Jellyfish Eyes: Takashi Murakami at Liverpool Biennial 2004
Date: 18 September – 28 November 2004
Venue: Tate Liverpool

The three sculptures and poster shown at the Tate Liverpool are characters from Murakami’s soon-to-be-released animated film ‘Jellyfish Eyes’. Carrying on the Poku trend of pop and otaku, the doctor of arts continues to use fine art techniques to create manga-like characters. Here we meet Saki, your typically cute, innocent-looking, anime girl; Max and Shiman his trusty sidekick and also Tatsuya. Subtly coloured, all have a kind of ethereal feel about them and we can also see further evidence of Murakami’s ongoing obsession with eyes in the smiley faces surrounding Saki and also in the canvas where inanimate objects are brought to life.

This exhibition will be of interest to all anime fans who will no doubt be long familiar with Murakami. For those who have lived in Japan it will bring feelings of nostalgia and perhaps this was the main reason I enjoyed it. For me Murakami represents a kind of highbrow anime with credibility, he has been accepted by the art world – he has been exhibited in galleries in New York and London and broken into the mainstream both in Japan, where his designs adorn key rings and t-shirts, and in Europe and the States thanks to his collaboration with Louis Vuitton to produce the must-have handbag of last season. 

The exhibition also serves as a contemporary introduction to Japanese art for those unfamiliar with the subject. It is a pleasant reminder that art can be fun. Placed within the Tate Liverpool as part of the city’s biennial celebrations, it is ideally placed to reach a new audience and to show visitors a perhaps unexpected side of Japanese art. As a Capital of Culture in 2008, Liverpool is holding many cultural events and exhibitions of this kind. The city is gradually developing links with Japanese culture and the city has a growing Japanese student population. Hopefully the city’s FACT complex will show Jellyfish Eyes when it is released and thanks to this exhibition it should be a packed cinema.

Emily Knowles

*There are no photographs due to the artist’s contractual obligations

