

Cover Page


Universiteit Leiden


The handle <http://hdl.handle.net/1887/24836> holds various files of this Leiden University dissertation.

Author: Yoon, Min-Kyung

Title: Aestheticized politics : the workings of North Korean art

Issue Date: 2014-03-18

Bibliography

Newspaper

Rodong Sinmun 노동신문

North Korean Primary Materials

Chang, Rijun 장리준. *Widaehan suryōng Kim Il Sung taewōnsunim: hyōngmyōng ryōksa kotūng chunghakkyo* 위대한 수령 김일성대원수님: 혁명력사 고등중학교 4. P'yōngyang: Kyoyuk tosō ch'ulp'ansa 교육도서출판사, 1999.

Chang, Rijun 장리준. *Widaehan suryōng Kim Il Sung taewōnsunim: hyōngmyōng ryōksa kotūng chunghakkyo* 위대한 수령 김일성대원수님: 혁명력사 고등중학교 5. P'yōngyang: Kyoyuk tosō ch'ulp'ansa 교육도서출판사, 1999.

Cho, Myōngch'ol 조명철. “Kamjōng chojik-kwa chakp'um-üi saenghwal chōngsō p'yohyōn 감정조직과 작품의 생활정서표현.” *Chosōn Yesul* 조선예술 Issue 3, 50-51. P'yōngyang: Chosōn munhak yesul ch'ulp'ansa 조선문학예술출판사, 2002.

Ch'oe, Myōngsu 최명수. “Myosa-üi chinsilsōng-kwa ch'angjakch'ok kaesōng munje: inmin yesulga Sōn Uyōng misulchōn-ül pogo 묘사의 진실성과 창작적개성문제.” *Chosōn Yesul* 조선예술 Issue 12, 55-59. P'yōngyang: Chosōn munhak yesul ch'ulp'ansa 조선문학예술출판사, 2001.

Ch'oe, Wōnch'ol 최원철. “Musan chigu chōnt'u sūngni kinyōmt'ab-ül ch'at-ün tongp'o-tüł 무산지구전투승리기념탑을 찾은 동포들,” Naenara 내나라, May 2011, <http://naenara.com.kp/ko/periodic/kumsugangsan/index.php?contents+5446+2011-05+113+22>.

Chōn, Myōngsu 전명수. “Tang ch'anggōn kinyōmt'ap 당창건기념탑.” *Chosōn Yesul* 조선예술 Issue 10, 11-12. P'yōngyang: Munhak yesul ch'ulp'ansa 문학예술출판사, 2003.

Chosŏn kǒnch'uk 조선건축 Issue 1. P'yōngyang: Kongōp ch'ulp'ansa 공업출판사, 2005.

Chosŏn minjujuŭi inmin konghwaguk sahoe kwahagwŏn ryōksa yōn'guso 조선민주주의
인민공화국 사회과학원 역사연구소, ed. Ryōksa Sajōn 역사사전 vol. I. P'yōngyang: Sahoe
kwahak ch'ulp'ansa 사회과학출판사, 1971.

Chosŏn Misul Nyōn'gam 조선미술년감. P'yōngyang: Munye ch'ulp'ansa 문예출판사, 1989.

Chosŏn Misul Nyōn'gam 조선미술년감. P'yōngyang: Munye ch'ulp'ansa 문예출판사, 1991.

Chosŏn Misul Nyōn'gam 조선미술년감. P'yōngyang: Munye ch'ulp'ansa 문예출판사, 1992.

Chosŏn Munhwaō Sajōn 조선문화어사전. P'yōngyang: Sahoe kwahak ch'ulp'ansa
사회과학출판사, 1973.

Chosŏn Tae Paekkwa Sajōn 조선대백과사전 volume XIII. P'yōngyang: Paekkwa sajōn
ch'ulpan'sa 백과사전출판사, 2000.

Ham, Inbok 함인복. "Polsurok kip'ŭn kamdong-ŭl chu-nŭn hwap'ok: chosŏnhwa <hobak
p'ungjagi tŭn ilt'ō-esō> (Pak Taeyōn chak)-e taehayō 볼수록 깊은 감동을 주는 화폭: 조선화
<호박풍작이 든 일터에서> (박대연 작)에 대하여." *Chosŏn Misul Nyōn'gam 조선미술년감*,
edited by Nam Minu 남민우, Kim Myōngwŏn 김명원, Chōng Wōnyong 정원용, and Han
Wōn'gūn 한원근, 472-474. P'yōngyang: Munye ch'ulp'ansa 문예출판사, 1986.

Han, Sōngch'ol 한성철. "Chosŏnhwa p'unggyōng silsŭp kyoyug-esō nasō-nŭn myōtkaji munje
조선화 풍경실습교육에서 나서는 몇가지 문제." *Yesul Kyoyuk 예술교육* 2003 Issue 3, 38-39.
P'yōngyang: Yesul kyoyuk ch'ulp'ansa 예술교육출판사, 2003.

Han, Wōn'gūn 한원근. "Choguk-e taehan chōngsōjōgin hyōngsang: chosŏnhwa <sahyanggka>
(Kim Yōngho chak)-e taehayō 조국에 대한 정서적인 형상: 조선화 <사향가> (김영호 작)에
대하여." *Chosŏn Misul Nyōn'gam 조선미술년감*, edited by Nam Minu 남민우, Kim
Myōngwŏn 김명원, Chōng Wōnyong 정원용, and Han Wōn'gūn 한원근, 479-480. P'yōngyang:
Munye ch'ulp'ansa 문예출판사, 1986.

Hong, Ŭichōng 흥의정. “Chosŏn hyōngmyōng-ŭl inmin taejung-ŭi wiōb-ero chōnhwan shik’in widaehan yōngsang: chosŏnhwa <hyōngmyōng yōn’gük [3 in 1 tang] kongyōn-ŭi nar-e> (Kim Sōngmin chak)-e taehayō. 조선혁명을 인민대중의 위업에로 전환시킨 위대한 영상: 조선화 <혁명연극 [3 인 1 당] 공연의 날에> (김성민 작)” *Chosŏn Misul Nyōn’gam* 조선미술년감, edited by Nam Minu 남민우, Kim Myōngwōn 김명원, Chōng Wōnyong 정원용, and Han Wōn’gūn 한원근, 470-472. P’yōngyang: Munye ch’ulp’ansa 문예출판사, 1986.

Hong, Ŭichōng 흥의정. “Tang-ŭi ryōngdo mit-e manbarhan chuch’e misul 당의 령도 밑에 만발한 주체미술.” *Chosŏn Misul Nyōn’gam* 조선미술년감, edited by Nam Minu 남민우, Kim Myōngwōn 김명원, Chōng Wōnyong 정원용, and Han Wōn’gūn 한원근, 329-332. P’yōngyang: Munye ch’ulp’ansa 문예출판사, 1992.

“Chinsirhan saram 진실한 사람.” *Ch’öllima* 천리마 vol.1, 52-53. P’yōngyang: Ch’öllimasa 천리마사, 2005.

Kim, Chōngil 김정일. *Misullon* 미술론. Pyōngyang: Chosŏn nodongdang ch’ulp’ansa 조선노동당출판사, 1992.

Kim Chōngil 김정일. “Yōn’gük yesur-e taehayō: munhak yesul pumun ilgundūl-gwa han tamhwa 연극예술에 대하여: 문학예술부문 일군들과 한 담화, 1988.4.20.” *Chosŏn chungang nyōn’gam* 조선중앙년감. P’yōngyang: Chosŏn chungang t’ongsinsa 조선중앙통신사, 1989.

Kim, Hyōngsu 김형수, “Widaehan ryōngdoja Kim Chōngil tongji-ŭi hyōnmyōngghan ryōngdo mit-e Wanjaesan dae kinyōmbi-ŭi köllip 위대한 령도자 김정일동지의 현명한 령도밑에 왕재산대기념비의 건립.” In *Ryōksa Kwahak* 력사사전 Issue 4, 12-13. P’yōngyang: Kwahak paekkwa sajōn jonghap ch’ulp’ansa 과학백과사전종합출판사, 1999.

Kim, Ilsōng 김일성. “Uri-ŭi misu-rŭl minjokchōk hyōngsig-e sahoejuŭijōk naeyong-ŭl tam-ŭn hyōngmyōngjōgin misull-o palchōnsik’ija: che-9-ch’a kukka misul chōllamhoe-rŭl pogo misulgadūl-gwa han tamhwa, 1966 nyōn 10 wōl 16 il 우리의 미술을 민족적 형식에 사회주의적 내용을 담은 혁명적인 미술로 발전시키자: 제 9 차 국가미술전람회를 보고 미술가들과 한 담화, 1966 년 10 월 16 일.” *Kim Ilsōng chōjakchip* 김일성 저작집 20. P’yōngyang: Chosŏn rodongdang ch’ulp’ansa 조선노동당출판사, 1982.

Kim, Sangsun 김상순, ed. *Chuch'e yesul-üi pitna-nün hwap'ok* 주체예술의 밝나는 화폭. P'yöngyang: Munhak yesul chonghap ch'ulp'ansa 문학예술종합출판사, 2001.

Kim, Sunyöng 김순영. “Yesulchök hyöngsang-üi chinsilsöng-kwa kǔ-rǔl salli-nün-tesö nasö-nün myötkaji munje 예술적 형상의 진실성과 그를 살리는데서 나서는 몇가지 문제.”

Chosön Yesul 조선예술 Issue 1, edited by Nam Minu 남민우, Kim Myöngwön 김명원, Chöng Wönyong 정원용, and Han Wön'gün 한원근, 63-64. P'yöngyang: Munhak yesul ch'ulp'ansa 문학예술출판사, 2003.

Kim, Yongsik 김용식. “Ryöksachök sasil-kwa yesulchök chinsil 역사적 사실과 예술적 진실.” *Chosön Yesul* 조선예술 Issue 2, 76-78. P'yöngyang: Munhak yesul ch'ulp'ansa 문학예술출판사, 2001.

Kang, Sëngguk 강승국. *Kukka misul chöllamhoe hwach'öp* 국가미술 전람회 화첩. P'yöngyang: Chosön misul ch'ulp'ansa 조선미술출판사, 1994.

Munye sangsik 문예상식. P'yöngyang: Munhak yesul chonghap ch'ulp'ansa 문학예술종합출판사, 1994.

O, Taehyöng 오대형, “Chönhwa-üi yöngungjöök wihun-ül ryöksa-üi kinyömbi-ro pitnaein pulmyöl-üi ryöngdo 전화의 영웅적 위훈을 역사의 기념비로 빛내인 불멸의 령도.” *Chosön Yesul* 조선예술 Issue 4, 35-38. P'yöngyang: Munhak yesul ch'ulp'ansa 문학예술출판사, 2002.

O, Taehyöng 오대형 and Ha Kyöngcho 하경호. *Tang-üi ryöngdo mit-e ch'angjak kölliptoen taekinyömbitür-üi sasang yesulsöng* 당의 령도밑에 창작건립된 대기념비들의 사상 예술성. P'yöngyang: Chosön misul ch'ulp'ansa 조선미술출판사, 1989.

Pak, Kisö 박기서. “Tang-ül sangjinghan sekye ch'oech'o-üi kinyömbi tang ch'anggön kinyömt'ap 당을 상징한 세계최초의 기념비 당창건기념탑.” *Chosön Yesul* 조선예술 Issue 10, 13-14. P'yöngyang: Munhak yesul ch'ulp'ansa 문학예술출판사, 2009.

Pulmyör-üi yöngsang 불멸의 영상. P'yöngyang: Munye ch'ulp'ansa 문예출판사, 1992.

“P'yōngyang kōnsōr-üi saeach'im-ütl ttüt kipk'e hyōngsanghan sunggohan yesulchōk hwap'ok yuhwa <onūl-üi P'yōngyang-ül kusanghasiyō> (Hong Sōngch'öl chak)-e taehayō 평양건설의 새아침을 뜻깊게 형상한 송고한 예술적화폭 유화 <오늘의 평양을 구상하시여> (흥성철작)에 대하여.” *Chosōn Misul Nyōn'gam* 조선미술년감, edited by Nam Minu 남민우, Kim Myōngwōn 김명원, Chōng Wōnyong 정원용, and Han Wōn'gūn 한원근, 474-475. P'yōngyang: Munye ch'ulp'ansa 문예출판사, 1986.

Ri, Inhyōng 리인형. *Chosōn Ryōksa: chunghakkyo* 조선력사: 중학교 1. P'yōngyang: Kyoyuk tosō ch'ulp'ansa 교육도서출판사, 2005.

Ri, Inhyōng 리인형, Che Kalmyōng 제갈명, and Chang Ch'ōnguk 장청욱. *Chosōn Ryōksa: kotüng chunghakkyo* 조선력사: 고등중학교 4. P'yōngyang: Kyoyuk tosō ch'ulp'ansa 교육도서출판사, 2000.

Ri, Kwanju 리관주. *Widaehan chidoja Kim Chōngil wōnsunim hyōngmyōng ryōksa:chunghakkyo* 위대한 지도자 김정일 원수님 혁명력사: 중학교 6. P'yōngyang: Kyoyukdosō ch'ulp'ansa 교육도서출판사, 2003.

Ri, T'aeyōng 리태영. *Chosōn Ryōksa: kotüng chunghakkyo* 조선력사: 고등중학교 2. P'yōngyang: Kyoyuk tosō ch'ulp'ansa 교육도서출판사, 2000.

Ri, Wōlsong 리월송. “1980 nyōndae kinyōmbi misul ch'angjo-e ki't-tün widaehan ryōngdo 1980 년대 기념비미술창조에 깃든 위대한 령도.” *Chosōn Yesul* 조선예술 Issue 9, 10-11. P'yōngyang: Munhak yesul ch'ulp'ansa 문학예술출판사, 2001.

“Sahoejuūjōk munhak yesur-esō saenghwal myosa 사회주의적 문학예술에서 생활묘사.” *Kwahak paekkwa sajōn* 과학백과사전, 45-55. P'yōngyang: Kwahak paekkwa sajōn ch'ulp'ansa 과학백과사전출판사, 1979.

Sahoe kwahagwōn ryōksa yōn'guso 사회과학원 역사연구소, ed. *Ryōksa Sajōn* 역사사전 4. P'yōngyang: Kwahak paekkwa sajōn ch'ulp'ansa 과학백과사전출판사, 2002.

“Uri minjok-üi t'ujaeng ryōksa-rül chinsirha-ke hyōngsanghan chakp'um: Chosōnhwa <Kabo nongmin chōnjaeng> (Kim Kyuhak chak)-ülpogo 우리 민족의 투쟁력을 진실하게 형상한

작품: 조선화 <갑오농민전쟁> (김규학 작) 을 보고.” *Chosŏn Misul Nyōn’gam* 조선미술년감, edited by Nam Minu 남민우, Kim Myōngwŏn 김명원, Chōng Wōnyong 정원용, and Han Wōn’gūn 한원근, 481-482. P’yōngyang: Munye ch’ulp’ansa 문예출판사, 1986.

“Widaehan pom-e taehan sōjōngshijōk hwap’ok: yuhwa <1939 nyōn-üi pom> (Kim Ch’anggil chak)-e taehayō 위대한 봄에 대한 서정시적 화폭 유화 <1939 년의 봄> (김창길 작) 에 대하여.” *Chosŏn Misul Nyōn’gam* 조선미술년감, edited by Nam Minu 남민우, Kim Myōngwŏn 김명원, Chōng Wōnyong 정원용, and Han Wōn’gūn 한원근, 476-478. P’yōngyang: Munye ch’ulp’ansa 문예출판사, 1986.

Yang, Byōngsu, 양병수. “Kim Sōngmin-üi ch’angjak-kwa saenghwal 김성민의 창작과 생활.” In *Kim Sōngmin chakp’umjip (inmin yesulga)* 김성민 작품집 (인민예술가), by Kim Sōngmin 김성민, 78-90. P’yōngyang: Mansudea ch’angjaksa 만수대창작사, 2004.

Unpublished Manuscripts

Kim, Cheehyung. “The Furnace is Burning: Work and the Everyday Life in North Korea, 1953-1961.” Ph.D. Dissertation, Columbia University, 2010.

Kim, Immanuel J. “North Korean Literature: Margins of Writing Memory, Gender, and Sexuality.” Ph.D. Dissertation, University of California-Riverside, 2012.

Kim, Suzy. “Politics of Empowerment: Everyday Life within the North Korean Revolution (1945-1950).” Ph.D. Dissertation, University of Chicago, 2005.

Secondary Sources

Adorno, Theodor. *The Culture Industry: Selected Essays on Mass Culture*. Edited by J.M. Bernstein. London: Routledge, 2001.

Anderson, James C. “Aesthetic Concepts of Art.” In *Theories of Art Today*, edited by Noël Carroll, 65-92. Madison: University of Wisconsin Press, 2000.

Ankersmit, Frank. *Historical Representation*. Stanford: Stanford University Press, 2002.

Ankersmit, Frank. *Meaning, Truth, and Reference in Historical Representation*. Ithaca: Cornell University Press, 2012.

Armstrong, Charles K. "A Socialism of Our Style: North Korean Ideology in a Post-Communist Era." In *North Korean Foreign Relations in the Post-Cold War Era*, edited by Samuel S. Kim, 32-53. Hong Kong: Oxford University Press, 1998.

Armstrong, Charles K. *The North Korean Revolution: 1945-1950*. Ithaca: Cornell University Press, 2003.

Armstrong, Charles K. "Trends in the Study of North Korea." *The Journal of Asian Studies* 70 (2011): 357-371.

Armstrong, Charles K. *Tyranny of the Weak: North Korea and the World, 1950-1992*. Ithaca: Cornell University Press, 2013.

Becker, Howard S. *Art from Start to Finish: Jazz, Painting, Writing, and Other Improvisations*. Chicago: University of Chicago Press, 2006.

Benjamin, Walter. "The Work of Art in the Age of Mechanical Reproduction." In *Illuminations: Essays and Reflections*, translated by Harry Zohn and edited by Hannah Arendt, 217-251. New York: Schocken Books, 1969.

Bourdieu, Pierre. *The Field of Cultural Production: Essays on Art and Literature*. New York: Columbia University Press, 1993.

Brett, David. *The Construction of Heritage*. Cork: Cork University Press, 1996.

Bryson, Norman, Michael Ann Holly, and Keith Moxey, eds. *Visual Culture: Images and Interpretations*. Middletown: Wesleyan University Press, 1994.

Buck-Morss, Susan. "Aesthetics and Anesthetics: Walter Benjamin's Artwork Essay Reconsidered." *October* 62 (1992): 3-41.

Buck-Morss, Susan. *Dreamworld and Catastrophe: The Passing of Mass Utopia in East and West*. Cambridge: The MIT Press, 2002.

Buck-Morss, Susan. *The Dialectics of Seeing*. Cambridge: The MIT Press, 1991.

Buck-Morss, Susan. "What is Political Art?." *Private Time in Public Space inSite97* (1998): 14-26.

Burke, Peter. *Eyewitnessing: The Uses of Images as Historical Evidence*. Ithaca, NY: Cornell University Press, 2001.

Carroll, Noël. "Aesthetic Experience Revisited." *The British Journal of Aesthetics* 42, no. 2 (2002): 145-168.

Carroll, Noël. *Theories of Art Today*. Madison: University of Wisconsin Press, 2000.

- Carroll, Noël. *Philosophy of Art: A Contemporary Introduction*. London: Routledge, 1999.
- Chōn Yǒngsǒn. *Pukhan yǒngghwa sok-ŭi salm iyagi*. Seoul: Kullurim, 2006.
- Chōng Ch'órhyōn. *Pukhan-ŭi munhwa chōngch'aek*. Seoul: Sōul gyōngje kyōngyōng, 2008.
- Clark, Katerina. *Petersburg: Crucible of Cultural Revolution*. Cambridge: Harvard University Press, 1995.
- Clark, Katerina. "Socialist realism and the Sacralizing of Space." In *The Landscape of Stalinism: The Art and Ideology of Soviet Space*, edited by Evgeny Dobrenko and Eric Naiman, 3-18. Seattle: University of Washington Press, 2003.
- Clark, Katerina. "The 'New Moscow' and the New 'Happiness': Architecture as a Nodal Point in the Stalinist System of Value." In *Petrified Utopia: Happiness Soviet Style*, edited by Marina Balina and Evgeny Dobrenko, 189-199. London: Anthem Press, 2011.
- Conn, Steven. "Narrative Trauma and Civil War History Painting, or Why are These Pictures so Terrible?" *History and Theory* 41, no. 4 (2002): 17-42.
- Cumings, Bruce. *North Korea: Another Country*. New York: The New Press, 2004.
- Danto, Arthur C. "The Artworld," *Journal of Philosophy* 61 (1964): 571-584.
- Danto, Arthur C. *The Transfiguration of the Commonplace: A Philosophy of Art*. Cambridge, MA: Harvard University Press, 1983.
- Davies, Stephen. "Non-Western Definitions of Art." In *Theories of Art Today*, edited by Noël Carroll, 199-216. Madison: University of Wisconsin Press, 2000.
- De Certeau, Michel. *The Writing of History*. New York: Columbia University Press, 1992.
- De Ceuster, Koen. "South Korea's encounter with North Korean art: between barbershop paintings and true art." In *De-Bordering Korea: Tangible and Intangible Legacies of the Sunshine Policy*, edited by Valérie Gelézeau, Koen De Ceuster, and Alain Delissen, 155-171. London: Routledge, 2013.
- De Ceuster, Koen. "To Be an Artist in North Korea: Talent and Then Some More." In *Exploring North Korean Arts*, edited by Rüdiger Frank, 51-71. Vienna: Verlag für Moderne Kunst, 2011.
- Delécluze, Etienne-Jean. "Septième Lettre au Rédacteur du Lycée Français sur l'exposition des ouvrages de peinture, sculpture, etc. des Artistes vivans." *Le Lycée Français* 2 (1819): 182-92.
- Dickie, George. *Art and the Aesthetic: Art Institutional Analysis*. Ithaca: Cornell University Press, 1974.

- Dickie, George. *The Art Circle: A Theory of Art*. New York: Haven, 1984.
- Dobrenko, Evgeny. *Political Economy of Socialist realism*. Translated by Jesse M. Savage. New Haven: Yale University Press, 2007.
- Dutton, Denis. "But They Don't Have Our Concept of Art." In *Theories of Art Today*, edited by Noël Carroll, 217-238. Madison: University of Wisconsin Press, 2000.
- Efimova, Alla. "To Touch on the Raw: The Aesthetic Affections of Socialist realism." *Art Journal* 56, no. 1 (1997): 72-80.
- Efimova, Alla and Lev Manovich, trans. and ed. *Tekstura: Russian Essays on Visual Culture*. Chicago: The University of Chicago Press, 1993.
- Eksteins, Modris. *Rites of Spring: The Great War and the Birth of the Modern Age*. New York: Mariner Books, 1989.
- Evans, Grose. *Benjamin West and the Taste of his Times*. Champaign: University of Illinois Press, 1959.
- Foster, Arnold W. "Dominant Themes in Interpreting the Arts: Materials for a Sociological Model." *European Journal of Sociology* Vol. 20, Issue 2 (1979): 301-332.
- Foucault, Michel. *Power/Knowledge: Selected Interviews and Other Writings, 1972-1977*. New York: Harvester Press, 1980.
- Gabroussenko, Tatiana. *Soldiers on the Cultural Front: Developments in the Early History of North Korean Literature and Literary Policy*. Honolulu: University Hawaii Press, 2010.
- Gaddis, John Lewis. *The Landscape of History: How Historians Map the Past*. Oxford: Oxford University Press, 2002.
- Gelézeau, Valérie, Koen De Ceuster, and Alain Delissen, eds. *De-Bordering Korea: Tangible and Intangible Legacies of the Sunshine Policy*. London: Routledge, 2013.
- Gorky, Maxim. "Soviet Literature." In *Soviet Writers' Congress 1934: The Debate on Socialist realism and Modernism in the Soviet Union*, edited by H.G. Scott. London: Lawrence and Wishart, 1977.
- Groys, Boris. *Art Power*. Cambridge: The MIT Press, 1998.
- Groys, Boris. *The Total Art of Stalinism: Avant-Garde, Aesthetic Dictatorship, and Beyond*. Translated by Charles Rougle. London: Verso, 2011.
- Gumbrecht, Hans Ulrich. "Aesthetic Experience in Everyday Worlds: Reclaiming an Unredeemed Utopian Motif." *New Literary History* 37, no. 2, Critical Inquiries (2006): 299-318.

Haskell, Francis. *History and its Images*. New Haven: Yale University Press, 1993.

Haufler, Marsha. "Mosaic Murals of North Korea." In *Exploring North Korean Arts*, edited by Rüdiger Frank, 241-275. Vienna: Verlag für Moderne Kunst, 2011.

Heather, David and Koen De Ceuster. *North Korean Posters: The David Heather Collection*. Munich: Prestel, 2008.

Hoffmann, Frank. "Brush, Ink, and Props: The Birth of Korean Painting." In *Exploring North Korean Arts*, edited by Rüdiger Frank, 145-180. Vienna: Verlag für Moderne Kunst, 2011.

Horkheimer, Max and Theodor W. Adorno. *Dialectic of Enlightenment*. Translated by Edmund Jephcott. Palo Alto: Stanford University Press, 2007.

Jackson, Andrew. "The Initiation of the 1728 Musin Rebellion: Assurances, the Fifth Columnists and Military Resources." *Korean Histories* Issue 3.2 (2013): 3-15.

Jefferies, Matthew. *Imperial Culture in Germany 1871-1918*. New York: Palgrave Macmillan, 2003.

Kee, Joan. "Close-up: Party Lines." *Artforum* (January 2011): 176-177, 242-243.

Kee, Joan. *Contemporary Korean Art: Tansaekhwa and the Urgency of Method*. Minneapolis: University of Minnesota Press, 2013.

Kieran, Matthew. "The Impoverishment of Art." *The British Journal of Aesthetics* 35, no. 1 (1995): 15-25.

Kim, Michael. "The Aesthetics of Total Mobilisation in the Visual Culture of Late Colonial Korea." *Totalitarian Movements and Political Religions* 8, no. 3-4 (2007): 483-502.

Kim, Suk-Young. *Illusive Utopia: Theater, Film, and Everyday Performance in North Korea*. Ann Arbor: The University of Michigan Press, 2010.

Kwon, Heonik and Byung-Ho Chung. *North Korea: Beyond Charismatic Politics*. Lanham: Rowman & Littlefield, 2012.

Lankov, Andrei. *From Stalin to Kim Il Sung: The Formation of North Korea 1945-1960*. New Brunswick, NJ: Rutgers University Press, 2002.

Latour, Bruno. "Visualization and Cognition: Thinking with Eyes and Hands." *Knowledge and Society: Studies in the Sociology of Culture Past and Present* 6 (1986): 1-40.

Lee Myōngja. Pukhan yōnghwasa. Seoul: Communication Books, Inc., 2007.

Lenin, Valdimir I. *What Is to Be Done?*. New York: International Publishers, 1969.

Matravers, Derek. "Art and the Feelings and Emotions." *The British Journal of Aesthetics* 31, no. 4 (1991): 322-331.

McEachern, Patrick. *Inside the Red Box: North Korea's Post-Totalitarian Politics*. New York: Columbia University Press, 2010.

Mirzoeff, Nicholas. *An Introduction to Visual Culture*. London: Routledge, 1999.

Munslow, Alun. *Narrative and History*. London: Palgrave Macmillan, 2007.

Myers, Brian R. *Han Sorya and North Korean Literature: The Failure of Socialist realism in the DPRK*. Ithaca: Cornell University East Asia Program, 1994.

Pak, Kyeri. "Kim Ilsöng-ŭi misullon: Chosŏnhwa sōngnip kwajöng-ŭl chungsim-ŭro." In *T'ongil munje yon'gu* 15, no. 1, May 2003, 289-309. Seoul: P'yöngħwa munje yon'guso, 2003.

Plamper, Jan. "The Spatial Poetics of the Personality Cult: Circles around Stalin." In *The Landscape of Stalinism: The Art and Ideology of Soviet Space*, edited by Evgeny Dobrenko and Eric Naiman, 19-50. Seattle: University of Washington Press, 2003.

Plamper, Jan. *The Stalin Cult: A Study in the Alchemy of Power*. New Haven: Yale University Press, 2012.

Portal, Jane. *Art Under Control in North Korea*. London: Reaktion, 2005.

Prendergast, Christopher. *Napoleon and History Painting: Antoine-Jean Gros's La Bataille d'Eylau*. Oxford: Clarendon Press, 1997.

Reid, Louis Arnaud. "Art and Knowledge." *The British Journal of Aesthetics* 5, no. 2 (1985): 115-125.

Reid, Louis Arnaud. "Art, Truth and Reality." *The British Journal of Aesthetics* 4, no. 4 (1964): 321-331.

Robinson, Jenefer. *Deeper than Reason: Emotion and its Role in Literature, Music, and Art*. Oxford: Oxford University Press, 2005.

Robinson, Michael E. *Cultural Nationalism in Colonial Korea, 1920-1925*. Seattle: University of Washington Press, 1989.

Rüsen, Jörn. "Sense of History: What does it mean? With an Outlook onto Reason and Senselessness." In *Meaning and Representation in History*, edited by Jörn Rüsen, 40-64. New York: Berghahn Books, 2006.

Ryklin, Mikhail. "Emanatsiia illegal'nosti: biurokratiia za predelami zakona." In: *Biurokratiia I obschchestvo*. Moscow, 1991.

- Ryang, Sonia. *Reading North Korea*. Cambridge: Harvard University Asia Center, 2012.
- Savage, Kirk. *Monument Wars: Washington, D.C., the National Mall, and the Transformation of the Memorial Landscape*. Berkeley: University of California Press, 2009.
- Schmid, Andre. *Korea Between Empires*. New York: Columbia University Press, 2002.
- Shim, David and Dirk Nabers. "North Korea and the Politics of Visual Representations." GIGA Research Programme: Power, Norms and Governance in International Relations, Working Papers, No. 164, April 2011.
- Shiner, Larry. *The Invention of Art: A Cultural History*. Chicago: University of Chicago Press, 2001.
- Siegfried, Susan Locke. "Naked History: The Rhetoric of Military Painting in Postrevolutionary France." *Art Bulletin* 75, no. 2 (1993): 235-258.
- Šír, Jan. "Cult of Personality in Monumental Art and Architecture: The Case of Post-Soviet Turkmenistan." *Acta Slavica Iaponica* 25 (2008): 203-220.
- Smith, Anthony D. *The Nation Made Real: Art and National Identity in Western Europe 1600-1850*. Oxford: Oxford University Press, 2013.
- Stecker, Robert. "Is it Reasonable to Attempt to Define Art?." In *Theories of Art Today*, edited by Noël Carroll, 45-64. Madison: University of Wisconsin Press, 2000.
- Strong, Roy. *Painting the Past: The Victorian Painter and British History*. London: Pimlico, 2004.
- Taylor, Nora A. "Framing the National Spirit: Viewing and Reviewing Painting under the Revolution." In *The Country of Memory: Remaking the Past in Late Socialist Vietnam*, edited by Hue-Tam Ho Tai, 109-134. Berkeley: University of California Press, 2001.
- Tolstoy, Leo. *What is Art?* New York: Barnes & Noble, 2005.
- Trouillot, Michel-Rolph. *Silencing the Past: Power and the Production of History*. Boston: Beacon Press, 1997.
- Tucker, Aviezer, ed. *A Companion to the Philosophy of History and Historiography*. Malden: Wiley-Blackwell, 2009.
- Verdery, Katherine. *National Ideology Under Socialism: Identity and Cultural Politics in Ceausescu's Romania*. Berkeley: University of California Press, 1991.

Wright, Beth S. *Painting and History During the French Restoration: Abandoned by the Past*. Cambridge: Cambridge University Press, 1997.

Yi, Kuyǒl. *Pukhan Misul 50 nyǒn: chakp'um-ǐro mana-nǔn chuch'e misul*. Seoul: Tolpekae, 2001.