Press Release
Trees De Mits

A Flake of Red

A Flock of Thoughts
November 14 -December 23 2009

This autumn, Trees De Mits (1951, Sleidinge, Belgium) will show work produced as a result of the research-project ‘Navel-Body-Skin’ in which she made explicit connections between theory and practice in her own work. For this project Trees De Mits worked with Barbara Baert (KuLeuven), Ann-Sophie Lehmann, (Utrecht University), Minori Kuroda (The Shigaraki Ceramic Cultural Park in Japan), Lut Pil (University College Sint-Lucas Ghent) en Lise De Greef (University College Sint-Lucas Ghent). The project included responses to texts by Barbara Baert and involved the other researchers in evoking, according to the artist; an “other kind of thinking and intuition about the body than merely thinking about the body of Trees De Mits”. 

The first part of the project took place in The Shigaraki Ceramic Cultural Park in Japan. De Mits worked here as an artist in residence for two months in 2008. The theme of her work was “the body as an imaginary, fictive image, the body as memory, the body in science, the body in medicine.” The placement culminated with an installation of body-fragments in clay, glazed with a historical Japanese glaze (a Shino glaze and Shinsha or red copper glaze). One of the differences between Japanese and Western ceramics is the way artists ‘wedge’ the clay, a process called ‘kiku-neri’, which uses a spiral movement from the centre, removing all air from the wet clay. This produces a ‘chrysanthemum-form’ reminiscent of a navel, the product of the rotating labour of the artists hands. De Mits produced many such ‘navels’, using subtle red glazes, continuing to refer to the interior and exterior of the human body. 

She will also show work from a working trip to Iceland, where she spent one month as an artist in residence in SIM, The Icelandic Association for Visual Artists in Reykjavik, earlier in 2009. The main reason for visiting the bleak landscape was because she saw the Icelandic landscape as “a kind of body”, where “lava, stones and moss are as a crusty skin spread above the surface of the earth. The cracks and slits, everywhere present in the Icelandic landscape, are like wounds and scars in a tormented area. Geysers and volcanoes are like navels from the earth”. 

The relationship between the landscape and the human body is explored in a very exciting way in this exhibition, which also includes photographs taken in the two locations in which Trees De Mits recently worked.
www.iconologyresearchgroup.org
www.galeriedewittevoet.nl info@galeriedewittevoet.nl
