

Scuola Italiana di Studi
sull'Asia Orientale
ISEAS

École Française
d'Extrême-Orient
EFEO

CO-HOSTED BY

KYOTO LECTURES

Tuesday, April 17th, 18:00h

Vjayanthi Ratnam Selinger SPEAKER

War without Blood?

The Literary Uses
of a Taboo Fluid in
the *Heike monogatari*

The graphic representation of the bodily viscera of war—blood, guts, and severed heads—is something we intuitively associate with medieval war tales. Yet, though it is fairly violent, blood is curiously absent from the *Heike monogatari*, the war tale that charts the violent transition from the courtly world of Heian Japan to the “age of the warrior.” This presentation will consider the anomaly of a war tale without blood by showcasing its contemplative view of death and its taboo avoidance of bloody discharge from the wounded body. After considering this notable absence, the presentation will turn to hemic expressions unrelated to war used in the text, such as blood tears and blood ink, which are nevertheless given a taboo rendering. Situating the anomalous *Heike monogatari* within a larger cultural history of blood, this presentation broadly considers what blood signified before its bio-political transformation in the nineteenth century.

Vjayanthi Ratnam Selinger is Associate Professor of Asian Studies at Bowdoin College. During the 2017-2018 academic year, she is a Visiting Scholar at Waseda University on a Fulbright CORE Research Fellowship. Her previous research on medieval war tales was presented in a monograph *Authorizing the Shogunate: Ritual and Material Symbolism in the Literary Construction of Warrior Order* (Brill, 2013). She is currently working on her second book *The Law in Letters: The Legal Imagination of Medieval Japanese Literature* and an article on Indo-Japanese literary crossings entitled “Reading the Ramayana in Japan.”

Please note that this lecture will be held at the Kyoto centre of the École Française d'Extrême-Orient

École Française d'Extrême-Orient (EFEO)
29 Betto-cho Kitashirakawa, Sakyo-ku, Kyoto, 606-8276 Japan

Italian School of East Asian Studies (ISEAS)
4th Floor, 4 Yoshida Ushinomiya-cho, Sakyo-ku, Kyoto, 606-8302 Japan

EFEO | T: 075-701-0882 F: 075-701-0883 E: efeo.kyoto@gmail.com

ISEAS | T: 075-751-8132 F: 075-751-8221 E: iseas@iseas-kyoto.org

