

LI HUI

Born in Beijing, China, 1977 Lives and works in Beijing, China

EDUCATION

2003 Graduated from Central Academy of Fine Arts (CAFA), Beijing, China

SOLO EXHIBITIONS

20° 20°		Li Hui: V, Orange County Museum of Art, Newport Beach, CA Instant Insanity, Arario Gallery, Shanghai, China Ksana, Sandra Gering Inc., New York, NY
201	14	Halcyon Fracture, Savannah College of Art and Design, Savannah, GA
201	12	Void and Substance, Zadok Gallery, Miami, FL
201	11	Cage, Ernst Schering Foundation, Berlin, Germany
		V, Ullens Center For Contemporary Art, Beijing, China
		Reality Impalpable, Museum of Contemporary Art, Taipei, Taiwan
201	10	Gadgetry and Rites, Yuz Museum, Jakarta, Indonesia
		Who's Afraid of Red, Amber and Green?, Light Museum, Eindhoven, The Netherlands Transition-Li Hui, Mannheimer Kunstverein, Mannheim, Germany
		Unexpected, Tang Contemporary Art Center, Beijing, China
200	9	Between Dimensions, Kuandu Museum of Fine Arts, Taipei, Taiwan
		Dialects of Void & Substance, Tang Contemporary Art Center, Hong Kong, China
		Entrance – Li Hui Solo Exhibition, Beijing Art Now Gallery, Beijing, China
200	80	Samsara, Bund18 Creative Center, Shanghai, China Shiny Li Hui, A Art Contemporary Space, Taipei, Taiwan
200)7	Spin, Tang Contemporary Art Center, Beijing, China

GROUP EXHIBITIONS

2015	Myth/History II: Shanghai Galaxy, Yuz Museum, Shanghai, China
	Future, Now, SomoS, Berlin, Germany
2014	Outside the Lines, New Art from China, RH Contemporary Art, New York, NY
	Sharks & Humanity, Musee Oceanographique de Monaco, Monaco, Monaco
	Re-ViewOpening Exhibition of Long Museum West Bund, Long Museum West Bund,
	Shanghai, China
	The 8 Paths, Uferhallen Berlin, Berlin, Germany
	MYTH/HISTORY - YUZ COLLECTION OF CONTEMPORARY ART, YUZ Museum,
	Shanghai, China


Welcome to Parkview Green – Parkview Contemporary Art Collection, Parkview Green Exhibition Hall, Beijing, China

Sensorium 360°, Singapore Art Museum, Singapore, Singapore

By Destiny, Arario Museum Tapdong Cinema, Jeju, Korea

2013 @WHAT: Selected Works of Contemporary Chinese Art, Arko Art Center, Seoul, South Korea

Artificial Natures, Maubeuge Espace Sculfort, Maubeuge, France

Artificial Natures, Maison des Arts de Creteil, Paris, France

Artificial Natures, Lille St Sauveur, Lille, France

Uneasy Trip in Asia, Star Gallery, Beijing, China

2012 CHIMERA-THE COLLECTORS SHOW, Singapore Art Museum, Singapore Light Lines, Zentrum für international Lichtkunst Unna, Unna, Germany Water Stains on the Wall-The Carrier of Formation, Zhejiang Art Museum, Hangzhou, China

I Light Marina Bay 2012, Marina Bay, Singapore

Lust and Love of the Young and Liberated, 798 Space, Beijing, China

Modern @ Modeng-Gallery Hotel Art Project, Gallery Hotel, Beijing, China

Future Pass, Today Art Museum, Beijing, China

Future Pass, National Taiwan Museum of Fine Arts, Taichung, Taiwan

Open Sky, Changjiang Art Centre, Chongging, China

2011 Dual Senses and Dynamic Views-Contemporary Art Exhibition across the Taiwan Straits of 2011, National Art Museum of China, Beijing, China

Dual Senses and Dynamic Views-Contemporary Art Exhibition across the Taiwan Straits of 2011, National Taiwan Museum of Fine Arts, Taichung, Taiwan

Matière-Lumière Matter-Light, Béthune 2011 Capitale Régionale de la Culture, Béthune, France

CAR CULTURE. Medien der Mobilität, ZKM, Karlsruhe, Germany

Future Pass-Collateral Event of the 54th Venice Biennial, Fondazione Claudio Buziol Introduction, Venice, Italy

Transnslife: Media Art China 2011-International Tiennial of New Media Art, National Art Museum of China, Beijing, China

The Future is Already Here, Today Art Museum, Beijing, China

Start From the Horizon-Chinese Contemporary Sculpture since 1978, Si Shang Art Museum, Beijing, China

REDEFINITIONS-THE QUESTIONG SPIRIT IN THE ART OF THE 1970S GENERATION, Today Art Museum, Beijing, China

Jakarta Biennale 2011-Maximum city: Survive or Escape?, National Gallery, Jakarta, Indonesia

Daybreak, Arario Gallery, Beijing, China

Daybreak, Arario Gallery, Cheonan, Korea

Born in the 70s, Lin & Lin Gallery, Taipei, Taiwan


Past/Present/Future, New Age Gallery Taiwan, Taichung, Taiwan

Optional Exercise, Li Space, Beijing, China

Endless Variations, Red Star Gallery, Beijing, China

Future Pass, Wereldmuseum, Rotterdam, Netherlands

2010 East/West: Visually Speaking, Museum of Contemporary Art Jacksonville (MoCA), Jacksonville, FL

Internationale Lichttage Winterthur, Winterthur, Switzerland

Community of Tastes: Chinese Contemporary Art Since 2000, Museum of Contemporary Art, Santiago, Chile

Roundtrip Beijing-New York Now Selections from The Domus Collection, Ullens Center For Contemporary Art (UCCA), Beijing, China

Asian Landmark; Toyota Art Project, Iberia Center for Contemporary Art, Beijing, China Negotiations-The Second Today's Documents, PIFO New Art Gallery, Beijing, China Filter Window-Yound Chinese Artists Group Exhibition, Beyond Art Space, Beijing, China

Clouds: Power of Asian Contemporary Art, Soka Art Center, Beijing, China

Trap, Art Issue Projects, Beijing, China

Beyond Fashion-1st Crossover between Young Chinese Fashion Designers and Young Chinese Artists, Beyond Art Space, Beijing, China

Artists, Beyond Art Space, Beijing, China

2009 Luminal Art, Gallery 100 Taipei, Taiwan

Art in Busan 2009 "Inter-City", Busan Museum of Modern Art, Busan, South Korea Grand Opening of White Box Museum of Art and The Home Court: An Exhibition of Contemporary Art, White Box Museum of Art, Beijing, China

Chasing Flames, Klein Sun Gallery, New York, NY

2008 Facing Reality, National Gallery of China, Beijing, China

International Exhibition of Sculptures and Installations, Venice Lido, Venice, Italy 5th Seoul International Media Art Biennale, Seoul Museum of Art, Seoul, South Korea Turn and Widen-The 5th Seoul International Media Art Biennale, Seoul Museum of Art, Seoul, South Korea

The Love of Art-Collecting Contemporary Art in China, Today Art Museum, Beijing, China

2007 Exit Festival, Maison des Arts et de la Culture of Créteil (MAC), Paris, France

Via Festival, Le Manège de Maubeuge, Maubeuge, France

#@%饿%日, Tang Contemporary Art Center, Beijing, China

MIRAGE, Oriental Vista Art Collection, Shanghai, China

2007 Beijing 798 Art Festival, Beijing Da Shan Zi 798, Beijing, China

Floating-New Generation of Art in China, National Museum of Contemporary Art, Seoul, Korea

China: Facing Reality, Museum Moderner Kunst Stiftung Ludwig (MUMOK), Vienna, Austria

The Sixth Shenzhen Contemporary Sculpture Exhibition-A Vesta of Perspectives, He Xiang Ning Art Museum, Shenzhen, China

2006 2006 Busan Biennale, Naru Park, Busan, South Korea

COLD ENERGY, PYO Gallery, Beijing, China

Made in China, Public Place, Berlin, Germany


SG

2006 Shanghai Biennale, Shanghai Art Museum, Shanghai, China Unclear and Clearness, Heyriyi Asia Project, Seoul, Korea Er Ti Jiao, Tang Contemporary Art Center, Beijing, China Asia Contemporary Art, Loop Art Centre, Seoul, Korea Free Walk, Osage Gallery, Hong Kong, China 2005 Transparent Box, Jian Wai SOHO, Beijing, China 2005 Chengdu Biennial, Contemporary Art Museum, Chengdu, China Ten Thousand Years Ago, Back Modern City, Beijing, China Fictitious Love, Shanghai MoCA, Shanghai, China The Other End, He Xiang Ning Art Museum, Shenzhen, China 2004 Playing with Chi Energy, House of Shiseido, Tokyo, Japan 2003 Sculpture Exhibition, Tokyo Gallery, Beijing, China Driftage, Back Modern City, Beijing, China Consubstantiality of Male and Female, 798 Western Art Section, Beijing, China 2002 International City Sculpture Exhibition, Beijing Sculpture Park, Beijing, China

