
www.argument-journal.eu Published online: 21.12.2015

REVIEW ARTICLES /
ARTYKUŁY PRZEGLĄDOWE

* Professor, Kyoto City University of Arts, Japan. E ‑mail: kasuya@kcua.ac.jp.

ARGUmEnT
Vol. 5 (1/2015) pp. 267–273

e ‑ISSn 2084 –1043 ISSn 2083 –6635

Art and the body: The Tatsuno Art Project

Akiko KASUYA*

ABSTRACT
The author discusses the relationship between art and the body, as exemplified by the similari‑
ties and differences in the works of: two Japanese artists, matsui Chie (b. 1960) and Higashik‑
age Tomohiro (b. 1978); and the Polish artist, mirosław Bałka (b. 1958). These examples are
referred to in the context of a unique project recently conducted in Japan — the Tatsuno Art
Project 2013. Held with the support of the Agency for Cultural Affairs of Japan, the project
aims to present contemporary art to people from across Japan and around the globe, and to
capitalize on the region’s unique cultural heritage, creating opportunities for people to com‑
municate with local residents and making Tatsuno a more dynamic and popular place to visit.
This paper considers various connections between art and the body by focusing on a selection
of works included in the Tatsuno Art Project 2013: Arts and memories. Known in past cen‑
turies as the ‘little Kyoto’ of Harima Province, Tatsuno is an atmospheric old castle town. It is
mild and relatively warm all year round, with the climate of the nearby Seto Inland Sea region,
said to be similar to that of the mediterranean. Thanks to the support of numerous people,
the organizers were able to hold the 2013 event which represented the culmination of their
efforts over the past few years, being the largest ever in terms of scale with nine invited artists,
eleven other participating artists, and one contemporary musician, for a total of 21 creators
contributing works. With new spaces added to create a total of 16 venues, the community ‑wide
project truly achieved its goal of presenting the ‘historic castle town as a museum’. The project
curators were also able to strengthen Tatsuno’s international ties by inviting artists from France
and Poland to take part, as well as Japanese artists residing in the UK and Spain.

KEYWORDS
body in art; Japanese art and culture; transcultural aesthetics; contemporary art; town as a mu‑
seum; community based art project

268 Akiko KASUYA

InTRODUCTIOn

The Tatsuno Art Project 2013: Arts and memories was held with the gener‑
ous support of the Agency for Cultural Affairs of Japan. This project aimed
to present exciting contemporary art to people from across Japan and around
the globe, capitalising on the region’s unique cultural heritage, and creating
opportunities for people to communicate with local residents so as to make
Tatsuno a more dynamic and popular place to visit. In this lecture, I would like
to consider various connections between art and the body, by focusing on some
of the works in the Tatsuno Art Project 2013.1

Known in centuries past as the ‘little Kyoto’ of Harima Province (today, the
southwestern part of Hyogo Prefecture), Tatsuno is an atmospheric old castle
town. The weather is mild and relatively warm all year round, with the climate
of the nearby Seto Inland Sea region, which is said to be similar to that of the
mediterranean. The pleasant Ibo River flows through the historic community,
and the town is encircled by mountains including mt. Keiro and mt. matoba.
It is also the subject of much interest owing to its many historic buildings and
well ‑preserved streets. This year the residence of the Hori family (prominent
local farmers) was designated an Important Cultural Property of Japan, and six
buildings in the vicinity of the former Higashimaru Soy Sauce Co. offices and
plant were registered as Tangible Cultural Properties amid an ongoing histori‑
cal survey of the district, described in detail in ‘The Restoration and Utilisa‑
tion of Soy Sauce Warehouses’.

Thanks to the support of numerous people, we were able to hold this event
for the third time. The community ‑wide project truly achieved its goal of
presenting ‘a historic castle town as a museum’. We were also able to further
strengthen Tatsuno’s international ties, inviting artists from France and Poland
to attend, as well as Japanese artists residing in the UK and Spain.

At this point, I would like to discuss the relationship between art and the
body, as exemplified by the similarities and differences in works by the Japanese
artists matsui Chie and Higashikage Tomohiro, and the Polish artist mirosław
Bałka.

1  ‘Tatsuno, an old castle town in Hyogo Prefecture, is home to many important historic
buildings. These include: soy ‑sauce warehouses dating back to the Edo Period (1603 –1868)
when the soy sauce industry flourished in the region; the Shisei ‑sha school established by town
residents to propagate Sekimon ‑shingaku (a popularised Edo ‑era blend of Buddhist, Shinto,
and Confucian ethical teachings); and the birthplace of the lyricist miki Rofu, who penned
the beloved children’s song “Akatombo” (Red Dragonfly). Launched in 2011, the Tatsuno Art
Project aims to help preserve these traditional buildings, using them for innovative purposes
and making more people aware of their charm, so as to revitalise the region and attract more
visitors’ (cited from the Project website; for more information see: http://tatsuno ‑art ‑project.
com/2013/outline.php#english).

Art and the body: The Tatsuno Art Project 269

mATSUI CHIE

matsui Chie (born in 1960),2 an internationally ‑recognised artist active since
the 1980s, presented two video ‑based installations, Heidi 53 ‘echo’ [Photos
no. 1, 2] and Heidi 53 ‘none’ in the storehouse adjoining the Usukuchi Tat‑
suno Soy Sauce museum Annex. A dark curtain at the entrance shrouded
a corridor into another world. After passing through the corridor into the
storehouse interior, the viewer saw a screen to the right, on which was pro‑
jected a video filmed by matsui in the former Higashimaru facility over many
visits to Tatsuno starting in may 2013. As one’s eyes got used to the dark it
became possible (barely) to make out the surroundings from the faint light
of the skylight and orange lamps, and from the video itself, where the viewer
gradually realised that the setting of the video was itself the storehouse where
he or she was now standing.

matsui has been presenting her Heidi video series since 2004. The charac‑
ter of Heidi, originating in Johanna Spyri’s book of the same name, is widely
known in Japan via its anime adaptation.3 However, the artist says that her work
is based on the original novel, with its underlying critique of the unreasonable‑
ness of the adult world. While matsui’s series may have strongly reflected the
original novel in its early stages, her Heidi has gradually taken on an independ‑
ent existence over the development of the series and woven her own story. now
grown up, Heidi appears in these videos as a baffling presence, like a migrant
that has no place left to wander. She traverses this world and others and freely
moves back and forth in space and time, exploring allegories and seeking nar‑
rative meaning in the zone between our collective primordial memories and in
individual memories, scenes, and landscapes. Her tales beckon the viewer to
a place that is no place, which does not yet exist and yet is hauntingly familiar,
perhaps like memories of the future.

As matsui herself said during an Artist’s Talk, she began these latest install‑
ments in the potent atmospheric confines of the old soy sauce factory, listening
carefully to its sounds and communing with the tools and objects that reside
there. Once an active factory clanging with noise and bustling with busy work‑
ers, it now stands silent, its work finished. In this space the sprite ‑like Heidi
(which, in a Japanese transliteration, can also be read as ‘abandoned child’4)
appears, portrayed by matsui herself, and the plot develops. There are natural
cycles that occur along with the changing seasons of Tatsuno, such as swal‑
lows falling from their nests and dying after they have fulfilled their purpose

2  See the artist’s website: http://www.chie ‑matsui.com/home.
3  Alps no syojo Heidi (Heidi, Girl of the Alps) a TV anime consisting of 52 series by Zuiyo

Enterprises was released 6 Jan –29 Dec 1974. It is based on Heidis Lehr- und Wanderjahre and
Heidi kann brauchen, was es gelernt hat by Johanna Spyri (1880).

4  In Japanese, you can write Heidi as 廃児. 廃 means abandoned and 児 means child.

270 Akiko KASUYA

by raising fledglings, and the works incorporate the themes of unchanging
repetition and ceaseless transformations that coexist within the vast flow of
time, with the recognition that life and death are constant bedfellows, as the
instantaneous intersects with the infinite.

By placing her own body in the old soy ‑sauce factory, matsui makes almost ‑
‑forgotten objects come alive by listening to their voices. In her video works,
she presents memories that already exist there, using her body as a medium for
their expression. Through her body, the memories of the past become alive, to
re ‑start with another life; and her body is the cue to such a process.

HIGASHIKAGE TOmOHIRO

near Tatsuno Shrine is Shuentei, formerly the residence of the lord of the Tat‑
suno domain. This site includes a teahouse built above a pond in the Edo Pe‑
riod (1603 –1868), the residence itself, a second house on the property, and the
garden. During the Art Project, the teahouse featured a work by Higashikage
Tomohiro (born in 1978),5 who previously exhibited in a soy sauce storehouse
as an invited artist in 2011. Last autumn, he presented the installation Bound-
ary combining sculptures and driftwood. Typically, Higashikage fashions ani‑
mal heads in exquisite detail, down to the texture of the fur, using an epoxy
resin, and usually displays the head mounted on pedestals. Here, however, he
took a different approach suited to the space of a teahouse in the sukiya style,
with a low ceiling, where viewers were to be seated. The ‘boundary’ of the title
refers to Higashikage’s exploration of the border between a stand ‑alone sculp‑
ture and an installation which incorporates the site where it is exhibited, and to
the uniquely ambiguous role of the teahouse as both a part of everyday life and
as a rarefied space for tea ceremonies. He also explored the singular ability of
traditional Japanese architecture to close off the interior from the exterior, or
to connect the two, depending on whether elements such as shoji screens and
sliding doors are in place or removed.

The teahouse, from across the green lawn in front of it, appeared to float
above the surface of the pond. The autumn foliage behind it made a captivat‑
ing sight, and on clear days when the shoji screens were open, viewers were
surprised to see the driftwood installation inside, as if it were reaching gnarled
fingers up from the pond into the teahouse. Perhaps they were even more sur‑
prised and intrigued to discover a lifelike rabbit head seemingly emerging from
the driftwood. Upon entering the teahouse and sitting in the waiting room
with the enormous piece of driftwood, the rabbit’s eyes were just level with the
viewer’s. Its skin seemed to have attached itself to the tree and begun to erode

5  See the artist’s website: http://higashikage.info/index.html.

Art and the body: The Tatsuno Art Project 271

the surface like some colonising moss. The work was titled Erosion [Photos
no. 3, 4], in reference to the way time gradually erodes and transforms our
memories. The rabbit’s tranquil eyes seemed to penetrate into the depths of the
viewer’s soul. Beyond the waiting room was the tearoom, where a colossal cow’s
head welcomed visitors as if it were the host. With a slightly sad expression,
it nonetheless exuded stillness and power, and took command of the room.
Other herbivorous animals were placed here and there, with similarly gentle yet
somehow wounded looks, appearing determined to recover from their wounds,
to survive, and to once again thrive.

Higashikage makes animal heads onto which he projects his own body.
Here, the borderlines between outside and inside, animal and human, and
viewer and viewed dissolve, and the works and their environment blend into
one. Differences grow increasingly ambiguous. The viewers are invited to enjoy
a process in which their bodies and their surroundings are blended together
and changed. In this process, the consciousness of viewers can be transformed
and they can feel Higashikage’s works as an element of themselves.

mIROSŁAW BAŁKA

Works by mirosław Bałka (born in 1958)6 were displayed in the garden ly‑
ing beyond the Shuentei teahouse, and in Osuzumisho, where the lord of the
Tatsuno domain once lived. Bałka’s Otw. [Photos no. 5, 6] was displayed on
a monitor placed on a tatami ‑mat floor, facing the shady garden. The video,
shot at night, featured the artist’s family home in Otwock, Poland, which he
had transformed into a studio. Because it was filmed with a handheld camera,
the image shook and wobbled with the movements of the cameraperson’s body,
rendering the scene of the dark studio even more ominous. While for Bałka
the place was familiar and mundane, and the scene was no doubt ordinary,
presented in this way it took on an alien air (probably even to the artist). All of
us are prone to the illusion that what we see around us is all there is to reality,
but in fact that which we know is merely the tip of the iceberg. Otw. reminds
us how most of reality lies submerged in unknowable darkness, while sending
us spooky signals from time to time. At the same time, there was a synergy of
work and venues: the place where the work was exhibited was once the home
of a regional lord, but is now open to the public; while the work presented the
Otwock studio that was once the artist’s home. This acted to bind Japan and
Poland in a web of echoes travelling across time and space.

Bałka is highly active on the international art scene. While he began his
career in the mid ‑1980s as a sculptor, he has produced an increasing amount

6  See the artist’s website: http://miroslaw ‑balka.com/pl..

272 Akiko KASUYA

of video works in recent years, and uses a wide range of media to transform
private memories into public ones, and to transmute the mundane world into
something fresh and unfamiliar.

In Bałka’s works, one can sense the physical traces of the artist through
subtle movements and images (recorded with a handheld camera), although
his presence is actually invisible. moreover, one experiences a more vivid and
tactile physical reality because the viewer is unable to rely on his or her sight.
The borders are clear. Bałka’s work reveals things that are concealed in everyday
life, and creates a tense relationship between outside and inside by displaying
different figures of ordinary objects.

COnCLUSIOn

In this paper, I have discussed the works of matsui Chie, Higashikage Tomi‑
hiro, and mirosław Bałka. They each convey a vivid presence that is none‑
theless invisible in everyday reality. However, in the works of matsui and
Higashikage, the boundaries between oneself and others are ambiguous. They
are fused rather than contrasted; they merge with each other and change their
aspects. The body of the artist spreads throughout the entire installation. In
matsui’s case, viewers feel as if they are entering a womb. In Higashikage’s
case, the borders are eroded. The viewer feels as if they are being sucked into
the animals’ eyes. In contrast, in Bałka’s work, his body is implicated and
dissimilated. It does not intersect with its surroundings or viewers; it merely
looms as a metaphor.

Drawing a conclusion based on the differences between East and West
seen in the work of only three artists would be a bit hasty, but one might
say that the segmented Western character creates a contrast with the Eastern
conciliatory one. Bałka lives and works in a country that once belonged to
the Eastern Bloc. While one finds different elements and unique aspects in
his works, they also contain a subtlety, symbolism, and simplicity that are
similar to those of Japanese artistic qualities. nevertheless, it is interesting to
note that, in the relationship between self and others, a sense of inviolabil‑
ity adds a certain allure to Bałka’s works while respecting physical otherness
— something that also gradually accumulates in the works of matsui and
Higashikage.7

7  On the difference of self between East and West, the symposium Non -western ‘I’ was held
at Kyoto Bunkyo University on 30 Oct. 2011 where I made my presentation Non -western I and
Poland — focusing visual arts. The book based on this symposium will be published as one of
the Japanese psychotherapy series by Shinyo ‑sya.

Art and the body: The Tatsuno Art Project 273

BIBLIOGRAPHY

Tatsuno Art Project 2013: Arts and memories. Akiko Kasuya (Ed.). (Exhibition catalogue). Tat‑
suno (publisher undefined, mainly in Japanese, party in English, 158 pages).

Tatsuno Art Project 2013 website — http://tatsuno ‑art ‑project.com/2013index.php (Re‑
trieved on 30.04.2015).

The artists’ websites:
Chie matsui — http://www.chie ‑matsui.com/home (Retrieved on 30.04.2015).
Higashikage Tomohiro — http://higashikage.info (Retrieved on 30.04.2015).
Bałka mirosław – http://miroslaw ‑balka.com/pl (Retrieved on 30.04.2015).

Akiko KASUYA, Art and the body: The Tatsuno Art Project

1.
 M

at
su

i C
hi

e
H

eid
i 5

3
‘ec

ho
’ 2

01
3

©
 M

at
su

i C
hi

e

Akiko KASUYA, Art and the body: The Tatsuno Art Project

2.
 M

at
su

i C
hi

e
H

eid
i 5

3
‘ec

ho
’ 2

01
3

©
 M

at
su

i C
hi

e

Akiko KASUYA, Art and the body: The Tatsuno Art Project

3.
 H

ig
as

hi
ka

ge
 T

om
oh

iro
 E

ro
sio

n,
 2

01
3

©
 H

ig
as

hi
ka

ge
 T

om
oh

iro

Akiko KASUYA, Art and the body: The Tatsuno Art Project

4.
 H

ig
as

hi
ka

ge
 T

om
oh

iro
 E

ro
sio

n
20

13
 ©

 H
ig

as
hi

ka
ge

 T
om

oh
iro

Akiko KASUYA, Art and the body: The Tatsuno Art Project

5.
 M

iro
sła

w
Ba

łk
a O

tw
. 2

01
2

©
 M

iro
sła

w
Ba

łk
a

Akiko KASUYA, Art and the body: The Tatsuno Art Project

6.
 M

iro
sła

w
Ba

łk
a O

tw
. 2

01
2

©
 M

iro
sła

w
Ba

łk
a

