

TATSUO MIJAYIMA

www.tatsuomiyajima.com

Born in Tokyo, 1957

Lives and works in Ibaraki, Japan

Background and studies

- 2003 Tohoku University of Art & Design vice president
- 1998 London Institute Honorary Doctorate
- 1993 Grant from Fondation Cartier pour l'art contemporain, Paris
- 1991 Grant from DAAD - Deutscher Akademischer Austauschdienst, Berliner Kunstprogramm, Berlin
- 1990 Grant from the Asian Cultural Council, New York
- 1986 Postgraduate studies at Tokyo National University of Fine Arts and Music, Tokio National University
- 1984 Graduated from Oil Painting cours, Fine Arts Department, Tokyo National University

Solo shows

- 2013 *Life (Rhizome)*, Buchmann Galerie, Berlin
- 2012 *Life I - Model*, SCAI The Bathhouse, Tokyo
- 2011 *Time Train, Six*, Seoul
Ashes to Ashes, Dust to Dust, UCCA - Ullens Center for Contemporary Art, Beijing
Three Time Train / Counter Voice on the Wall, Kunstmuseum St. Gallen, Switzerland
- 2010 Bld Gallery, Ginza, Tokyo
Diamond In You, Buchmann Galerie, Berlin; Galleri Andersson / Sandström, Stockholm
Miyanomori Art Museum, Hokkaido
Time Train, Six, Osaka
Warp Time with Warp Self, SCAI The Bathhouse, Tokyo
Mitsubishi - Jisho ARTIUM, Fukuoka
- 2009 *Pile Up Life*, Lisson Gallery, London
- 2008 *Art In You*, Art Tower Mito ATM, Mito, Ibaraki
Time Train, Kunsthalle Recklinghausen, Germany
38, Mongin Art Center, Seoul
- 2007 *Fragile World*, Buchmann Galerie Berlin
- 2006 *Fragile*, SCAI The Bathhouse, Tokyo
Floating Time - An Environment by Tatsuo Miyajima, Denver Art Museum, Denver, Colorado
- 2005 Lisson Gallery, London
Beyond the Death. Death Triogy, CAMK - Contemporary Art Museum, Kumamoto
CACSA - Contemporary Art Centre of South Australia, Adelaide
Floating Time V2 - 12 Marine Blue, Denver Art Museum, Denver, Colorado
- 2004 MACRO - Museo d'Arte Contemporanea, Rome
Counter Void Galería Javier López, Madrid
- 2003 Buchmann Galerie, Cologne
Counter Me On, Galería Javier López, Madrid
Beyond the Death, CAMK - Contemporary Art Museum, Kumamoto
- 2002 *Count of Life*, Artsonje Museum, Gyeongju Bomun, Korea
Count of Life, Artsonje Center, Seoul
White in You, SCAI The Bathhouse, Tokyo
Entwistle Gallery, London
- 2001 *Changing Time with Changing Self*, Buchmann Galerie, Cologne
Opposite Level / Counter Circle, Richard Gray Gallery, Chicago, Illinois

- 2000 *Mega Death, Shout!, Shout!, Count!*, Tokyo Opera City Art Gallery, Tokyo
Monism/Dualism, SCAI The Bathhouse, Tokyo
Counter pieces, Galerie der Stadt Stuttgart, Stuttgart
Counter Café, Benesse Communication Gallery, Tokyo
Galería Javier López, Madrid
Untitled, Dallas Museum of Art, Dallas, Texas
Totality of Life, Luhring, Augustine Gallery, New York
- 1999 Studio Casoli, Milan and Rome
Buchmann Galerie, Colongne
48 Bienal de Venecia, Japan Pavilion
Sanzeno, Pisa
Floating Time, Fuji Television Gallery, Tokyo
- 1998 *Counter Room*, Toyota Municipal Museum of Art, Toyota, Aichi
Running Time, Johnson County Community College of Art, Nerman Museum of Contemporary Art, Overland Park, Kansas City, Kansas
Floating Time, CCA Kitakyushu Project Gallery, Kitakyushu
- 1997 *Big Time*, Hayward Gallery, London
Time in Blue, Takagi Gallery, Nagoya
Counter Line, SFMOMA - San Francisco Museum of Modern Art, San Francisco
Buchmann Galerie, Colonia
- 1996 Fondation Cartier pour l'art contemporain, Paris
Galerie Froment & Putman, Paris
Koyanagi Gallery, Tokyo
Oakville Galleries, Oakville, Canada
Counter Groups, Richard Gray Gallery, Chicago, Illinois
Time House, Oakville Galleries, Oakville, Canada
Big Time, The Modern Art Museum of Fort Worth, Texas
Video IX: Tatsuo Miyajima, Rooseum Center for Contemporary Art, Malmö
Time in Blue, Takagi Gallery, Nagoya; Anthony d'Offay Gallery, London
Centre International d'Art Contemporain de Montreal, Montreal
- 1995 *U-Car*, Luhring Augustine Gallery, New York
Running Time - Clear Zero, Queen's House, Greenwich, London (organized by ArtAngel)
Takagi Gallery, Nagoya
Time Landscapes and Mirrors, Anthony d'Offay Gallery, London
- 1994 *Model*, Takagi Gallery, Nagoya
Buchmann Galerie, Basel
Hanaburanko yurete, Nasubi Gallery, Art Vivant - Ikebukuro, Tokyo (performance moving gallery organized by the artist Tsuyoshi Ozawa)
- 1993 *Running Time*, Zurich Kunsthalle, Zurich
- 1992 *133651*, Museum of Art of the city, Iwaki, Fukushima
Opposite Circle, Takagi Gallery, Nagoya
- 1991 *133651*, daadgalerie, Berlin
Projects by Artists Series, National Gallery of Canada, Ottawa
Region, Museum of the city, Nagoya
133651: een installatie van Tatsuo Miyajima, Stedelijk Museum, 's-Hertogenbosch, The Netherlands
Galerie Max Hetzler, Cologne
Keep Changing: Connect With Everything: Continue Forever, Anthony d'Offay Gallery, London
- 1990 *Hiroshima Installation*, Museum of Contemporary Art, Hiroshima
133651, Luhring Augustine Gallery, New York

- Inter Sect*, Takagi Gallery, Nagoya
- 1989 *Counter History*, Takagi Gallery, Nagoya
Circuit Drawing Installation, Surge Gallery, Tokyo
- 1988 Heineken Gallery, Tokyo
Galleria Vivita, Florence
- 1987 *Es of the Future*, Suntory Art-Box Gallery, Tokyo
Lunami Gallery, Tokyo
- 1986 *Time*, Maki Gallery, Tokyo
Akiyama Gallery, Tokyo
- 1983 *Human Stone*, Paregon Gallery, Tokyo

Group shows

- 2012 *Carpe Diem - Seize the Day*, Toyota Municipal Museum of Art, Aichi
Making Time, MCA - Museum of Contemporary Art Australia, Sydney
Double Vision: Contemporary Art from Japan. Section 2: Imaginary World / Phantasms, Moscow Museum of Modern Art, Moscow
- 2011 *Defiant Gardens*, MAM Mario Mauroner Contemporary Art Salzburg, Salzburg
Personal Structures, LIV Bienal de Venecia, Palazzo Bembo, Venice
- 2010 *Sobreestructuras*, OTR espacio de arte, Madrid
Cosa fa la mia anima mentre sto laborando?, GAM Civica Galleria d'Arte Moderna di Gallarate
Art Lounge (Dreams), MAM Mario Mauroner Contemporary Art Salzburg, Salzburg
The Crystal World: To J. G. Ballard, Buchmann Galerie, Berlin - curated by André Buchmann
Koizumi Yakumo - The Secret of Lafcadio Hearn, CAMK Contemporary Art Museum, Kumamoto
Undercurrents: Experimental Ecosystems in Recent Art, The Kitchen, New York
My Favorites - Index of a Certain Collection: Selections from the MoMAK Collection, MoMAK - National Museum of Modern Art Kyoto, Kyoto
Quartet - Four Biennials Reflected in Prints, MGLC - International Centre of Graphic Arts, Ljubljana
Personal Structures | Time. Space. Existence, Künstlerhaus Palais Thurn & Taxis BV:BKV, Bregenz
- 2009 *War & Art. Terror and Simulacrum of Beauty*, Galerie Aube, Kyoto University of Art and Design, Kyoto
Incidental Affairs - Contemporary Art of Transient States, Suntory Museum, Osaka
Meeting Point, 10th Habana Biennial, San Francisco de Asis Convent
In-Finitum, Palazzo Fortuny, Venice
101st Anniversary Works-in-Progress for Mihoya Glass, AXIS Gallery, Tokyo
Twist and Shout: Contemporary Art from Japan, Bangkok Art and Culture Center, Bangkok
Materia Negra, MAM Mario Mauroner Contemporary Art Vienna, Vienna
Northern Lights and White Russians, Galleri Andersson / Sandström, Umeå
Timecode, Visual Research Centre, Dundee, Scotland
- 2008 *Dome*, Hiroshima City Museum of Contemporary Art, Hiroshima
Happiness in Everyday Life, Contemporary Art Gallery of Art Tower Mito ATM, Mito
Prospect. 1 New Orleans, New Orleans, Louisiana
- 2007 *The Power of Expression, Japan*, The National Art Center, Tokyo
Speed 3. Contrarreloj, IVAM - Institut Valencià d'Art Modern, Valencia - curated by Dan Cameron
Numerica, SMS Contemporanea, Palazzo delle Papesse, Siena
Artempo - Where Time Becomes Art, Palazzo Fortuny, Venice
Beautiful New World: Contemporary Visual Culture from Japan, 798 Dashanzi Art District, Beijing
Koji Enokura documentary, Space23?, Tokyo, collected by Liu xu Guang

- Tiempo al Tiempo*, MARCO Museo de Arte Contemporánea de Vigo, Vigo
- Il futuro del Futurismo*, GAMEC - Galleria d'Arte Moderna e Contemporanea di Bergamo, Bergamo
- Neons, Tubes & Leds*, Mitterrand+Cramer / Fine Art / Genève, Geneva
- 2006 *Lightworks*, Galería Javier López, Madrid
- Tokyo - Berlin / Berlin - Tokio*, Mori Art Museum, Tokyo
- Berlin - Tokyo / Tokyo - Berlin. Die Kunst zweier Städte*, Neue Nationalgalerie, Berlin
- Pause*, Doumo di Milano, Milan
- The Future of Communication*, Nagasaki Prefectural Art Museum, Nagasaki
- Beppu Project*, Onpaku House, Beppu, Ooita
- 20 Artists in Recent 20 Years*, Museum of Contemporary Art, Sapporo, Hokkaido
- Revive Time: Kaki Tree Project*, MAC Museo de Arte Contemporáneo de Puerto Rico, San Juan
- Monuments with a horizon line*, Buchmann Galerie, Berlin
- Ai confini della realtà*, ARCOS Museo di Arte Contemporanea del Sannio, Benevento
- Addressing Oakville*, Oakville Galleries, Oakville, Ontario
- 2005 *Homage Koji Enokura*, Nagai Fine Arts, Tokyo
- Lichtkunst aus Kunstlicht*, ZKM | Zentrum für Kunst und Medientechnologie Karlsruhe, Karlsruhe
- Exhibition of Indoor Collections*, Krisishima Open - Air Museum, Kagoshima
- Geometry Sequence Repetition*, Albion, London
- Soft Passages*, Oakville Galleries, Oakville, Ontario
- 2004 *The Snow Show*, Kemi and Rovaniemi, Finland
- Mediarena 'japanese art in the 21st century*, Govett Brewster Art Gallery, New Plymouth, New Zealand
- Unusual Combination*, + Gallery, Aichi
- And or Versus?: Adventures in Images*, Yokohama Museum of Art, Kanagawa
- Akimahen*, Maison Folie de Lille Wazemmes, Lille
- CyberArts 2004, Prix Ars Electronica Exhibition*, OK Offenes Kulturhaus OÖ, Linz
- 5th Gwangju Biennale - A Grain of Dust A Drop of Water*, Gwangju, Korea
- Asterias*, Marion Meyer Contemporain, Paris
- Sign Language*, Bryce Wolkowitz Gallery, New York
- Infinite Possibilities: Serial Imagery in 20th-Century Drawings*, Davis Museum at Wellesley College, Wellesley, Massachusetts
- Segni di luce*, Galleria A arte Studio Invernizzi, Milan
- Winter Show*, SCAI The Bathhouse, Tokyo
- 2003 *Happiness. A Survival Guide for Art and Life*, Mori Art Museum, Tokyo
- Hommes et Robots - De l'utopie à la réalité. Fantaisies Cybernetiques*, Palais de Tokyo, Paris
- Love Planet*, Former Izushi Elementary School, Okayama - organized by Benesse Art Site Naoshima
- Passion for Art: 100 Treasures 100 Years*, Dallas Museum of Art, Dallas, Texas
- 2002 *Attitude 2002*, Contemporary Art Museum, Kumamoto
- The Unfinished Century: Legacies of 20th Century Art*, The National Museum of Modern Art, Tokyo
- Twelve Japanese Artist from the Venice Biennale 1952 - 2001*, Contemporary Art Gallery of Art Tower Mito ATM, Ibaraki
- Light x Eight. The Hanukkah Project 2002*, The Jewish Museum of New York
- As Time Goes By*, Kunstverein Heinsberg, Heinsberg
- Weiche Brüche. Japan*, Kunstraum Innsbruck, Innsbruck
- Tempo*, MoMA - Museum of Modern Art, New York
- CAMK Grand Opening Commemorative Exhibition Kumamoto*, Contemporary Art Museum Kumamoto

- time/frame*, Blanton Museum of Art, Austin, Texas
Christian Boltanski, Anish Kapoor, Tatsuo Miyajima, SCAI The Bathhouse, Tokyo
- 2001 010101 - *Art in Technological Times*, SFMOMA - San Francisco Museum of Modern Art, San Francisco
Reflection, Kawamura Memorial Museum of Art, Chiba
Black Box. Der Schwarzaum in der Kunst, Kunstmuseum Bern, Bern
The Standard, Naoshima Contemporary Art Museum, Kagawa
Facts of Life, Hayward Gallery, London
Art for the Sprit, Hokkaido Museum of Modern Art, Hokkaido
Silence of the City, Gwangju City Art Museum, Gwangju, Korea
The Beauty of Intimacy. Lens and Paper, Kunstraum Innsbruck, Innsbruck
Construction Compulsion: Reconfiguring the Permanent Collection, Oakville Galleries, Oakville,
- Ontario
Ingenting / Nothing, Rooseum Center for Contemporary Art, Malmö
Everything Is Number, Site Gallery, Sheffield
Nothing, Contemporary Art Center Vilnius (CAC), Vilnius
Works on Paper, Luhring Augustine Gallery, New York
Ikiro / Be Alive. Contemporary art from Japan - 1980 to the present, Kröller - Müller Museum,
- Otterlo
Vision, Toyota Municipal Museum of Art, Toyota, Aichi
- 2000 *Time*, NOB Gallery, Okazaki
Das fünfte Element - Geld oder Kunst, Kunsthalle Düsseldorf, Düsseldorf
Piece of Universe / Piece of Time, Nigata City Museum, Nigata
Game Over, Watari-um, Tokyo
Yume no Ato - Contemporary Art from Japan, Haus am Waldsee - Der Ort internationaler Gegenwartskunst in Berlin, Berlin; Staatliche Kunsthalle, Baden - Baden
Orbis Terrarum, Museum Plantin - Moretus, Antwerp
Gendai Japanese Contemporary Art - Between the Body and Space, Center for Contemporary Art, Ujazdowski Castle, Warsaw
Shanghai Biennale. Spirit of Shanghai, Shanghai Art Museum, Shanghai
Waiting, Mjellby Konstmuseum, Halmstad, Sweden
Umedalen Skulptur 2000, Umedalen Skulptur, Umeå
Between Cinema and a Hard Place, Tate Modern, London
- 1999 *Prime*, Visual Research Centre, Dundee, Scotland
Melbourne International Biennial, Melbourne, Victoria
48a La Biennale di Venezia: Whither the Arts?, Venice
Kronos & Kairos. Die Zeit in der zeitgenössischen Kunst, Kunsthalle Fridericianum, Kassel
3rd Asia-Pacific Triennial of Contemporary Art (APT3), Queensland Art Gallery, Brisbane, Queensland
Kunst-Welten im Dialog, Museum Ludwig Köln, Cologne
2000 and Counting... The Weight of Time at the End of the Millenium, National Gallery of Canada, Musée des beaux - arts du Canada, Ottawa, Ontario
John Cage, Fischli & Weiss, Ellen Galagher, Sol Lewitt, Richard Long, Tatsuo Miyajima, James Cohan Gallery, New York
Game Over, Watari-Um, Watari Museum of Contemporary Art, Tokyo
- 1998 *Hikari-areba. A Light is Burning*, Chiba City Museum of Art, Chiba
The Edge of Awareness, WHO, Ginebra; Secretariat Bulding of United Nations, New York; SESC de Pompeia, Sao Paulo; WHO, New Delhi
Gene Worlds, Kunst-und Ausstellungshalle der Bundesrepublik Deutschland, Bonn
Over the Everyday, Museum of Shangai

- Site of Desire: 1998 Taipei Biennial*, Taipei Fine Arts Museum, Taiwan
Donai Yanen!, École Nationale Supérieure des Beaux - Arts, Paris
Is this Art?, Kawamura Memorial Museum of Art, Sakura; Contemporary Art Gallery of Art Tower Mito ATM, Mito, Ibaraki
Taste and Pursuits: Japanese Art in the 1990s, National Gallery of Modern Art, Nueva Delhi; Metropolitan Museum of Manila, Manila
Family, Inverleith House, Edimburgo
Time after time, Emily Tsingou Gallery, London
Opening Exhibition in the New Space, Luhring Augustine Gallery, New York
Album. A Selection from the Fondation Cartier pour l'art contemporain, Fundació Joan Miró, Barcelona
- 1997 *The Magic of Number*, Staatsgalerie Stuttgart, Stuttgart
Historie de voir, Fondation Cartier pour l'art contemporain, Paris and Bordeaux
Into the Light, Kyoto Municipal Museum of Art, Kioto
Paintings and Sculptures, Luhring Augustine Gallery, Nueva York
- 1996 *Tranquillity*, Chiba City Museum of Art, Chiba
Meet the Network. Internet World Expo, Dai Nippon Printing Co., Ltd. (temporary event on Internet)
Emits Light, Moves, Makes Noises: Non-Static Art in the 20th Century, The Museum of Modern Art, Wakayama
Requiem: Koji Enokura and 33 Artists, Kawaguchi Museum of Contemporary Art, Saitama
Urban Evidence, The Cleveland Museum of Art, Cleveland
Against - Thirty Years of Film and Video, Anthony D'Offay Gallery, London
Video Art Saizensen, Kitakanto Museum of Fine Arts, Gunma
Red Gate, Museum van Hedendaagse Kunst Gent, Gante
Entgrenzung, Galerie Buchmann, Cologne
Art Scene 1990 - 1996, Contemporary Art Gallery of Art Tower Mito ATM, Mito
Project for Survival, The National Museum of Modern Art, Kyoto; The National Museum of Modern Art, Tokyo
- 1995 *Art Japan Today*, Museum of Contemporary Art, Tokyo
Field For Intersect, Hillside Terrace, Deikanyama, Tokyo; Shimin Plaza, Toyama
Japanese Culture: The Fifty Postwar Years, Meguro Museum of Art, Meguro, Japan
Japan Today, Louisiana Museum Humlebaek, Denmark
Ripple Across the Water'95, Urakami river, Nagasaki; Watari-um and Shibuyagawa park, Tokyo
Ducks Not On A Pond, Ganders Never Laid a Golden Egg, Rochdale Canal, Manchester
Orient/ation - 4. Uluslararasi Istanbul Bienali, Istanbul Biennial, Istanbul
- 1994 Galleri K, Oslo
Of The Human Condition: Hope and Despair at the End of the Century, Spiral, Tokyo
Japanese Art After 1945: Scream Against the Sky, Yokohama Museum of Art, Yokohama
Cosmovision, Kukje Gallery Seoul, Seoul
Time / Art, The Museum of Modern Art, Otsu
Multiples Dimensions, O Museo Temporario, Lisbon
Gaze, Carre des Arts du Parc Floral de Paris, Paris
Art Against AIDS Japan, Sogetsu Kaikan, Tokyo
Jetztzeit, Kunsthalle wien Project space karlsplatz, Vienna; de Appel arts centre, Amsterdam
Art Today 1994, Sezon Museum of Modern Art, Karuizawa
Cocido y Crudo, MNCARS - Museo Nacional Centro de Arte Reina Sofía, Madrid
Sculpture, Anthony d'Offay Gallery, London
- 1993 *Strange Hotel: International Art*, ARoS - Aarhus Kunstmuseum, Aarhus, Denmark
Azur, Fondation Cartier pour l'art contemporain, Jouy-en-Josas, île-de-France

- Special Exhibition Of Recycling Through Art*, Taejon Expo, Taejon, South Korea
- Propose to the Urban Environment: Impractical 2*, Oita Contemporary Art Exhibition '93, Oita
- 1992 *Shiga Annual'92: Functions of Language in Contemporary Art*, The Museum of Modern Art, Shiga
- Art at the Armory: Occupied Territory*, The Chicago Avenue Armory by the Museum of Contemporary Art, Chicago
- Performing Objects*, ICA - Institute of Contemporary Art, Boston
- Through the viewfinder*, de Appel arts centre, Amsterdam
- 1991 *Contemporary Arts: The Mind of Japan*, The Museum of Fine Arts, Gifu
- Zones of Love: Contemporary Art From Japan*, Tokyo Museum of Contemporary Art, Tokyo; Art Gallery of Western Australia, Perth; Art Gallery of South Australia, Adelaide; Waikato Museum of Art and History, Hamilton; Dunedin Public Art Gallery, New Zealand; Museum of Contemporary Art, Sydney
- Line in Contemporary Art - Destination of Eyes and Hands*, The Museum of Modern Art, Saitama
- The 51st Carnegie International*, Carnegie Museum of Art, Pittsburgh, Pennsylvania
- Zeitgleich Miyajima / Opalka*, Japanisches Kulturinstitut, Cologne
- A Cabinet of Signs: Contemporary Art from Postmodern Art*, Tate Gallery, Liverpool; Whitechapel Art Gallery, London; Malmö Konsthall, Sweden
- 1990 *Reorienting: Looking East*, Third Eye Centre, Glasgow; Nicola Jacobs Gallery, London
- The Game of Manners: Japanese Art in 1990*, Contemporary Art Gallery of Art Tower Mito ATM, Tokyo
- Drawing'90. Original Works Exhibition*, Kyo-ni Gallery, Tokyo
- The Readymade Boomerang*, *The 8th Sydney Biennial*, Art Gallery of New South Wales, Sydney
- The Köln Show*, Max Hetzler Galerie, Cologne
- Words Maailmat 90*, International Arts Show, Joensuu Art Museum, Joensuu, Finland
- Artificial Nature*, The Deste Foundation for Contemporary Art, Athens
- Japanische Kunst der 80er Jahre*, Frankfurter Kunstverein, Frankfurt; Bonner Kunstverein, Bonn; Museum Moderner Kunst, Vienna; Bregenzer Festspiele, Bregenz
- The Disappearance of Distance*, Deutsches Postmuseum, Frankfurt
- Rhetorical Image*, The New Museum of Contemporary Art, New York
- Against Nature: Japanese Art in the Eighties*, Contemporary Arts Museum Houston, Texas
- 1989 *Japan: A New Generation*, Silpakorn University Art Gallery, Bangkok
- Prospect'89*, Frankfurter Kunstverein / Schin Kunsthalle, Frankfurt
- The Seven Artists'89*, Hanae Mori Building, Tokyo
- Magiciens de la Terre*, Musée National d'Art Moderne - Centre Georges Pompidou, Paris
- What is Contemporary Art?*, Rooseum Center for Contemporary Art, Malmö, Sweden
- Against Nature: Japanese Art in the Eighties*, SFMOMA - San Francisco Museum of Modern Art; Akron Art Museum, Ohio; MIT List Visual Art Center, Boston; Seattle Art Museum; The Contemporary Arts Center, Cincinnati; Grey Art Gallery, New York University; Contemporary Arts Museum, Houston; ICA - Institute of Contemporary Arts, Nagoya
- Moving Images Now*, *The 4th Contemporary Art Festival*, The Museum of Modern Art, Toyama
- New Tools, New Images*, Europalia Japan'89, Museum Van Hedendaagse Kunst Antwerpen, Antwerp
- On Kawara, Again and Against: 24 Prominent Works of Japanese Contemporary Art 1966 - 1989*, Institute of Contemporary Arts, Nagoya
- 1988 *The 8th Hara Annual*, Hara Museum of Contemporary Art, Tokyo
- Aperto'88. Il luogo degli artisti*, XLIII Biennale di Venezia, Venice
- Lunami Selection'88*, Lunami Gallery, Tokyo
- The 7th Heiko Geijyutsu Ten (Parallel Art Exhibition): Shigerumonotachi*, Tokyo Ogasawara-ryu Kaikan, Tokio - curated by Toshiaki Minemura

- Movement and Modern Art*, The Museum of Modern Art, Saitama, Urawa
East Meets West: Japanese and Italian Art Today, Convention Center Los Angeles, Los Angeles, California
- 1986 *Image Machine*, G - Art Gallery, Tokyo
- 1985 *Exhibition of Towns and Villages*, Kurashiki City Exhibition Museum, Kurashiki
The Hidden Animals in the City, Osaka Contemporary Art Center, Osaka
- 1984 *Exhibition Kaiba*, G - Art Gallery, Tokyo
Sound Object Exhibition, WAVE Gallery, Tokyo
Graduation Works Exhibition, Tokyo National University of Fine Arts and Music, Tokyo
Metropolitan Museum, Tokyo
Exhibition of 8 Artists by 4 Critics, NEWS, Tokyo
- 1983 *Performance Week*, Kaneko G1 Gallery, Tokyo
Bigs Once More, Plan B, Tokyo
SCAN Spring Competition, Video Gallery SCAN, Tokyo
Kikou, Gallery M, Fukui
Kanagawa Prefectural Hall Gallery, Yokohama
Fujiyama Geisha, Tokyo National University of Fine Arts and Music Exhibition Space, Tokyo; Kyoto City University of Arts Exhibition Space, Kyoto; Gallery Seian, Kyoto; R - Gallery, Kyoto; Gallery K, Tokyo
- 1982 *Ueno '82*, Tokyo National University of Fine Arts and Music Exhibition Space, Tokyo
O Voice, Kenya Gallery, Tokyo
The New World of Visual Expression, Seibu Department Store, Shibuya, Tokyo
Peppermint Green, Plan B, Tokyo
- 1981 *June Exhibition*, Tokyo National University of Fine Arts and Music Exhibition Space, Tokyo
Kanagawa Prefectural Hall Gallery, Yokohama
- 1980 *Art Party*, Subnard AC Hall, Tokyo

Specific projects

- 2012 *House lives with time*, Place Han Family's House in Gahoe-dong, Seoul
Counter Energy and Market (Blowin' in the Wind), Media Facade Project, Hyosung B-Tower, Seoul
- 2010 *C.T.C.S. Tricolore*, múltiple, Bld Gallery, Tokyo
Revalue Nippon Project, project by Take Action Foundation, Hiroshi Fujiwara produce, collaboration with Niisato Akio
- 2009 Royal Ballet *LIMEN*, Royal Opera House, Londres; coreografía: Wayne McGregor, escenografía: Tatsuo Miyajima, música: Kaija Saariaho
Time Ring, colaboración con Elisabetta Cipriani, Jewellery by Contemporary Artists, Londres
- 2007 *2nd Artists Summit. Kyoto*, Kyoto University of Art and Design, Kioto
- 2005 *Artists Summit. Kyoto*, Kyoto University of Art and Design, Kioto
- 2003 *1000 Real Life Project - Deathclock*, Tokio
- 2002 Colaboración con SOPHNET (firma de diseño de moda), 2002A/W Collection, Tokio
- 2000 *Floating Time - Hospice Project*, Sotoasahikawa Hospital, Akita
- 1998 Portfolio para *The Edge of Awareness*
- 1995 Portfolio para 4. *Uluslararası Istanbul Bienali - Orient/ation*
- 1994 *Mirror*, múltiple, Spiral, Tokio
- 1993 *Over Economy*, acrílico y lápiz sobre billete de ¥10,000
- 1992 Proyecto para la revista Parkett
- 1984 *Time Funeral*, funda para vinilo, SMS Records

Public Collections

Art Gallery of New South Wales, Sydney
Australian Museum, Sydney
Benesse Art Site Naoshima, Kagawa
Château La Coste, Aix-en-Provence
Chiba City Museum of Art, Chiba
Chinese Telecom, Taipei
Contemporary Art Museum, Kumamoto
Dallas Museum of Art, Texas
Dannheisser Foundation, New York
Denver Art Museum, Denver
Des Moines Art Center, Des Moines, Iowa
Deste Foundation for Contemporary Art, Athens
FARET Tachikawa, Tokyo
FMOCA Forever Museum of Contemporary Art, Akita
Fondation Cartier pour l'art contemporain, Paris
Fundació La Caixa, Barcelona
Group Home En in Florence Village, Akita
Hara Museum of Contemporary Art, Tokyo
Hiroshima City Museum of Contemporary Art, Hiroshima
Iwaki City Art Museum, Fukushima
Izumi City Plaza, Osaka
Kunstmuseum Bern, Bern
Leeum, Somsong Museum, Seoul
MCA Museum of Contemporary Art Chicago, Illinois
MOCA Los Angeles, The Museum of Contemporary Art - Grand Avenue, Los Angeles, California
Modern Art Museum of Fort Worth, Texas
MOT Museum of Contemporary Art Tokyo, Tokyo
Museum of Modern Art Saitama
Museum of Modern Art Shiga
Nagoya City Art Museum, Nagoya
National Gallery of Canada, Ottawa
National Museum of Modern Art, Kyoto
Oakville Galleries, Oakville, Ontario
Queensland Art Gallery - Gallery of Modern Art, Brisbane, Queensland
Saitama Prefectural University, Saitama
Samsung Cultural Foundation, Seoul
SFMOMA San Francisco Museum of Modern Art, San Francisco, California
Staatgalerie Moderner Kunst, Munich
Tate Gallery, London
Tate Britain, London
The West Collection, Oaks, Pennsylvania
Tokyo Opera City, Tokyo
Toyota Municipal Museum of Art, Toyota, Aichi
TV Asahi, Roppongi hills, Tokyo
Uni Dufour Project at Geneva University, Geneva

Bibliography

Monographs

- 2004 *Tatsuo Miyajima*, Electa, Milan; Cristina Garbagna (ed.), bilingual edition English - Italian
1993 *Tatsuo Miyajima*, Oktagon Verlag Köln, Cologne; bilingual edition English - German

Solo shows catalogues

- 1993 *Running Time*, Zurich Kunsthalle, Zurich
1992 *133651*, Museum of Art of Iwaki city, Fukushima
1991 *Miyajima - 133651*, Museum Het Kruihuis, Museum for Contemporary Art, Hertogenbosch, The Netherlands; daadgalerie, Berlin
1990 *Hiroshima Installation*, Hiroshima Contemporary Art Museum
1989 *Counter History*, Takagi Gallery, Nagoya

Group shows catalogues

- 1994 *Multiples Dimensions*, O Museo Temporario, Lisbon
1993 *Strange Hotel: International Art*, ARoS - Aarhus Kunstmuseum, Aarhus, Denmark
1992 *Performing Objects*, ICA - Institute of Contemporary Art, Boston
1991 *Zeitgleich Miyajima / Opalka*, Japanisches Kulturinstitut, Cologne

Reviews

- 2005 Joel David Robinson, *Tatsuo Miyajima (exhibition)*, *Parachute: Contemporary Art Magazine*, July 28