

Bibliography (Articles)

- 1963 Anonymous. "Today's Profile: Nam June Paik." *Yomiuri Shimbun* (Tokyo), June 8.
- 1966 Ann Starcke. "Koeikop was deel van 'n 'happening.'" *Die S.A. Beeld* (Cape Town), Nov. 13.
- 1968 Grace Glueck. "The World Is So Boring." *The New York Times*, May 5, p. D31.
- 1969 Jud Yalkut. "Sex, Music and Computer Art -- The Art of Nam June Paik." *Bijutsu Techo* (Tokyo), no. 312 (May), pp. 172-81.
- 1969 Anonymous. "Bombs and Cans Are Musical Instruments Too --This Is Future Music." *Yomiuri Shimbun* (Tokyo), March 23.
- 1969 Anan M. Kriegsman. "Artistic Medium." *The Washington Post*, March 25.
- 1969 Anonymous. "Taking Waste Out of the Wasteland." *Time* (New York), May 30,
- 1970 Kuniharu Akiyama. "Comment on Paik's Essay 'Yoko Ono.'" *Book Review* (Tokyo), no. 1 (April), pp. 34-35.
- 1973 Bruce Kurtz. "Video Is Being Invented." *Arts Magazine* (New York) 47, no. 3 (Dec. -Jan.), pp. 37-44.
- 1973 David Ross. "Paik, Gillette, Downey: Process and Ritual." *Artscanada* (Toronto) 30, no. 4 (Oct.), pp. 41-44.
- 1975 Calvin Tomkins. "Video Visionary." *The New Yorker* (New York), May 5, pp. 44-79.
- 1976 J. Perrone. "Ins and outs of Video." *Artforum* (New York) 14, no. 10 (June), pp. 53-57.
- 1976 Itsuo Sakane. "My American Tour of Media: Expanded Visionary World." *Asahi Shimbun* (tokyo), Dec. 9.
- 1977 J. O. Mallander. "'Manen ar den Aldsta TV N' ('Moon Is the Oldest TV')." *Kalejdoskop* (Lund, Sweden), nos. 3-4 (1977), pp. 60-79.
- 1979 Jean-Paul Fargier. "Paikologie." *Cahiers du Cinema* (Paris), no. 299 (April), pp. 5-10.
- 1980 Katsuhiko Yamaguchi. "A World of Humor and Game Using TV and Video." *Geijutsu Sekatsu* (Tokyo), no. 350 (Oct.). P. 134.
- 1980 Katsuhiko Yamaguchi. "Nam June Paik: A Pioneer of Video Art." *Geijutsu Shincho* (Tokyo), no. 370 (Oct.), pp. 66-67.
- 1980 Yoshiaki Tohno. "Video Gold Fish." *Asahi Shimbun* (Tokyo), March 26.
- 1981 Genpei Akasegawa. "Paik Is a Dangerous Yogurt." *Brutus* (Tokyo), no. 28 (Oct.), pp. 62-63.
- 1981 Jean-Paul Fargier. "L'Arche de Nam June." *Art Press*(Paris), no. 47 (April), pp. 7-9.
- 1981 Vivien Raynor. "Video Gaining As an Art of Avant-Garde." *The New York Times*, Oct. 23, pp. C1, C30.
- 1982 R. Nameth. "Video, Ett Kreativt Konstnarlight Medium." *Paletten* (Göte borg), no. 2 (1982), pp. 9-13.
- 1982 Carter Ratcliff. "Video Art: Paik's Peak." *Saturday Review* (New York), May. pp. 52-53.
- 1982 Bruce Kurtz. "The Zen Master of Video." *Portfolio* (New York) 4, no. 3 (May/June), pp. 100-03.
- 1982 R. Renouf. "Nam June Paik: Historical Juxtapositions." *Artweek* (Oakland), Jan. 16, p. 4.
- 1982 D. C. Denison. "Video Art's Guru." *The New York Times Magazine*, April 25, pp. 58-62.
- 1982 Marita Sturken. "Video Guru." *American Film* (Washington D.C.) 7, no. 7 (May), pp. 13-16.
- 1982 Ann Sargent Wooster. "Nam June Paik: Granddaddy of Video Art." *Museum Magazine* (New York), May/June, pp. 8-10.
- 1982 Jean-Paul Fargier. "Allan 'n' Allen's Complaint: Derniere analogie avant le digital." *Cahiers du Cinema* (Paris), no. 341 (Nov.), pp. 28-34.
- 1982 Mathilde La Bordonnie. "L'Étendard électronique." *Le Monde* (Paris), Dec. 16, p. 17.
- 1983 Yoshiaki Tohno. "Artists Now: Nam June Paik." *Bijutsu Techo* (Tokyo), no. 510 (May), pp. 142-57.
- 1983 Soun-Gi Kim. "Temps et Video: Notes sur Nam June Paik." *Revue d'Esthétique* (Paris), no. 5 (1983), pp. 153-59.
- 1983 Junji Itoh. "Nam June Paik: Summer in 1983." *Art Vivant* (Tokyo), no. 11 (Dec.), pp. 23-24.
- 1984 Anonymous. "Good Morning Mr. Orwell." *Bijutsu Techo* (Tokyo), no. 524 (April), pp. 162-63.
- 1984 Ichiro Haryu. "Between Beuys and Paik." *Bijutsu Techo* (Tokyo), no. 530 (Aug.), pp. 34-39.
- 1984 Shinichi Nakazawa. "Beuys, Paik, Nature." *Bijutsu Techo* (Tokyo), no. 530(Aug.), pp. 48-52.
- 1984 Yoshiaki Tohno. "The Source of Video Art Is Impressionism?" *Architectural Digest Japan* (Tokyo), no. 7 (May), pp. 8-9.
- 1984 Jung-ki Lee. "Nam June Paik's Video Art: A Response to His 'Good Morning, Mr. Orwell' in Seoul, Korea." *Hankuk Ilbo* (Seoul), Jan. 5, p. 12.
- 1984 Tetsuo Kogawa. "Paik: Mastermind of Video Politics." *Bijutsu Techo* (Tokyo), no. 530 (Aug.), pp. 53-57.
- 1985 Yoshitomo Morioka. "Art Complex and Complex Art: Nam June Paik's 'All Star Video.'" *Bijutsu Techo* (Tokyo), no. 539 (Feb.), pp. 250-51.
- 1985 A[mm-] S[argent] Wooster. "Why Don't They Tell Stories Like They Used To?" *Art Journal* (New York) 45, no. 3 (fall0), pp. 204-12.

- 1986 Soun-Gi Kim. "Temps de la video, temps de la performance." *Revue d'Esthétique* (Paris), no. 10 (1986), pp. 61-68.
- 1986 Yasuhiro Yurugi. "Nam June Paik: Embracing the Earth--Vitality and Intelligence." *Bijutsu Techo* (Tokyo), no. 564 (July), pp. 82-91.
- 1986 Yoshitomo Morioka. "What Is a Pure Culural Media? Paik's 'Bye Bye Kipling.'" *Bijutsu Techo* (Tokyo), no. 567 (Sept.) pp. 236-37.
- 1986 Jean-Paul Fargier. "Où va la video?" *Cahiers du Cinema* (Paris), no. 10 (1986), pp. 222-26.
- 1986 D. Daniels. "Installations-Zeit: Nam June Paik, Dan Graham, Thierry Kuntzel, Tony Oursler-Video-Installation Im Centre Beaubourg, Mnam Paris." *Kustforum International* (Ruppichterorth), no. 84 (June-Aug.), pp. 222-26.
- 1986 Akira Asada. "Uninhibited Video Works." *Chugoku Shimbun* (Hiroshima), Aug. 8.
- 1987 Christine Tamblyn. "Video Art: An Historical Sketch." *High Performance #37* (Los Angeles) 10, no. 1 (1987), pp. 32-37
- 1987 Holland Cotter. "Import/Export: Art from the Exiled City." *Art in America* (New York) 75, no. 10 (Oct.), pp. 43-51.
- 1988 Inuhiko Yomoda. "Stranger Than New York: Korea within Paik." *Asahi Journal* (Tokyo), March 11, pp. 36-37.
- 1988 Jonathan Benthall. "50 min. with Nam June Paik." *Art Monthly* (London), no. 121 (Nov.), pp. 7-10
- 1989 Anonymous. "Video Art Was the Favorite: 1400 People Visited during the Long Weekend." *Asahi Shimbun* (Osaka), May 8.
- 1989 Jean-Paul Fargier. "Ma mère Paik." *Art Press* (Paris), no. 141 (Nov.), pp. 22-23, 26-27.
- 1989 Charles Hagen. "Video Art: The Fabulous Chameleon." *ARTnews* (New York) 88, no. 6 (summer), pp. 118-23.
- 1990 John G. Hanhardt. "Video Art: Expanded Forms." *Leonardo* (Oxford/Nes York) 23, no. 4 (1990), pp. 437-39.
- 1991 Jörg-Uwe Albig. "Paik: Odysseus der neuen Medien." *ART: Das Kunstmagazin* (Hamburg), no. 11 (Nov.), pp. 32-46.
- 1991 Dalya Alberge. "Sex, Lies, and Videos." *The Independent* (London), Nov. 12, p. 17.
- 1992 Allan Moore. "Abstract Video Art." *Tema Celeste*(Siracusa, Italy), no. 34 (Jan. -March), pp. 60-63.
- 1992 René Block. "Fluxus in Wiesbaden 1992: From an interview with Johan Pijnappel." *Kunst & Museumsjournaal* (Amsterdam) 4, no. 1 (1992), pp. 14-20.
- 1992 Landy Leigh, "'I Make Technology Ridiculous' -- The Unusual Dialectics of Nam June Paik." *Avant garde* (New York), no. 7 (1992), pp. 79-108.
- 1992 Yong-woo Lee. "Korean Artist Nam June Paik." *Wolgan Misool* (Seoul), Sept.
- 1993 Chie Kaihatsu. "Pathfinder of Techno-Art: Nam June Paik." *SYNC* (Tokyo) 9 (Nov.), pp. 6, 8.
- 1993 Tetsuo Kogawa. "Paik's Time Is Triangle: Note after the Interview." *Bijutsu Techo* (Tokyo), no. 680 (Dec.), p. 125.
- 1993 Masaaki Noda. "News from New York" *Artist Who Transcends Time and Space.* *Chugoku Shimbun* (Hiroshima), June 1.
- 1993 John G. Hanhardt. "Expanded Forms: Notes Towards a History." *Art & Design* (London) 8, nos. 7-8 (July-Aug.), pp. 18-25.
- 1993 Yoshiharu Suenobu. "The Wind of 'Fluxus' Blows Again in New York." *Asahi Shimbun* (Tokyo), Sept. 22.
- 1993 Kenneth E. Silver. "Nam June Paik: Video's Body." *Art in America* (New York) 81, no. 11 (Nov.), pp. 100-07.
- 1994 Jacquelyn D. Serwer. "Nam June Paik: Technology. *American Art* (New York) 8, no. 2 (spring), pp. 87-91.
- 1994 Vicki Goldberg. "Art That Turns Televisioin Frogs into Princes." *The New York Times*, July 31, p. H31.
- 1994 Seiko Ito. "Expanding Field: Creation of the 'Site.'" *Bijutsu Techo* (Tokyo), Dec., pp. 100-06.
- 1994 Anonymous, "Paik's peaks - Nam June Paik." *Video Magazine* (New York) 18m no. 2 (May), p. 12.
- 1995 John G. Hanhardt. "Video/Media Culure of the Late Twentieth Century/" *Art Journal* (New York) 54, no. 4 (winter), pp. 20-25.
- 1995 Barbara London. "Time As Medium: Five Artists' Video Installations." *Leonardo* (Oxford/New York) 28, no. 5 (1995), pp. 423-26.
- 1995 Paul Gardner. "Paik Unplugged." *ARTnews* (New York) 94, no.1 (Jan.), pp. 134-36.
- 1995 Wark McKenzie. *Seize the Data.* *World Art* (Newark/Prahran, Australia), no. 2 (1995), pp. 20-21, 23.
- 1995 Patricia Mellenkamp. "The Old and the New: Nam June Paik." *Art Journal* (New York) 54, no. 4 (winter), pp. 41-47.
- 1995 Nicholas Zurbrugg. "Jameson's Complaint: Video-Art and the Intertextual ' Time Wall.'" *Visible Language* (Cleveland) 29, no. 2 (spring), pp. 214-37.
- 1995 David Bourdon. "Returned to Sender: Remebering Ray Johnson." *Artforum* (New York) 33, no. 8 (April), pp. 70-72, 106, 111, 113.

- 1995 Anonymous. "Nam June Paik Receives Ho Am Art Award." *Wolgan Misool* (Seoul), April, p. 50.
- 1996 Dieter Daniels. "Über Interaktivität." *Jahresring* (Cologne) 43, no. 43 (1996), pp. 85-100.
- 1996 Hans Belting. "Buddhas Spiegel, oder: auf der Suche nach Paik." *Jahresring* (Cologne) 43, no. 43 (1996), pp. 101-10.
- 1996 Thomas Wulffen. "Sorgfaltspflicht verletzt: 3. Biennale in Lyon." *Neue Bildende Kunst* (Berlin) 6, no. 1 (Feb.-March), pp. 66-68.
- 1996 Eleanor Heartney. "Report from Korea: Into the International Arena." *Art in America* (New York) 84, no. 4 (April), pp. 50-56.
- 1996 Itoh Junji. "Bye Bye Kipling and Me." *Wolgan Misool* (Seoul), May.
- 1996 Jean-Paul Fargier. "Nam June Paik vs. Picasso." *Wolgan Misool* (Seoul), May.
- 1996 Edith Decker-Philips. "Avant-Garde and Cultural Identity." *Wolgan Misool* (Seoul), May.
- 1997 Hong-hee Kim. "Nam June Paik: Master of This Century." *Gana Art* (Seoul), spring.
- 1997 Yong-woo Lee. "Nam June Paik and Korean Aesthetics." *InterCommunication* (Tokyo), no. 19 (winter), pp. 132-40.
- 1997 Kazuo Yamawaki. "Anticipation for a New 'Paik': Future of Media Art." *Mainichi Shimbun* (Tokyo), Aug. 16.
- 1997 Eduardo Kac. "Foundation and Development of Robotic Art." *Art Journal* (New York) 56, no. 3 (fall), pp. 60-67.
- 1999 John G. Hanhardt. "Nam June Paik and His Art." *Wolgan misool* (Soul), May.
- 1999 Fiona Ehlers. "'I'm dreaming of the erhebene Kunst.'" *KulturSpiegel. Das Program-Magazin* (Hamburg), no. 11 (Nov.), pp. 10-16.