

Acknowledgments

The book is not a product of the academic library only but comes from my personal experience in both practical and academic life, in China and in the States, over the last three decades. I am very grateful to the people who have supported my work during this time.

The book draws on my research work of the 1980s, including the book *Zhongguo dangdai meishushi 1985–1986*, coauthored by myself, Zhou Yan, Wang Xiaojian, Shu Qun, Wang Mingxian, and Tong Dian. I would like to take this opportunity to commemorate the collaboration of these colleagues, as noted in detail in the following chapters.

The book also draws on my Ph.D. dissertation at Harvard University. I would very much like to thank the mentors who supported and advised my American academic life and studies. Among them, professors Julia F. Andrews, Wu Hung, and Norman Bryson have been especially supportive. It was Professor Andrews who first invited me to Ohio State University as a visiting scholar associated with the Committee on Scholarly Communication with the People's Republic of China (a program sponsored by the U.S. National Academy of Sciences). Professor Wu Hung was my primary advisor when I came to the doctoral program at Harvard; when he left for the University of Chicago a year later, Professor Norman Bryson became my main advisor and thesis advisor. His kindness and his insights on Western theory have benefited my research very deeply. I'd also like to thank professors Cherie Wendelken and Eugene Wang, the other members of my dissertation committee at Harvard.

I am not able to list all of the colleagues who have supported me in the past, but among them I particularly appreciate Vishakha Desai, former

director of the Asia Society Art Museum, Sandra H. Olsen, the director of the University of Buffalo Art Galleries, Wang Yudong, former director of the China Millennium Art Museum, Kirk Savage, the chair of the Department of History of Art and Architecture at the University of Pittsburgh, as well as all my colleagues at Pitt, in particular Terry Smith and Katheryn Linduff. I also owe thanks to Huang Bingyi, an artist and professor at the University of Buffalo, for her help on this project as well as her earlier contributions to *Maximalism* and *The Wall*.

I am also indebted to previous editors, including Joseph Newland for his editing of my dissertation, Philip Tinari for work on *Maximalism*, and Sheri Lullo on the introduction of the present book. I offer special thanks and appreciation to Professor Megan McShane of Florida Gulf Coast University, my primary editor on this book, for her significant contribution to the project. Megan spent a month of intensive work with me and my assistant, not only carefully editing but also helping me to put in shape the "Rationale for the Organization of the Book" at the end of the introduction, as well as compiling the glossary of key Chinese terms for the book. I really appreciate Megan's help and friendship, which made it possible to accomplish the project on time. My assistants helped me with many details. I particularly thank Wang Zhiliang and Zhou Wenji for their effort, as well as Jiang Ying and Wang Lingzheng for devoting their summer vacation to helping me prepare this book.

At the MIT Press, this project was taken on by executive editor Roger Conover, who pushed me to revise and update the manuscript over the past three years. I appreciate Roger's persistence, and the logistical support of Anar Badalov. I'd very much like

to thank the editorial, design, and production team at the Press, including Matthew Abbate and Jessica Niles DeHoff for their hard work on the long process of editing the work, as well as Yasuyo Iguchi for her design talents.

I really appreciate the strong support of the artists who have sent me firsthand materials from their work year by year through the last three decades. This has not only helped to establish my personal archive of Chinese contemporary art, but in particular has made this highly illustrated book possible. The images and materials from the book as well as from my archive bring many good memories of exciting communication between myself and the artists, either in person or by mail.

Finally, I am deeply grateful to Pearl Lam, the chair of the China Art Foundation, and to Susan Hayden, and Philip Dodd, members of the board of the Foundation, for their friendship and their support of this project.

Gao Minglu