Woman's body in Japanese aesthetics. The transcultural approach.

Krystyna Wilkoszewska

The presentation is divided into two parts. In the first, more theoretical part, the idea of transculturality is examined and compared to notions that are equipped with other prefixes, such as inter- , multi- and cross-. Then some trends in contemporary aesthetics will be characterized, especially those that show openness to the art and aesthetics of non-European cultures, and in the context of transcultural aesthetics the familiar oppositions of surface/depth and aesthetic/practical will be reexamined.

On the basis of transcultural studies on aesthetics the problem of woman’s body in the Japanese culture (before the period of the Meiji restoration) is presented in the second part. Tanizaki’s “The Praise of Shadow” shows the woman’s body in the relation to the surroundings of a house. Kuki’s famous work “The Structure of Iki” allows us to understand the role of the woman’s body and the functions of clothing in the net of interhuman relations.

