The Philosophy Student Association of Kennesaw State University and the Atlanta Center for Asian Studies, an affiliate of the Asian Studies Development Program of the East-West Center, are pleased to present:

Goguryeo Renderings:

Contemporary Fabric Re-Visions of Traditional Korean Tomb Wall Paintings

By
Haeseon Hahn

January 11-15, 2010

Social Science Atrium
Kennesaw State University

Quilt making is one of the most prevalent and continuous domestic folk art forms. Traditionally practiced by Anglo and African-American women in rural areas of the U.S., the art was also practiced by Native American women as well. The art of quilt making provides a medium of cross-cultural understanding and appreciation at the grass roots level of human experience. This experience is presented in Goguryeo Renderings as it celebrates ancient Korean tomb wall paintings while re-visioning their ancient images into a contemporary vision of cultural commemoration as well as providing a venue for transcending ethnic and cultural difference. Quilt making is a shared art form that transforms cultural difference, and as such, quilt art provides a situation for the artistic celebration of the ordinary and promotion of ethnic harmony and mutual understanding. Hahn’s art offers an opportunity that not only shares with American quilt artists, but provides openings for greater understanding of cultural difference. Many cultures have long standing traditions in quilt-making and Haeseon Hahn is simply one of the best quilt artists living today. A gifted artist, Haeseon Hahn is a living treasure of quilt art in her Korean cultural context. Goguryeo Renderings: Contemporary Fabric Re-Visions of Traditional Korean Tomb Wall Paintings reflects the reconciliation of the old and new, the ordinary and the sublime.
About the artist:
Haeseon Hahn is Associate Principal of the Sejong Korean American School of Georgia. The Sejong School provides a vital service to the Atlanta region’s vibrant and growing Korean population. As a heritage school, Sejong is devoted to preserving Korean culture and language for young Korean Americans and Ms. Hahn is the point person who facilitates the exceptional work performed there. Haeseon Hahn holds a Master of Design degree from Sangmyung University in Fabric Art with a focus on quilt study based on Korean ancient tomb wall painting. She also holds the Bachelor of Design from Duksung Women’s University. A periodic winner of the Korean Fine Art Association in 2000, 2001, and 2002 and The Art of the World Contest (2000) as well as a prize winner in the Georgia Quilt Show Contest in 2008, she has had many exhibitions of her quilts in Seoul and the U.S.
[image: image1.jpg]


