1994.
- Supangkat, Jim. «The Emergence of Indonesian Modernism and its Background», *Asian Modernism: Diverse Development in Indonesia, the Philippines and Thailand* (catalogue d'exposition). Tôkyô : The Japan Foundation Asia Center, 1995, p.204-213.
- Supangkat, Jim. «The Emergence of Indonesian Modern Art», *The Birth of Modern Art in Southeast Asia: Artists and Movements* (catalogue d'exposition). Fukuoka : Fukuoka Art Museum, 1997, p.225-228.
-
- Japon**
- *Cubism* (catalogue d'exposition). Tôkyô : The National Museum of Modern Art, Tôkyô, 1976.
- *Japon des avant-gardes 1910-1970* (catalogue d'exposition). Paris : Centre Georges Pompidou, 1986.
- Bolas, Gerald D., J. Thomas Rimer, et Shuji Takashina (éds.). *Paris in Japan: The Japanese Encounter with European Painting* (catalogue d'exposition). St. Louis : Washington University ; Tôkyô : The Japan Foundation, 1987.
- Harue Koga – the creative process: a show built around the museum collection (catalogue d'exposition). Tôkyô : The National Museum of Modern Art, Tôkyô, 1991.
- Croissant, Doris, et Lothar Ledderose (éds.). *Japan und Europa 1543-1929* (catalogue d'exposition). Berlin : Berliner Festspiele GmbH and Argon Verlag, 1993.
- Yorozu Tetsugoro Retrospective (catalogue d'exposition). Tôkyô : The National Museum of Modern Art, Tôkyô, 1997.
- Schaarschmidt-Richter, Irmtraud (éd.). *Die Andere Moderne: Japanische Malerei von 1910 bis 1970* (catalogue d'exposition). Zurich : Edition Stemmle, 1999.
- Kuroda Seiki and Yorozu Tetsugoro: Revolutionaries of the Meiji and Taisho Periods (catalogue d'exposition). Hanamaki : Yorozu Tetsugoro Memorial Museum of Art, 2000.
- Lucken, Michael. *L'Art du Japon au vingtième siècle*. Paris : Hermann, Éditeurs des Sciences et des Arts, 2001.
- Weisenfeld, Gennifer. *Mavo: Japanese Artists and the Avant-Garde 1905-1931*. Berkeley : University of California Press, 2002.
-
- Philippines**
- Villa, Jose Garcia. «Concerning Painting», *Graphic*, septembre 6, 1936, p.10-11, 15.
- Alvero, Aurelio. *Art in Tagala*. Manille : Bureau of Printing, 1944.
- Asa, Magtanggul. *The First Exhibition of Non-Objective Art in Tagala*. Pasay : House of Asa, 1954.
- Ocampo, Galo. «Evolution of Philippine Art», dans Teodoro Agoncillo (éd.), *Readings: Cultural History of the Philippines*. Quezon City : University of the Philippines, 1961-1962.
- Sur l'exposition de Nena Saguil, articles par D. I. Mayer dans *Arts*, juin/juillet 1961, May Tamisa dans *La Quotidienne*, juillet 1961, Henri Herant dans *Journal Amateurs d'Art*, septembre 1961, Ernest Frankel dans *Masques et Visages*, mars 1962, Ernest Frankel dans *Aux Ecoutes*, octobre 1967, Lucy Hoctin dans *Arts*, septembre 1967.
- Torres, Emmanuel. «'Because it is there...' The Philippines at the 32nd Venice Biennale: A Close Look», *Philippine Studies*, avril 1965.
- Coseteng, Alice, (éd.). *Philippine Modern Art and Its Critics*. Manille : UNESCO National Commission of the Philippines, 1972.
- Kalaw-Ledesma, Purita, et Amadis Ma. Guerrero. *Struggle for Philippine Art*. Manille : Purita Kalaw-Ledesma, 1974.

- Benesa, Leonidas. «Hernando R. Ocampo : The Neorealist as Avant-Garde», *Hernando Ocampo : A Retrospective 1929-1978* (catalogue d'exposition). Manille : Museum of Philippine Art, 1978.
- Kalaw-Ledesma, Purita, et Amadis Ma. Guerrero. *Edades : National Artist*. Makati : Filipinas Foundation, 1979.
- De Jesus, Angel. *H.R. Ocampo : The Artist as Filipino*. Manille : Heritage Publishing, 1979.
- Paras-Perez, Rodolfo. *Visions and Voices* (catalogue d'exposition). Manille : Museum of Philippine Art, 1980.
- Paras-Perez, Rodolfo. *Manansala*. Manille : PLC Publications, 1980.
- Pilar, Santiago. «The Semantic Crisis of Philippine Art Criticism», *Report : First National Convention of Artists in the Visual & Plastic Arts*. Manille : Art Association of the Philippines, 1981.
- Casal, Gabriel, et al. *The People and Art of the Philippines* (catalogue d'exposition). Los Angeles : Museum of Cultural History, University of California, 1981.
- Ty-Navarro, Virginia, et Paul Zafaralla. *Carlos V. Francisco : The Man and Genius of Philippine Art*. Manille : Ayala Museum/Kansai Seminar House, 1985.
- Kalaw-Ledesma, Purita. *The Biggest Little Room*. Manille : Purita Kalaw-Ledesma Foundation, 1987.
- Reyes, Cid. *Conversations in Philippines Art*. Manille : Cultural Center of the Philippines, 1989.
- Bautista, Donna Aelred. «Modernism in Philippine Art» (mémoire de maîtrise en histoire de l'art). University of the Philippines, Diliman, 1992.
- Gatbonton, Juan, et al. (éds.). *Art Philippines*. Manille : The Crucible Workshop, 1992.
- Roces, Alfredo. *Legaspi : The Making of a National Artist*. Manille : The Crucible Workshop, 1993.
- Guillermo, Alice. «Genesis», *CCP Encyclopedia of Philippine Art*, Volume IV (Philippine Visual Arts). Manille : Cultural Center of the Philippines, 1994.
- Guillermo, Alice. «Cesar Legaspi : National Artist», *Image to Meaning : Essays on Philippine Art*. Quezon City : Ateneo de Manila University, 1994.
- Torres, Emmanuel. *Philippine Abstract Painting*. Manille : Cultural Center of the Philippines, 1994.
- Paras-Perez, Rod. *Edades and the 13 Moderns*. Manille : Cultural Center of the Philippines/the National Commission for Culture and the Arts, 1995.
- Fernandez, Raymund, et Estela Ocampo-Fernandez. «Modern Art in Cebu : A Free-Hand Portrait of Martino Abellana», *Pananaw*, Volume 3. Manille : National Commission for Culture and the Arts, 1999.
- Reyes, Cid. *Arturo Luz*. Manille : Ayala Foundation/The Crucible for Globe Telecom, 1999.
- Benesa, Leonidas. *What is Philippine About Philippine Arts?* Manille : National Commission for Culture and the Arts, 2000.
- Roces, Alfredo. *Ang Kiukok : Deconstructing Despair*. Manille : Finale Art Gallery, 2000.
- Soriano, Peter. «A Biographical Sketch of Zobel's Formative Years», *Zobel* (catalogue d'exposition). Madrid : Museo Nacional, Centro de Arte Reina Sofia, 2003.
- Torres, Emmanuel. *Nena Saguil : Landscapes and Inscapes. From the Material World to the Spiritual*. Quezon City et Sta. Rosa, Laguna : Ateneo Art Gallery/Art Druck, Incorporated, 2003.
- Zero In : *Skin, Surface, Essence* (catalogue d'exposition). Quezon City : Ateneo Art Gallery, 2003.
-
- Singapour et Malaisie**
- Pameran Retrospektif Pelukis-Pelukis Nanyang (catalogue d'exposition). Kuala Lumpur : Museum Seni Negara Malaysia, 1979.
- Sabapathy, T. K., et Redza Piyadasa. *Modern Artists of Malaysia*. Kuala Lumpur : Dewan Bahasa dan Pustaka, Ministry of Education Malaysia, 1983.
- Piyadasa, Redza. «Modernist and Post-Modernist Developments in the Post-Independence Period» dans John Clark (éd.), *Modernity in Asian Art*. The University of Sydney East Asian Series, No.7. Sydney : Wild Peony, 1993.
- Sabapathy, T. K. (éd.). *Vision and Idea : ReLooking Modern Malaysian Art* (catalogue d'exposition). Kuala Lumpur : National Art Gallery, Kuala Lumpur, 1994.
- Sabapathy, T. K. (éd.). *Modernity and Beyond : Themes in Southeast Asian Art* (catalogue d'exposition). Singapour : Singapore Art Museum, 1996.
- Kwok, Kian Chow. *Channels & Confluences. A History of Singapore Art*. Singapour : Singapore Art Museum, National Heritage Board, 1996.
- Piyadasa, Redza. *Rupa Malaysia. A Decade of Art 1987-97* (catalogue d'exposition). National Art Gallery of Malaysia, 1998.
- Hsu, Marco C. F. (traduit par Lai Chee Kien). *A Brief History of Malayan Art*. Singapour : Millennium Books, 1999.
- *Modern Artists-II. Nanyang 1950-65 : Passage to Singapore Art* (catalogue d'exposition). Fukuoka : Fukuoka Asian Art Museum, 2002.
-
- Sri Lanka**
- Lionel Wendt's Ceylon. Londres : Lincolns-Prager Publishing Ltd., 1950.
- Russel, Martin. *George Keyt*. Bombay : Marg Publications, 1950.
- Dissanayake, Ellen. «George Keyt, breaking with tradition», *Orientations*, vol. 7, no. 7. Hong Kong : Pacific Magazines Ltd., juillet 1976.
- *George Keyt : A Felicitation Volume*. Colombo : The George Keyt Felicitation Committee, Aitken Spence & Co. Ltd. Printers, 1977.
- Dharmasiri, Albert. «Painting: Modern Period (1815-1950)», dans Nandadeva Wijesekera (éd.), *Archaeological Department Centenary (1890-1990)*. Commemorative Series, Volume V, Painting. Colombo : Department of Archaeology, Government of Sri Lanka, 1990.
- Gunasekera, Sunil. *George Keyt, Interpretations*. Kandy : Institute of Fundamental Studies, 1991.
- Weeraratne, Neville. *43 Group : a chronicle of fifty years in art of Sri Lanka*. Melbourne : Lantana, 1993.

- Bandaranayke, Senaka, et Manel Fonseka. *Ivan Peries Paintings: 1938-88*. Colombo : Tamarined Books, 1996.

- Weeraratne, Neville. *The Art of Richard Gabriel*. Colombo : Moosajees Ltd. Publishers, 1999.

- Bandaranayake, Senaka. *L'art sri lankais au XX^e siècle et l'Ecole de Paris – Cahier du cercle d'études et de recherches sri lankaises*. Paris : Le Centre d'Etudes et de Recherches Sri Lankaises

- Wanigaratne, Shamil. *George Classen: Artist, Sculptor, and Poet*. Londres : Paradise Isle Publication, 2000.

- George Keyt: A Centennial Anthology. Colombo : George Keyt Foundation, 2001.

- Fonseka, Manel. «Lionel Wendt and Sri Lankan Modernism», *Modern Artists-III. The Gaze of Modernity: Photographs by Lionel Wendt* (catalogue d'exposition). Fukuoka : Fukuoka Asian Art Museum, 2003.

- Weeraratne, Neville. *George Beven*. Londres : The Amici Dance Theatre Company, 2004.

Thaïlande

- *Contemporary Art in Thailand*. Bangkok : Silpakorn University, 1968.

- Bhirasri, Silpa. *Contemporary Art in Thailand*. Bangkok : The Fine Arts Department, Ministry of Education Bangkok, 5ed., 1980.

- Krairiksh, Piriya. *Art in Thailand Since 1932*. Bangkok : Thai Khadi Research Institute, Thammasat University, 1982.

- Hoskin, John. *Ten Contemporary Thai Artists: The Spirit of Siam in Modern Art*. Bangkok : Graphis, 1984.

- Paknam, Nor Na. *Pricha Arjunka*. Bangkok : Thamasat University Printing, 1991.

- Reynolds, Craig (éd.). *National Identity and Its Defenders: Thailand, 1939-1989*. Monash Papers on Southeast Asia, No.25. Melbourne : Monash University, 1991.

- 73 Thai Artists. *Silpa Bhirasri's Students* (catalogue d'exposition). Bangkok : The National Gallery, Bangkok, 1992.

- Phillips, Herbert. *The Integrative Art of*

Modern Thailand. Berkeley : University of California, 1992.

- Poshyananda, Apinan. *Modern Art in Thailand*. Singapour : Oxford University Press, 1992.

- Poshyananda, Apinan. *Western-style Painting and Sculpture in the Royal Thai Court*, vols. 1-2. Bangkok : Bureau of the Royal Household, 1993.

- Leesuwan, Viboon. *10 National Thai Artists*. Bangkok : Odien Publishing, 1994.

- Leesuwan, Viboon. «Contemporary Thai Art, Nor Na Paknam Loa Hai Fang», *Contemporary Thai Art Record*. Bangkok : Ton Ao Publishing, 1995.

- Amornpichetkul, Jittima. «5 Decades of the National Exhibition of Art in Thailand», *5 Decades of the National Exhibition of Art 1949-1998*. Bangkok : Silpakorn University, 2001.

- Thangchaloek, Ithipol. «Abstraction : The Essence of Art», *Abstraction : The Essence of Art*. Bangkok : Decha Warashoon et Ithipol Thangchaloek, 2002.

- Soopongsri, Kamchorn. *Happiness* (catalogue d'exposition). Bangkok : Art Gallery of Silpakorn University, 2003.

Vietnam

- Viet Nam. Hanoï : Nha Xuat Ban Van Hoa, 1975.

- Vietnamese Contemporary Painters. Hanoï : Foreign Languages Publishing House, 1987.

- Truong Dai Hoc My Thuat Ha Noi 1925-1990 (L'Ecole supérieure des beaux-arts de Hanoï 1925-1990). Hanoï : University of Fine Arts, 1990.

- Uncorked Soul: Contemporary Art from Vietnam. Hong Kong : Plum Blossoms, 1991.

- Truong, Hanh. *Les peintures sur soie du Vietnam*. Hanoï : Nha Xuat Ban My Thuat, 1992.

- Nguyen, Quan. *In Memory of Painter Bui Xuan Phai*. Hô Chi Minh : Tran Hau Tuan, 1992.

- Silk Paintings ; Nguyen Phan Chanh. Hanoï : National Fine Art Museum, 1992.

- Quang, Phong. *Les peintres de l'Ecole supérieure des beaux-arts de l'Indochine*. Hanoï : Nha Xuat Ban My Thuat, 1993.

- Nguyen, Bich et Tran Thuc (éds.). *The Vietnam Fine Arts Museum A Guide Book*. Hanoï : Nguyen Van Chung, 1994.

- Nguyen Quan. *Painting 1993-1994* (catalogue d'exposition). Hanoï : Mai Gallery, 1994.

- Nguyen, Quan. *Painter Nguyen Tu Nghiem*. Hanoï : Fine Arts Publishing House, 1994.

- Tai Minh Dai Viet. *To Ngoc Van*. Hanoï : Van Hoa-Thong Tin Publishing House, 1994.

- Fifty Years of Painting and Sculpture on Armed Forces and Revolutionary Wars 1944-1994. Hanoï : Nha Xuat Ban My Thuat – Nha Xuat Ban Quan Doi Nhan Dan, 1994.

- Les laques du Vietnam. Hanoï : Fine Arts Publishing House, 1994.

- Day, Judith Hughes (éd.). *Fine Contemporary Vietnamese Art-Poetic Reflections* (catalogue d'exposition). Hong Kong : Galerie La Vong, 1994.

- Realism as an attitude: 4th Asian Art Show. Fukuoka (catalogue d'exposition). Fukuoka : Fukuoka Art Museum, 1994.

- Masters of Vietnamese Painting : To Ngoc Van, Nguyen Gia Tri, Nguyen Sang, Bui Xuan Phai. Hanoï : Fine Arts Publishing House, 1994.

- Ha, Thuc Can. *100 Years of Contemporary Paintings from Vietnam*. Singapour : Dong son Editions, 1995.

- Hantover, Jeffrey. *An Ocean Apart : Contemporary Vietnamese Art from the United States and Vietnam* (catalogue d'exposition). Washington D.C. : Smithsonian Institution Traveling Exhibition Service, 1995.

- Tran, Hau Tuan (éd.). *Hoi Hoa Viet Nam Duong Dai*. Ca Le Thang, 1995.

- Pham, Van Don (éd.). *Selection of Paintings and Sculptures 1945-1995*. Nha Xuat Ban Van Hoa Thong Tin, 1995.

- Contemporary Vietnamese Art – In Collection of Tran Hau Tuan. Ca Le Thang, 1995.

- Tran, Hau Tuan. *Bui Xuan Phai : Collection of Tran Hau Tuan*, Ca Le Thang, 1995.
- *Bui Xuan Phai* (catalogue d'exposition). Séoul : Gallery Focus, 1995.
- *Cultural Representation in Transition : New Vietnamese Painting*. Bangkok : The Siam Society, 1996.
- *Les Peintures à l'huile du Vietnam 1925-1995*. Hanoï : Fine Arts Publishing House, 1996.
- Phan, Cam Thuong et Luong Xuan Doan. *Young Artists of Vietnam*. Hanoï : Fine Arts Publishing House, 1996.
- *Mining Region Contemporary Art*. Hanoï : Fine Arts Publishing House, 1996.
- Do, Duc Thao (éd.). *100 Vietnamese Painters and Sculptors of the 20th Century*. Hanoï : The Gioi Publishers, 1996.
- Quang, Phong-Tran Tuy, *L'Art Contemporain Vietnamien*, Hanoï : The Fine Arts Publishers, 1996.
- Sabapathy, T.K.. *Modernity and Beyond : Themes in Southeast Asian Art* (catalogue d'exposition). Singapour : Singapore Art Museum, 1996.
- Tran, Hau Tuan. *In Memory of Painter Nguyen Sang*. Ca Le Thang, 1996.
- *The Birth of Modern Art in Southeast Asia : Artists and Movements* (catalogue d'exposition). Fukuoka : Fukuoka Art Museum, 1997.
- The Viet Nam Fine Arts Association. *Contemporary Fine Arts of Vietnam*. Hanoï : Fine Arts Publishing House, 1997.
- *All The Rivers Are Running Vietnamese Contemporary Fine Art* (catalogue d'exposition). Hanoï : Trang An Gallery, 1997.
- *Vietnamese Contemporary Sculpture*. Hanoï : Fine Arts Publishing House, 1997.
- *Vietnam Express : Contemporary Art from Vietnam*. Hanoï : Fine Arts Publishing House, 1997.
- *The Changing Face of Hanoi*. Hanoï : Fine Arts Publishing House, 1997.
- *Nguyen Quan*. Hanoï : Fine Arts Publishing House, 1997.
- Manh, Phuc. *Bui Xuan Phai (1920-1988)*. Hanoï : Fine Arts Publishing House, 1997.
- Bui, Thanh Phuong et Tran Hau Tuan. *Bui Xuan Phai Life and Works*. Hanoï : Fine Arts Publishing House, 1998.
- *Truong dai hoc My thuatt Ha Noi* (Hanoï Fine Arts Institute). Hanoï : Fine Arts Publishing House, 1998.
- *Paris-Hanoi-Saigon : L'aventure de l'art moderne au Viet Nam* (catalogue d'exposition). Paris : Pavillon des Arts, 1998.
- Sinaiko, Eve (éd.). *Vietnam Reflexes and Reflections : The National Vietnam Veterans Art Museum*, New York : Harry N. Abrams, Inc., 1998.
- Quang, Phong. *Les Beaux-Arts de la Capitale de Hanoi au 20^e siècle*. Hanoï : Fine Arts Publishing House, 2000.
- *Visions & Enchantment : Southeast Asian Paintings* (catalogue d'exposition). Singapour : Singapore Art Museum, 2000.
- Annesley Taylor, Nora. *Studies in Southeast Asian Art : Essays in Honor of Stanley J. O'Connor : Studies on Southeast Asia Volume 29*. New York : Cornell University, 2000.
- Bui, Thanh Phuong et Tran Hau Tuan. *Bui Xuan Phai (under the light of an oil lamp)*. Hanoï : Fine Arts Publishing House, 2000.
- Buchanan, Sherry. *Tran Trung Tin : Paintings and Poems from Vietnam*. Londres : Asia ink, 2001.
- Lenzi, Lola. *Vu Dan Tan & Nguyen Quang Huy* (catalogue d'exposition). Singapour : Atelier Frank & Lee, 2001.
- Harrison-Hall, Jessica. *Vietnam Behind the Lines : Images from the War 1965-1975*. Londres : The British Museum Press, 2002.
- *Vietnamese Fine Arts : Artists Works of Art*, Hanoï : Culture-Information Publishing House, 2002.
- *Vietnamese Art Works Exhibition* (catalogue d'exposition). Genève : United Nation Office, Geneva, 2002.
- Cao, Trong Thiem. *Artworks Vietnam Fine Art Museum's Collections*. Hanoï : Ministry of Culture and Information, 2002.
- De Ménonville, Corinne. *La peinture vietnamienne : Une aventure entre tradition et modernité*. Paris : les Editions d'Art et d'Histoire, ARHIS, 2003.
- Ministry of Culture-Information. *The 20th Century Vietnamese Fine Arts selected Works*. Hanoï : Culture-Information Publishing House, 2003.
- *20th Century Vietnamese Women Sculptors and Painters and their Arts*. Hanoï : Culture-Information Publishing House, 2003.
- Luong, Xuan Nghi. Hanoï : Fine Arts Publishing House, 2003.
- Annesley Taylor, Nora. *Painters in Hanoi : An Ethnography of Vietnamese Art*, Honolulu : University of Hawaii Press, 2004.
- Ushiroshoji, Masahiro (éd.). *50 Years of Modern Vietnamese Paintings : 1925-75* (catalogue d'exposition). Tôkyô : The Sankei Shimbun, 2005.