Edited by Takashi Murakami

リトルボーイ 爆発する日本のサブカルチャー・アート

村上隆·編著

Contributors
Toshio Okada
Kaichirō Morikawa
Noi Sawaragi
Midori Matsui
Alexandra Munroe
Tom Eccles
Katy Siegel

Planning and Editing by Chiaki Kasahara

Bilingual Editing by Reiko Tomii

Design by Takaya Gotō 執筆 岡田斗司夫 森川嘉一郎 椹木野衣 松井みどり アレクサンドラ・モンロー トム・エクルズ ケイティー・シーゲル

企画編集 笠原ちあき

バイリンガル編集 **富井玲子**

デザイン

後藤隆哉

Published by Japan Society, New York Yale University Press, New Haven and London 発行 ジャパン・ソサエティー イェール大学出版

CONTENTS

VI.		
	rew	

ご検拐

viii Acknowledgements

融級

xiii/xiv Notes to the Reader/Japanese Key Words

凡例/日本語のキーワード

1 Little Boy (Plates and Entries) Edited by Takashi Murakami

リトルボーイ(図版と解説) 編 村上降

98 Earth in My Window Takashi Murakami

窓に地球 村上隆

150 Superflat Trilogy

Greetings, You Are Alive Takashi Murakami SUPERFLAT TRILOGY-拝容 君は生きている 村上降

164 Otaku Talk Toshio Okada and Kaichirō Morikawa, moderated by Takashi Murakami オタク・トーク 岡田斗司夫×森川嘉一郎 司会 村上隆

186 On the Battlefield of "Superflat"

Subculture and Art in Postwar Japan Noi Sawaragi

スーパーフラットという戦場で一戦後、日本のサブカルチャーと美術 椹木野衣

208 Beyond the Pleasure Room to a Chaotic Street

Transformations of Cute Subculture in the Art of the Japanese Nineties Midori Matsui 快楽ルームからカオスな街頭へ一90年代日本美術における可愛いサブカルチャーの変容 松井みどり

240 Introducing Little Boy Alexandra Munroe

(リトルボーイ)を紹介します アレクサンドラ・モンロー

262 Murakami's Manhattan Project Tom Eccles

村上降のマンハッタン・プロジェクト トム・エクルズ

268 In the Air Katy Siegel

宙空にて ケイティー・シーゲル

290 Further Readings Midori Matsui, Tom Looser, and Reiko Tomii

読書リスト 松井みどり、トム・ローサー、富井玲子

296 Catalogue Staff List

カタログ・スタッフリスト

298 Japan Society

Officers and Directors of Japan Society, Friends of Arts & Culture, and Art Advisory Committee ジャパン・ソサエティー理事会、ジャパン・ソサエティー芸術文化友の会、美術諮問委員会

Plate 2f

Cosmic Entertainers Fair, a costume pageant that gathered "the best in the universe" 「宇宙から譲りすぐりを集めた」という 競れ込みの(宇宙芸人博覧会)と題され たコスチュームショーの舞台

Plate 2g

Toshio Okada addressing four hundred attendees at a dinner party 400人を集めた夕食会にて会場に呼びかける岡田斗司夫氏

DAICON IV OPENING ANIMATION (DAICON IV オープニングアニメーション)は、1983年大阪で開催された第22回日本SF大会開会式で上映されたアニメ作品で、制作はアマチュア・グループのダイコンフィルム。同じく大阪で開催された1981年のSF大会で発表された(DAICON III オープニングアニメーション)の続編に当たる。なお、DAICON(ダイコン)は「大阪コンペンション」の愛称だ。

日本SF大会は、まだ日本でも「おたく」という概念が確立していない時代から 開催されていた、おたくが作るおたくのための由緒あるイベントだ。(現在も日本 SF大会は定期的に開催中)。おたくとSFは密接な関係にある。特撮やロボット・ア ニメなどおたくが要するジャンルの元ネタには(機動戦士ガンダム)(pl. 30)のよ うに、ロバート・ハインラインの小説「スターシップ・トゥルーパーズ」(1959年)を 起点にするというレベルで、完全に合体していると言っても過言ではない。当時 はおたくというジャンルが確立されていなかったため、子供文化の特撮、アニメ を見て萌えた心の渇きを癒す物がSFしかなかった、とも言えよう。

ダイコンフィルムは、当時学生だった岡田斗司夫、武田康廣、庵野秀明、山賀博之、 赤井孝美など、当時関西地区で学生をやっていた連中が集まって創設した。後に このグループはガイナックスとしてプロのアニメーション制作会社の起業メン パーとなり、おたくの金字塔アニメ、(新世紀エヴァンゲリオン)(pl. 33)を制作す るが、それはこのDAICON IVが開催されて12年が過ぎた1995年だ。

彼らがSF大会のために制作した短編アニメには、おたくにアピールする特徴が二つあった。まず(ゴジラ)や(宇宙戦艦ヤマト)(pls.7.27)などサブカルチャー(後におたく文化)をふんだんに引用していること。そして、手作業で仕上げた5分間の8ミリフィルムで制作されたアニメでありながら、自主映画の域をはるかに凌駕した過剰なクオリティーであること。つまり画が巧い、音楽と完全に同期し

ている、多重需光等の撮影テクニックにおいてもプロの域をも超えている。プロをしのぐ、アマチュアの作品に賭ける熱意を完成したスサマジイ熱量を持ったこのフィルムを起点としてサブカルチャーからおたく文化への突然の進化が放まった、とも言える。

《DAICON IV オープニングアニメーション》ラストシーンでは、「破壊と再生のテーマが意外な形で展開される。バニーガール姿の女の子が縦横無尽に飛び起るシークエンスの後、原子爆弾(としか思えぬ効果)ですべてが破壊される。その環風の中に日本の国花桜の花びらがピンク色の爆発とともに街中に広がり、街に焦土と化し、山は先げ、荒れ地が世界に広がる。しかし空中に浮かんでいたおたぐの象徴戦艦DAICON号から強力な「おたくビーム」が発射されると、世界は復活し巨木が一瞬で地面から発生し、大地は縁で覆われる。人々は再生した大地に集い書びを分かち合う。原爆にまつわる政治やイデオロギーと無関係のところで、徹底的な破壊の裏に何か肯定的なものを見出した彼らは、だからこそ抵抗なく、まるで革命であるかのように世界を破壊し花を咲かせたのではないだろうか。

DAICON IV Opening Animation was first shown at the opening ceremony of the 22nd Japan SF Convention held in Osaka in 1983. Created by DAICON Film, a group of amateur animators, this five-minute 8mm film was a sequel to the group's debut work, DAICON III Opening Animation, which premiered at the 1981 conference (also in Osaka). DAICON stands for "Osaka Convention," using an alternate pronunciation (dai) for the first character in "Osaka."

The annual SF (science fiction) convention, inaugurated in 1962, remains an event by olaku for otaku, predating the term otaku itself, which did not enter public discourse until the late 1980s. Science fiction is intimately linked to otaku culture. The creators of such otaku-favored genres as "robot anime" and tokusatsu (special effects) films drew heavily on science fiction; the anime classic Mobile Suit Gundam (pl. 30), for example, was inspired by Robert Heinlein's 1959 novel, Starship Troopers. Before the full emergence of otaku culture, fans of tokusatsu and anime TV series created for children could further satisfy their appetites only by turning to science fiction.

DAICON Film was formed by Toshio Okada, Yasuhiro Takeda, Hideaki Anno, Hiroyuki Yamaga, and Takami Akai (among others), who were then college students in the Osaka area. They subsequently formed the anime studio Gainax, which made its name with Neon Genesis Evangelion (pl. 33) in 1995, a landmark of otaku culture.

Their DAICON animations reveal two characteristics that appeal to otaku. First, they contain abundant references to elements of the subculture that would later be called otaku subculture, including Godzilla and Space Battleship Yamato (pls. 7, 27). Second, even though

these hand-drawn, 8mm anime films are extremely short at five minutes each, they demonstrate an extraordinary artistic and technical level that exceeds expectations for independent films: not only is the quality of the animation high, but the DAICON animators were able to integrate the picture and the music seamlessly and deploy such sophisticated techniques as multiple exposures far more skillfully than "professionals." Indeed, DAICON's films, imbued with a tremendous amount of energy and the ambition of these amateur animators, jump-started the evolution of anime subculture into full-fledged otaku culture.

In the final sequence of DAICON IV Opening Animation, the theme of "destruction and regeneration" is imaginatively reinterpreted. The energetic flight through the sky of a girl in a bunny costume is followed by the explosion of what could only be described as an atomic bomb, which destroys everything. In a pink-hued blast, petals of cherry blossoms—Japan's national flower—spread over the city, which is then burned to ashes, as trees die on the mountains and the earth is turned into a barren landscape. When the spaceship DAICON, a symbol for olaku floating in the sky, launches a powerful "otaku" beam, the earth is covered with green, as giant trees sprout instantly from the ground. The world is revived, becoming a place of life where people joyously gather together.

Finding something liberating in the devastating power of destruction, the DAICON animators announced their revolution in pictorial form, paying little heed to the conventions of political correctness that surround the atomic bombings in Japan.

2

Plates 2f, g
Scenes from DAICON IV:
22nd Japan SF Convention,
held in Osaka, 1983, from
Official After Report of 22nd
Japan SF Convention DAICON IV
(DAICON IV Committee,
August 1, 1984), pages 24
(right) and 40
1983年大阪で開催された第22回日本SF
大会(DAICON IV)の様子「第22回日本SF
大会(DAICON IV)の様子「第22回日本SF
大会(DAICON IV)の様子「第22回日本SF
大会(DAICON IV)の様子「第32回日本SF
大会(DAICON IV)の様子「第32日日本SF
大会(DAICON IV)の様子(DAICON IV)の様子(DAIC

MR.

15a

Mr. (b. 1969) is something of an *otaku*. A genuine "lolicom" (Japanese shorthand for "Lolita complex," and those possessing it), he is also a trash collector and an ex-biker. After failing the entrance exam for Tokyo University of Fine Arts and Music four years in a row, he studied art at Sōkei Art School in Tokyo (which has no entrance exam). Mr. is not even good at drawing manga-like pictures of lolicom subjects. To be blunt, he is a misfit and a lolicom.

Yet Mr. found a means of turning these negative elements into something positive when he decided to borrow the nickname "Mister" from Shigeo Nagashima, the superstar third-baseman of the postwar Yomiuri Giants. His new name, "Mr.," intimates the artist's determination to bear the burden of being Japanese (emulating the beloved sports icon), to position himself as an "artist-entertainer" (like Nagashima, who had a popular and prolific second career on TV), and to exploit his negative qualities (as so many Japanese comedians do).

This uniquely Japanese artist with a knack for entertainment initially created works from the trash he collected, following the examples set by Robert Rauschenberg's assemblage Pop Art and the Italian avant-garde movement Arte Povera. Mr., however, practiced "poor art" simply because he was too impoverished to buy painting supplies. Arising out of sheer necessity, his junk art was still nothing more than an imitation of other artists' work.

One day, Mr. decided to explore the imagery of lolicom girls through illustration, imbuing the subject with an ample dose of olaku fantasy. Drawing on the backs of convenience-store and supermarket receipts that he had been hoarding for ten years, he realized that this method somehow echoed Jonathan Borofsky's "numbered drawings," for both artists were attempting to enumerate the details of their reality. Mr. quickly went through all of the receipts, and this body of work helped him gain confidence in his art, prompting him to work with various materials. When he was dating a woman whose family owned a sushi restaurant, he borrowed a Japanese sword left by her late father, for use in his performances. Although this girl-friend is long gone, the sword has remained in Mr.'s hands. Highly private episodes like this inform his work, a fact that makes Mr. part of today's otaku generation.

Mr. ミスターと読む。1969年生まれ。

おたくもどきで、正統派ロリータコンプレックス、ゴミコレクター、元暴走族、 東京芸大の受験に四年間も連続失敗し試験の無い美術専門学校で美術を学ぶ。 日本の大学受験的正攻法のデッサンは描けない。ロリコン系マンガ絵も下手。 へたれな人間でロリコンで。しかし名前の由来をたどれば、日本を育負った要 すべき人物という設定のMr.という芸名(由来は戦後プロ野球のスーパースター 長嶋茂雄の愛称)を冠に付けた瞬間、それら負のイメージを日本的お笑いの文 駅で裏返して行く事で芸人的立ち位置を造った極めて日本的な芸能文脈のア ーティスト。

イタリアの芸術運動アルテ・ボーヴェラやアメリカのラウシェンパーグ的ボップ・アートを模した、ゴミを収集した作品を制作していたが、それは彼が極端に貧しく、絵が描けなかった必然的な選択肢であった。故に貧しいアートを模していたのだが、それは借り物でしかなかった。

ある日、ロリコン少女のおたく的イラストレーションに血路を見い出し、十年分以上も捨てずに貯めこんでいたコンピニやスーパーマーケットのレシートの裏にドローイングしてみたら、不思議とジョナサン・ポロフスキー的「生きるリアル」をカウンティングする、という文脈にも接続可能である事に気がつき、大量に制作。あっという間にレシートが無くなる。しかし、その作品で彼自身、蝗偽りのない表現を獲得し、以降自由な素材での作品制作を始める。お寿司屋の娘さんとお付き合いしていた頃、そのお寿司屋さんの亡くなった旦那さんの形見の日本刀を借受け、しばしばパフォーマンスにその日本刀を振り回している。ちなみにそのガールフレンドとは別れているが日本刀は彼の手元で生きている。そういった極私的なエピソードの積み重ねが彼の創作モチベーションであるという点が、極めて現代の日本人おたく世代の流れとも言えよう。

Plate 15a

Mr.

"Penyo-henyo" Myomyonmyo Edition (from a set of 4 sculptures "べにょへにょ」みょみょんみょ猫 (4体セットのうちの1体)

2004 FRP (fiber-reinforced polymer), acrylic, iron 419 x 328 x 134 cm (including base)

Courtesy Issey Mysics Inc., 1969 Photo: Hidoyuki Motegi © 2004 Mr.; Kakai Kiki Co., Ltd. All Rights Reserved

Plate 15b

15 Minutes from Shiki-Station 志木駅から15分

2003 Acrylic on canvas

162 x 130.3 cm Courtesy Galorie Emmanuel Perrotin, Paris O 2003 Mr. (Kailari Killi Co., Ltd. All Rights Reserved

CHIHO AOSHIMA

Chino Acahima (b. 1914) loved to draw from childhead. She would securily fill notebooks with explicit images, each of which she destroyed of the completion. When one of the notebooks was discontinuous.

eard by the powerful, the was accided and recognition dependence. Adultion server work to an adultion less that piece in the property of the p

Assistant's work is a trace between appairs reorga and traditional local partition. She have a been the state and corner of the character, as in quantities a same at the same data for board traditional determination and the same data for board traditional determination. She shows not float of (angles techniques or aim for specially on the partition of the consequence of the resultant and traces and the consequence of the resultant and traces and the consequence of the consequence of

Accious has discovered an unprecedented treaders of image protection in a complete digital week. In his recent collection with fashion designer has Mighain, models are of design principal with Assistant arranges in Mighain's convey above. Implied by this sight, Assistant Receiver interested in the human figure and larger prairies found in a collection of the human figure and larger prairies found the subdishing and theretically a collection and membranes.

of cells are a

STATE OF THE PARTY OF

青海子等 向ラネタ形を抱くことが好きて、誰にも見せずにエッチを始をメー トー等に表が進れてはゼリビリ値いて独立でいた進業を続くされる生まればい。 自今日子の選問を際に見つかってあられてしまい、以来的を描くことを立 たていた。

単純本学で利用学を考定していた日本生の他、アルバイト島でコンピューター タラフィックスのドクニックを含だっけた。現在大学中海門学校において、更ま の表演は一部会社を対していない。マイベアルバイト先での見よう音をはての作用を対 資本が他の経過的場合となる。

算用のを記り書配と接着他のないの子からできばれた機能であるテラナット ための音や大きなまました。第3年の対象を対象を表面をありました。 を対けて一分を回りますが、他にのアフェックによるこれをしまれている。 フを自然の音がなどであるであっている。他になる意思を指定しまれていた。 いたりの音をのがくなが起これをはいる。またからなど有点的ななか に、まだかくテラケッ。他に、またないのとなった。 がかりであるのがくなが起これをはない。それの方となった。 がかりできなったが、これをない。

マベエキアグラスで関すし場合とき、直接が他の自身的エレスを申組と 点がらを得ると考える。元素目ではそうでも「ラマトを取りませた」やまった ファッションショーで、モアルの第一次自分が基準パー・ジェインのイアスト 人がそのかなにも関係を持ちた時か、その回回はこの表現的は、マイテン作品を もしめないとなった。

SPACE BATTLESHIP YAMATO

Space Battleship Yamato originated as a TV anime series broadcast in Japan in 1974–75; it also aired in the U.S. as Star Blazers in 1979.

The story is set in the year 2199, when Earth is attacked by Gamilus, an evil stellar empire. Nuclear pollution caused by the Gamilon bombing threatens to kill all remaining humans within a year. The desperate earthlings receive a message from the friendly planet Iscandar, 148 thousand light years away: to save themselves, they must retrieve Iscandar's radiation neutralizer, "Cosmo Cleaner." Using the blueprint sent with the message, the embattled humans build a "Wave Motion Engine" capable of traveling beyond the speed of light, and install it on the sunken Japanese battleship *Yamato*—Japan's last hope in World War II—which they salvage from the dried seabed and refit for the mission to save their planet.

Above all, Yamato was instrumental in the rise of the new subculture of otaku. The series initially suffered low ratings, in part because its theme and setting were too complex for its intended audience of elementary-school children, and also because it was broadcast opposite Heidi, an immensely popular anime series. When the series was rerun, however, Yamato began to draw attention, prompting independent screenings. With the blockbuster success of the film version, released in 1977, Yamato marked a milestone in the history of animation, spawning sequels both on TV and on film. The young people who supported Yamato were the original otaku, or "adults unable to grow up."

Yamato also caused a paradigm shift in animation. Departing from the usual plot of "good vanquishes evil" so common in children's programming, it acknowledged the enemy's necessity in attacking Earth: the Gamilons must relocate, as their home planet is doomed to die. The highly realistic design of "mecha" (meka)—mechanical vessels and weapons—also set the standard for the genre of "mecharobot anime." Without Yamato there would have been no Gundam or Evangelion (pls. 30, 33).

Also significant was the influence *Yamato* exerted on Aum Shinrikyō (Aum Supreme Truth), a notorious religious cult that carried out arguably the worst terrorist attack in postwar Japanese history by dispersing deadly Sarin gas on the Tokyo subways in 1995. Aum produced a *Yamato*-like anime film for their proselytization efforts, and named their own air purifiers (which supposedly protected them from enemy attacks with poisonous gases and biological weapons) "Cosmo Cleaners." This fact alone demonstrates the profound impact made by *Yamato* on Japanese culture.

Notably, this landmark anime still relied on the idea of radiation as a key narrative device. Thirty years after Hiroshima and Nagasaki, the Japanese experience of the atomic bombings was beginning to fade into the past, but the memory could not be forgotten.

宇宙戦艦ヤマト 1974-75年テレビ放映作品で、アメリカでも1979年に《スターブレーザー》として放映された。

西暦2199年、地球は悪の恒星間帝国ガミラスの攻撃を受ける。ガミラスの遊星 爆弾による放射能汚染のため、人類の滅亡まで残り時間一年に迫っている。そん な中、14.8万光年の彼方にあるイスカンダル星から「放射能除去装置コスモクリ ーナーがある」というメッセージが届く。わずかな希望を見い出した地球人は、同 封の設計図を元に超光速の「波動エンジン」を製造。爆撃で枯渇した海底から引き 上げた戦艦大和一太平洋戦争で旧日本軍の希望を背負いながら無残に沈んだ名 艦一を改造した「宇宙戦艦ヤマト」に搭載して、イスカンダルに旅立つ。

《宇宙戦艦ヤマト》は、おたく文化の台頭に大きな役割を果たした。実は《ヤマト》の本放送の視聴率は惨敗だった。テーマや設定が小学生には難し過ぎたこともあり、裏番組の《アルプスの少女ハイジ》へ子供たちは流れた。しかし、再放送で人気が上昇、各地での自主上映会などが起り、1977年制作の劇場版が公開されると一大プームとなって続編も制作された。このムーブメントに関わった青少年たちが、後に「おたく」と呼ばれる「いくつになっても大人になりきれない子供たち」となったのだ。

また《ヤマト》はアニメに一大パラダイムシフトを引き起こした。以前の子供向け番組に多かった、ただ悪を倒すだけの勧善懲悪のストーリーから、敵側にも止むを得ない理由があるという多面的展開。(主星が「惑星の死」を迎えつつあるガミラスは移住先が必要だったのだ)。また、登場するメカが高度にリアルなデザインで、メカ・デザインのスタンダードを革新した。《ヤマト》がなければ、《ガンダム》や《エヴァンゲリオン》など(pls. 30, 33)、これ以降のロボットメカ・アニメは生まれてこなかったとも言える。

もう一つ特筆すべきことがある。それは、《ヤマト》が戦後最悪と言われた地下 鉄サリン毒ガステロを引き起こしたオウム真理教に与えた影響である。オウムは 《ヤマト》に似せた内容のオリジナル・アニメを作って教典としたり、毒ガスや細 菌兵器によって汚染された世界からこれらを除去すると称して開発した空気清 浄機を「コスモクリーナー」と命名するなどしていた。《ヤマト》が如何に日本文化 に大きな影響を与えたかがうかがい知れる。

しかし、これほど画期的な作品なのに、やはり「放射能」がストーリの鍵となっていたことに注目したい。30年の時が経ち、原爆の経験は歴史の過去へと遠ざかっていく。それでも、原爆の記憶は依然として消えてしまうことはない。

Plates 27a-c

Space Battleship Yamato 宇宙戦艦ヤマト 1974–75 (first series) 26-episode TV anime series

Original concept and planning:
Yoshinobu Nishizaki
Director: Leiji (Reiji) Matsumoto
Broadcast by Yomiuri TV Network
© 1997 Tohokushinsha Film Corporation

Plate 27a

Battleship *Yamato* on the exposed ocean floor 戦艦大和の残骸

© 1997 Tohokushinsha Film Corporation

Plate 27b

Yamato departing from Earth for la 地球を出発してイスカンダルに向かうする © 1997 Tohokushinsha Film Corporation

Plate 27c

The ship's powerful weapon, "Wave Motion Gun" ヤマトの武器・波動砲

© 1997 Tohokushinsha Film Corporation

27a

NEON GENESIS EVANGELION

Neon Genesis Evangelion, an anime masterpiece, began as a TV series written and directed by Hideaki Anno and produced by Gainax in 1995-96. The production company Gainax got its start as DAICON Film, a group of amateur animators who created DAICON IV Opening Animation (pl. 2) in 1983, and its affiliate, the science-fiction store General Products; essentially a group of otaku elites, they were professionally incorporated as Gainax in 1984 upon production of the feature-length anime The Wings of Honneamise (released in 1987). Evangelion became an explosive hit when it was first broadcast. Caught up in the cult-like fervor surrounding the work, fans willingly accepted the controversial and irregular release of the subsequent film: unable to complete it on time, Gainax showed an unfinished version to paying audiences in March 1997 and released the final version a few months later. The original TV series and the subsequent feature films attracted not only anime fans but also young culture-lovers and anime veterans who had outgrown otaku obsessions. Evangelion is an unsurpassed milestone in the history of otaku culture.

The story is set in 2015, fifteen years after the Second Impact, a deadly cataclysm of global magnitude that originated in Antarctica. The new city of Tokyo 3 is suddenly attacked by "Angels," unidentified enemies that take various forms including biomechanical giants and a computer virus. NERV, a special U.N. agency charged with fighting the invaders, deploys Evangelions, all-purpose humanoid weapons piloted by three specially chosen fourteen-year-old kids (Shinji, Rei, and Asuka). A complex amalgam of science fiction and human drama in the form of robot anime, Evangelion showcased Gainax's skillful animation, along with Anno's bold use of white-onblack subtitle graphics and speedy, almost subliminal construction of action sequences. In many ways, Evangelion is a meta-otaku film, through which Anno, himself an otaku, strived to transcend the otaku tradition. This superbly crafted work was infused with intriguing, often cryptic terms and ideas adapted liberally from sources as disparate as Judeo-Christian mysticism, biology, and psychology. Such elements include the devastating weapon "Spear of Longinus" (derived from the legendary spear used to pierce the crucified Jesus) and the "AT (Absolute Terror) Field" (essentially, a mental barrier separating a person's ego from the outside world).

While dutifully paying homage to the pop- and otaku-culture landmarks that preceded it, Evangelion pushed its depiction of the psychological and emotional struggles of the young motherless pilots to the extreme. The controversial final two episodes of the TV series, which unconventionally mix anime scenes with drawings and video footage, focus on Shinji, the central character among the pilots, and his painful search for what his life means both as a person and as an Evangelion pilot. With the purposeless Shinji's interior drama taking center stage, Evangelion is the endpoint of the postwar lineage of otaku favorites-from Godzilla to the Ultra series to Yamato to Gundam (pls. 7, 9, 27, 30)—in which hero-figures increasingly question and agonize over their righteous missions to defend the earth and humanity. Shinji's identity crisis, apparently a reflection of the director Anno's own psychological dilemmas, epitomized the difficult obstacles faced by postwar Japan, a nation that had recovered from the trauma of war only to find itself incapable of creating its own future: like Shinji, Japan is probing the root cause of its existential paralysis.

新世紀エヴァンゲリオン 庵野秀明脚本・監督、ガイナックス制作で1995-96年 に放映されたアニメ番組の傑作にして話題作。制作会社ガイナックスは《DAICON IV OPENING ANIMATION》(pl. 2)を作ったアマチュア集団ダイコンフィルム と、その中心メンバーが開いたSFショップのゼネラルプロダクツが1984年に《王 立宇宙軍》(1987年公開)という作品制作をきっかけにプロ化した、ある意味おた くエリートたちの集まりである。テレビ放映開始時より爆発的な人気を博し、そ のカルトフィーバーは作品の発表形態のいびつな状況をも容認。つまり劇場用ア ニメーションの公開時期に制作が間に合わず、しかし制作途中の作品を有料で 1997年3月に上映。数ヶ月後に完成版を再公開し、賛否の渦を巻き起こした。劇 場版とあわせて、従来のアニメファンだけでなく、若手文化人から、おたくを卒 業したベテランの観客までも含めて幅広い層を巻き込み、現在に至るまでおた く文化の金字塔として他の追従を許していない。

設定は、2000年に南極大陸より広がった世界壊滅の危機「セカンドインパクト」 から15年後の2015年。第三新東京市は突如として、巨大ロボットやコンピュー ターウィルスなど様々な形態を持つ正体不明の侵略者「使徒」に襲撃される。国 連の特務機関NERVは、汎用人型決戦兵器エヴァンゲリオンで使徒に対抗するた め、そのパイロットとして14歳の少年少女三人を選ぶ。

一口で説明するなら、《エヴァ》はSFに人間の心理ドラマを複雑に絡めたロボ ットアニメだ。ガイナックスの作画技術、庵野の大胆な字幕使用、ほとんどサブ リミナルともいえる過激なカット構成など、おたくである魔器自らが乗り越え ようとする、メタおたく的作品である。「ロンギヌスの槍」や「ATフィールド」など、 ユダヤ=キリスト教的神秘主義、心理学や生物学など広範な領域から引用翻案し た不可解な用語やアイデアを多用しているのも見逃せない。

先行するポップ・カルチャーやおたくカルチャーの作品群に熱烈なオマージュ を捧げる一方で、《エヴァ》の真骨頂は、母親のいない若いパイロットたちの内面 的葛藤の描写を徹底的に追及したところにある。特に、賛否両論の多いテレビ版 最終二話は、アニメに線画や実写映像をミックスした独特の画面構成の中で主人 公の碇シンジを中心にした内面劇が進む。目的を見失ったシンジは生きることの 意味、エヴァのパイロットであることの意義を悲痛に問い続ける。単純な勧善懲 悪劇を超えて、主人公が地球や人類を守るという使命の正しさについて疑問を抱 き、悩んでいくというおたく文化の系譜は、《ゴジラ》から《ウルトラ・シリーズ》、《ヤ マト》や《ガンダム》を経て(pls. 7, 9, 27, 30)、ここに一つの到達点を迎える。

ある意味で庵野の分身でもあるシンジを悩ませる「居場所探し」の問題は、現 代日本の突破不全な難問である。ようやく戦争のトラウマを乗り越えたか、と思 ったのも束の間、その先を自力で造り上げられぬジレンマの核を日本は今探して いる真っ只中なのである。

Plates 33a-j

Neon Genesis Evangelion 新世紀エヴァンゲリオン 1995-96 26-episode TV anime series

Director: Hideaki Anno Animation production: Gainax and Tatsunoko Productions Created by Gainax Broadcast by TV Tokyo @ GAINAX/Project Eva. TX

Additional images taken from Neon Genesal Evangelion: Death and Rebirth (1997); Neon Genesis Evangelion: The End of Evangelian Revival of Evangelion (1998); and VHS/DVD edition of Neon Genesis Evangelion (1988) © 1997 GAINAX/Project Eva. M

Plate 33a

Rei Ayanami 綾波レイ @ GAINAX/Project Eva.*TX

Plate 33b

Lilith penetrated by "Spear of Longinus" ロンギヌスの槍で刺されたリリス © GAINAX/Project Eva.•TX

Plate 33c

Scenes from Evangelion エヴァンゲリオン名場面集 @ GAINAX/Project Eva. TX © 1997 GAINAX/Project Eva. M

Plate 33d

A motherly figure 母的存在 @ GAINAX/Project Eva.•TX

Plate 33e

Clones of Rei Ayanami 綾波レイのクローン @ GAINAX/Project Eva.•TX

Plate 33f

Gendō Ikari, Shinji's father and NERV Commander 碇ゲンドウ、シンジの父・NERV総計 @ GAINAX/Project Eva.*TX

Plate 33g

Shinji Ikari as a young boy 幼い碇シンジ @ GAINAX/Project Eva.•TX

Plates 33h-j

From "One More Final" scene d The End of Evangelion 《新世紀エヴァンゲリオン劇場版 Air/まごころを、君に》の「One MoreFil 場面より

1997

© 1997 GAINAX/Project Eva. M