

JAPANESE POPULAR CULTURE

Edited by
Matthew Allen and Rumi Sakamoto

CRITICAL CONCEPTS IN
ASIAN STUDIES

JAPANESE POPULAR CULTURE

Critical Concepts in
Asian Studies

Edited by
Matthew Allen and Rumi Sakamoto

Volume I
Japanese Popular Culture in the Twentieth Century

 Routledge
Taylor & Francis Group
LONDON AND NEW YORK

First published 2014
by Routledge
2 Park Square, Milton Park, Abingdon, Oxon OX14 4RN

and by Routledge
711 Third Avenue, New York, NY 10017

Routledge is an imprint of the Taylor & Francis Group, an informa business

Editorial material and selection © 2014 Matthew Allen and Rumi Sakamoto;
individual owners retain copyright in their own material

All rights reserved. No part of this book may be reprinted or reproduced or utilised in any form or by any electronic, mechanical, or other means, now known or hereafter invented, including photocopying and recording, or in any information storage or retrieval system, without permission in writing from the publishers.

Trademark notice: Product or corporate names may be trademarks or registered trademarks, and are used only for identification and explanation without intent to infringe.

British Library Cataloguing in Publication Data

A catalogue record for this book is available from the British Library

Library of Congress Cataloging in Publication Data

Japanese popular culture : critical concepts in Asian studies / edited by Matthew Allen and Rumi Sakamoto.

volumes cm

“Simultaneously published in the USA and Canada”–Title page verso.

Includes bibliographical references and index.

Contents: Volume 1. Japanese popular culture in the twentieth century –

Volume 2–3. Japanese popular culture in the twenty-first century –

Volume 4. Globalizing Japanese popular culture : the coolness of Japan?

ISBN 978-0-415-82789-8 (set) – ISBN 978-0-415-83269-4 (volume 1) –

ISBN 978-0-415-83270-0 (volume 2) – ISBN 978-0-415-83271-7 (volume 3) –

ISBN 978-0-415-83272-4 (volume 4) 1. Popular culture–Japan–History–20th century.

2. Popular culture–Japan–History–21st century. 3. Japan–Civilization–1945–

4. Japan–Intellectual life. 5. Japan–Social life and customs. 6. Civilization,
Modern–Japanese influences. I. Allen, Matthew, 1957– II. Sakamoto, Rumi.

DS822.5.J447 2014

306.0952–dc23

2013049220

ISBN: 978-0-415-82789-8 (Set)

ISBN: 978-0-415-83269-4 (Volume I)

Typeset in 10/12pt Times NR MT
by Graphicraft Limited, Hong Kong

Publisher's Note

References within each chapter are as they appear in the original complete work.

Printed and bound in Great Britain by
TJ International Ltd, Padstow, Cornwall

CONTENTS

<i>Acknowledgements</i>	xv
<i>Chronological table of reprinted articles and chapters</i>	xix

General introduction: coming to terms with popular culture and Japanese society	1
--	----------

VOLUME I: JAPANESE POPULAR CULTURE IN THE TWENTIETH CENTURY

Introduction to Volume I: Japanese popular culture in the long postwar	9
---	----------

The study of popular culture in Japan	13
--	-----------

1 The study of popular culture in Japan	15
MASAAKI KISHI	

2 Yoshimi Shunya interviewed by Kukhee Choo, Tulane University	20
KUKHEE CHOO	

PART 1	
The postwar: 1945–79	33

<i>1.1 Tradition and the modern condition</i>	<i>35</i>
---	-----------

3 ‘Made in Japan’: the cultural politics of ‘home electrification’ in postwar Japan	35
SHUNYA YOSHIMI	

CONTENTS

4 The Japanese popular Christmas: coping with modernity	58
DAVID W. PLATH	
<i>1.2 Visual cultures, entertainment</i>	70
<i>1.2.1 Cinema</i>	70
5 Spiritual vitality of the Japanese cinema	70
ELIO RUFFO	
6 Japanese swordfighters and American gunfighters	75
J. L. ANDERSON	
7 Exquisite comedy and the dimensions of heroism: Akira Kurosawa's <i>Yojimbo</i>	95
ALAN P. BARR	
<i>1.2.2 Manga</i>	105
8 Comics in postwar Japan	105
SHUNSUKE TSURUMI	
9 Salaryman comics in Japan: images of self-perception	118
KENNETH A. SKINNER	
10 How emotions work: the politics of vision in Nakazawa Keiji's <i>Barefoot Gen</i>	128
KENJI KAJIYA	
11 Maruo Suehiro's 'Planet of the Jap': revanchist fantasy or war critique?	146
PETER C. LUEBKE AND RACHEL DINITTO	
12 Dark side of the manga: Tezuka Osamu's dark period	170
ROB VOLLMAR	
<i>1.2.3 Postwar music</i>	180
13 Some aspects of Japanese popular music	180
JUNKO KITAGAWA	
14 The beginnings of electronic music in Japan, with a focus on the NHK Studio: the 1950s and 1960s	188
EMMANUELLE LOUBET	

CONTENTS

PART 2

Affluent society 1980–99	205
<i>2.1 Life, leisure, entertainment</i>	207
15 The year pachinko blinked	207
NICHOLAS WALKER	
16 An anthropologist in the bleachers: cheering a Japanese baseball team	214
WILLIAM W. KELLY	
17 Savor slowly: <i>ekiben</i>—the fast food of high-speed Japan	225
PAUL H. NOGUCHI	
18 Print club photography in Japan: framing social relationships	240
RICHARD CHALFEN AND MAI MURUI	
<i>2.2 Visual cultures</i>	261
<i>2.2.1 Anime</i>	261
19 Panic sites: the Japanese imagination of disaster from <i>Godzilla</i> to <i>Akira</i>	261
SUSAN J. NAPIER	
20 Born of trauma: <i>Akira</i> and capitalist modes of destruction	284
THOMAS LAMARRE	
21 Miyazaki Hayao and Studio Ghibli, the animation hit factory	305
MARK SCHILLING	
<i>2.2.2 Cinema</i>	312
22 Respect at last? Hold your tickets	312
TAKESHI KITANO	
23 Telephilia vs. cinephilia = Beat Takeshi vs. Takeshi Kitano?	316
DAISUKE MIYAO	
24 Eroticism in Itami's <i>The Funeral</i> and <i>Tampopo</i>: juxtaposition and symbolism	321
ZVIKA SERPER	
25 Akira Kurosawa's reflection on becoming a genius	342
CARL PLETSCH	

CONTENTS

2.2.3 <i>Manga</i>	354
26 Reading the comics	354
FREDERIK L. SCHODT	
27 Doraemon: making dreams come true	361
MARK SCHILLING	
28 Miyazaki Hayao's epic comic series: <i>Nausicaä in the Valley of the Wind</i>: an attempt at interpretation	371
SHIGEMI INAGA	
29 Japanese subculture in the 1990s: <i>otaku</i> and the amateur <i>manga</i> movement	384
SHARON KINSELLA	

VOLUME II: JAPANESE POPULAR CULTURE IN THE TWENTY-FIRST CENTURY

<i>Acknowledgements</i>	ix
Introduction to Volume II: visualising Japanese popular culture in the new millennium	1
PART 1	
Visual cultures	5
<i>1.1 Otaku culture and aesthetics</i>	7
30 World and variation: the reproduction and consumption of narrative	7
ÔTSUKA EIJI	
31 The animalization of otaku culture	23
AZUMA HIROKI	
32 Otaku sexuality	36
TAMAKI SAITÔ	
33 A theory of Super Flat Japanese art	59
TAKASHI MURAKAMI	

CONTENTS

34	User innovation and creative consumption in Japanese culture industries: the case of Akihabara, Tokyo	72
	JAKOB NOBUOKA	
1.2	<i>Cinema</i>	94
35	Reality's poetry: Kore-eda Hirokazu between fact and fiction	94
	LARS-MARTIN SØRENSEN	
36	The homelessness of style and the problems of studying Miike Takashi	107
	AARON GEROW	
37	J-Horror: new media's impact on contemporary Japanese horror cinema	125
	MITSUYO WADA-MARCIANO	
1.3	<i>Television</i>	147
38	Offensive travel documentaries on Japanese television: <i>Secret Region and Japan!!</i> and <i>World Tearful Sojourn Diary</i>	147
	LINDSEY POWELL	
39	Reinforcing identities? Non-Japanese residents, television and cultural nationalism in Japan	175
	ALEXANDRA HAMBLETON	
40	The banality of boundaries: performance of the nation in a Japanese television comedy	194
	CHRIS PERKINS	
1.4	<i>Anime</i>	214
41	<i>Shûkyô asobi</i> and Miyazaki Hayao's <i>anime</i>	214
	JOLYON BARAKA THOMAS	
42	Fantasy and reality in Miyazaki's animated world	236
	MICHAEL RUSTIN AND MARGARET RUSTIN	
43	When pacifist Japan fights: historicizing desires in anime	252
	HIROMI MIZUNO	
44	Anime and East Asian culture: <i>Neon Genesis Evangelion</i>	267
	DENNIS REDMOND	

CONTENTS

45	Working conditions of animators: the real face of the Japanese animation industry	275
	DAISUKE OKEDA AND AKI KOIKE	
	<i>1.5 Manga</i>	287
46	Female subjectivity and <i>shoujo</i> (girls) <i>manga</i> (Japanese comics): <i>shoujo</i> in ladies' comics and young ladies' comics	287
	FUSAMI OGI	
47	Transnational transformations: a gender analysis of Japanese manga featuring unexpected bodily transformations	307
	JUNE M. MADELEY	
48	Becoming and performing the self and the other: fetishism, fantasy, and sexuality of cosplay in Japanese girls'/women's manga	321
	KAZUMI NAGAIKE AND KAORI YOSHIDA	
VOLUME III: JAPANESE POPULAR CULTURE IN THE TWENTY-FIRST CENTURY		
	<i>Acknowledgements</i>	ix
	Introduction to Volume III: subcultures and Japanese society	1
PART 2		
	Subcultures	5
	<i>2.1 Fashion/trends</i>	7
49	Undressing and dressing Loli: a search for the identity of the Japanese Lolita	7
	THERESA WINGE	
50	Japanese teens as producers of street fashion	23
	YUNIYA KAWAMURA	
51	Beyond the 'feminization of masculinity': transforming patriarchy with the 'feminine' in contemporary Japanese youth culture	39
	YUMIKO IIDA	

CONTENTS

52	Japan's Cinderella motif: beauty industry and mass culture interpretations of a popular icon	65
	LAURA MILLER	
53	Westernization and cultural resistance in tattooing practices in contemporary Japan	81
	MIEKO YAMADA	
54	Private love in public space: love hotels and the transformation of intimacy in contemporary Japan	102
	HO SWEE LIN	
55	Playing against all odds: pachinko and the culture of risk-taking in Japan's crisis economy	132
	WOLFRAM MANZENREITER	
2.2	<i>Music and pop idols</i>	151
56	Micro: global music made in J-pop?	151
	ASKA MONTY	
57	SMAP, sex, and masculinity: constructing the perfect female fantasy in Japanese popular music	159
	FABIENNE DARLING-WOLF	
58	J-Pop and performances of young female identity: music, gender and urban space in Tokyo	176
	CSABA TOTH	
59	The virtual ideal: virtual idols, cute technology and unclean biology	196
	DANIEL BLACK	
60	Yellow B-Boys, black culture, and hip-hop in Japan: toward a transnational cultural politics of race	214
	IAN CONDRY	
61	Singing Japan's heart and soul: a discourse on the black <i>enka</i> singer Jero and race politics in Japan	242
	NERIKO MUSHA DOERR AND YURI KUMAGAI	
2.3	<i>Fandom</i>	260
62	Comic Market: How the world's biggest amateur comic fair shaped Japanese <i>dōjinshi</i> culture	260
	FAN-YI LAM	

CONTENTS

63	Even a monkey can understand fan activism: political speech, artistic expression, and a public for the Japanese dōjin community	271
	ALEX LEAVITT AND ANDREA HORBINSKI	
64	<i>Fujoshi</i>: fantasy play and transgressive intimacy among “rotten girls” in contemporary Japan	291
	PATRICK W. GALBRAITH	
	2.4 <i>New media and mobile technology</i>	311
65	The landscape of <i>keitai shōsetsu</i>: mobile phones as a literary medium among Japanese youth	311
	KYOUNG-HWA YONNIE KIM	
66	Dreamwork: cell phone novelists, labor, and politics in contemporary Japan	325
	GABRIELLA LUKACS	
67	Japan’s mobile technoculture: the production of a cellular playscape and its cultural implications	346
	MICHAL DALIOT-BUL	
	2.5 <i>Gaming and online communities</i>	364
68	Women’s games in Japan: gendered identity and narrative construction	364
	HYESHIN KIM	
69	Dating-simulation games: leisure and gaming of Japanese youth culture	388
	EMILY TAYLOR	

VOLUME IV: GLOBALIZING JAPANESE POPULAR CULTURE: THE COOLNESS OF JAPAN?

	<i>Acknowledgements</i>	ix
	Introduction to Volume IV: how cool is Japan?	1
	PART 1	
	‘Cool Japan’ or ‘Soft Japan’?	5
70	Japan’s gross national cool	7
	DOUGLAS MCGRAY	

CONTENTS

71	“Soft” nationalism and narcissism: Japanese popular culture goes global	18
	KOICHI IWABUCHI	
72	The pitfall facing the Cool Japan project: the transnational development of the anime industry under the condition of post-Fordism	40
	YOSHITAKA MŌRI	
73	Cute masquerade and the pimping of Japan	57
	LAURA MILLER	
74	Japan’s quest for “soft power”: attraction and limitation	72
	PENG ER LAM	
75	Contesting soft power: Japanese popular culture in East and Southeast Asia	88
	NISSIM KADOSH OTMAZGIN	
76	Healing old wounds with manga diplomacy: Japan’s wartime mangle displayed at China’s Nanjing Massacre Memorial Museum	117
	ISHIKAWA YOSHIMI, INTERVIEWED BY KONO MICHIKAZU	

PART 2

Japanese popular culture and border crossings 127

2.1 West 129

77	Wink on pink: interpreting Japanese cute as it grabs the global headlines	129
	CHRISTINE R. YANO	
78	Portable monsters and commodity cuteness: <i>Pokémon</i> as Japan’s new global power	137
	ANNE ALLISON	
79	“You are not alone!”: anime and the globalizing of America	155
	ANDREW C. MCKEVITT	
80	Karaoke’s coming home: Japan’s empty orchestras in the United Kingdom	184
	WILLIAM HOWARD KELLY	
81	<i>Iron Chef</i> around the world: Japanese food television, soft power, and cultural globalization	213
	GABRIELLA LUKACS	

CONTENTS

82 Console video games and global corporations: creating a hybrid culture	230
MIA CONSALVO	
83 What race do they represent and does mine have anything to do with it? Perceived racial categories of anime characters	250
AMY SHIRONG LU	
84 Between fan culture and copyright infringement: manga scanlation	271
HYE-KYUNG LEE	
85 Fansubbing anime: insights into the “butterfly effect” of globalisation on audiovisual translation	285
LUIS PÉREZ GONZÁLEZ	
2.2 East	307
86 Odours of mobility: mobile phones and Japanese cute culture in the Asia-Pacific	307
LARISSA HJORTH	
87 Transnational media consumption and cultural identity: young Korean women’s cultural appropriation of Japanese TV dramas	326
LEE DONG-HOO	
88 Japanese popular music in Singapore and the hybridization of Asian music	343
BENJAMIN WAI-MING NG	
89 Reconsidering transnational cultural flows of popular music in East Asia: transbordering musicians in Japan and Korea searching for “Asia”	360
HYUNJOON SHIN	
90 Kusanagi Tsuyoshi x Chonangang: transcending Japanese/Korean ethnic boundaries in Japanese popular culture	381
YUEN SHU MIN	
<i>Index</i>	405

ACKNOWLEDGEMENTS

The publishers would like to thank the following for permission to reprint their material:

John Wiley & Sons for permission to reprint Masaaki Kishi, 'The Study of Popular Culture in Japan', *Journal of Popular Culture*, 13, 1, 1979, 171–176.

Sage Publications for permission to reprint Kukhee Choo, 'Yoshimi Shunya Interviewed by Kukhee Choo, Tulane University', *Television and New Media*, 12, 2011, 560–572.

Sage Publications for permission to reprint Shunya Yoshimi, "'Made in Japan": The Cultural Politics of "Home Electrification" in Postwar Japan', *Media, Culture & Society*, 21, 1999, 149–171.

The American Folklore Society for permission to reprint David W. Plath, 'The Japanese Popular Christmas: Coping with Modernity', *Journal of American Folklore*, 76, 302, 1963, 309–317.

The University of Texas Press for permission to reprint J. L. Anderson, 'Japanese Swordfighters and American Gunfighters', *Cinema Journal*, 12, 2, 1973, 1–21.

The Massachusetts Review for permission to reprint Alan P. Barr, 'Exquisite Comedy and the Dimensions of Heroism: Akira Kurosawa's *Yojimbo*', *The Massachusetts Review*, 16, 1, 1975, 158–168.

Iwanami Shoten, Publishers for permission to reprint Shunsuke Tsurumi, 'Comics in Postwar Japan', in *A Cultural History of Postwar Japan, 1945–1980* (Tokyo: Iwanami Shoten, Publishers, 1984), pp. 28–45. © 1984 Shunsuke Tsurumi.

John Wiley & Sons for permission to reprint Kenneth A. Skinner, 'Salaryman Comics in Japan: Images of Self-perception', *Journal of Popular Culture*, 13, 1, 1979, 141–152.

International Manga Research Center for permission to reprint Kenji Kajiya, 'How Emotions Work: The Politics of Vision in Nakazawa Keiji's

ACKNOWLEDGEMENTS

Barefoot Gen', in Jaqueline Berndt (ed.), *Comics Worlds and the Worlds of Comics: Towards Scholarship on a Global Scale* (Global Manga Studies, Vol. 1) (Kyoto: International Manga Research Center, Seika University, 2010), pp. 245–262.

Taylor & Francis for permission to reprint Peter C. Luebke and Rachel DiNitto, 'Maruo Suehiro's "Planet of the Jap": Revanchist Fantasy or War Critique?', *Japanese Studies*, 31, 2, 2011, 229–247.

World Literature Today for permission to reprint Rob Vollmar, 'Dark Side of the Manga: Tezuka Osamu's Dark Period', *World Literature Today*, 86, 2, March–April, 2012, 14–19. Copyright © 2012 by *World Literature Today* and the Board of Regents of the University of Oklahoma.

Cambridge University Press for permission to reprint Junko Kitagawa, 'Some Aspects of Japanese Popular Music', *Popular Music*, 10, 3, 1991, 305–315.

MIT Press for permission to reprint Emmanuelle Loubet, Curtis Roads and Brigitte Robindoré, 'The Beginnings of Electronic Music in Japan, with a Focus on the NHK Studio: The 1950s and 1960s', *Computer Music Journal*, 21, 4, 1997, 11–22.

Asahi Shimbun for permission to reprint Nicholas Walker, 'The Year Pachinko Blinked', *Japan Quarterly*, 44, 1, 1997, 64–73.

Asahi Shimbun for permission to reprint William W. Kelly, 'An Anthropologist in the Bleachers: Cheering a Japanese Baseball Team', *Japan Quarterly*, 44, 4, 1997, 66–79.

Ethnology for permission to reprint Paul H. Noguchi, 'Savor Slowly: *Ekiben*—The Fast Food of High-Speed Japan', *Ethnology*, 33, 4, 1994, 317–330.

Taylor & Francis for permission to reprint Richard Chalfen and Mai Murui, 'Print Club Photography in Japan: Framing Social Relationships', *Visual Sociology*, 16, 1, 2001, 55–73.

Journal of Japanese Studies for permission to reprint Susan J. Napier, 'Panic Sites: The Japanese Imagination of Disaster from *Godzilla* to *Akira*', *Journal of Japanese Studies*, 19, 2, 1993, 327–351.

Duke University Press for permission to reprint Thomas Lamarre, 'Born of Trauma: *Akira* and Capitalist Modes of Destruction', *positions: east asia cultures critique*, 16, 1, 2008, 131–156. Copyright, 2008, Duke University Press.

Asahi Shimbun for permission to reprint Mark Schilling, 'Miyazaki Hayao and Studio Ghibli, the Animation Hit Factory', *Japan Quarterly*, 44, 1, 1997, 30–40.

Asahi Shimbun for permission to reprint Takeshi Kitano, 'Respect at Last? Hold Your Tickets', *Japan Quarterly*, 45, 1, 1998, 4–7.

ACKNOWLEDGEMENTS

Wayne State University Press for permission to reprint Daisuke Miyao, 'Telephilia vs. Cinephilia = Beat Takeshi vs. Takeshi Kitano?', *Framework: The Journal of Cinema and Media*, 45, 2, 2004, 57–61.

The University of Texas Press for permission to reprint Zvika Serper, 'Eroticism in Itami's *The Funeral* and *Tampopo*: Juxtaposition and Symbolism', *Cinema Journal*, 42, 3, 2003, 70–95.

Taylor & Francis for permission to reprint Carl Pletsch, 'Akira Kurosawa's Reflection on Becoming a Genius', *Journal of Popular Film and Television*, 32, 4, 2005, 192–199.

Frederik L. Schodt for permission to reprint Frederik L. Schodt, 'Reading the Comics', *The Wilson Quarterly*, 9, 3, 1985, 57–66.

Asahi Shimbun for permission to reprint Mark Schilling, 'Doraemon: Making Dreams Come True', *Japan Quarterly*, 40, 4, 1993, 405–417.

Nichibunken International Research Center for Japanese Studies for permission to reprint Shigemi Inaga, 'Miyazaki Hayao's Epic Comic Series: *Nausicaä in the Valley of the Wind*: An Attempt at Interpretation', *Japan Review*, 11, 1999, 113–127.

Journal of Japanese Studies for permission to reprint Sharon Kinsella, 'Japanese Subculture in the 1990s: *Otaku* and the Amateur *Manga* Movement', *Journal of Japanese Studies*, 24, 2, 1998, 289–316.

Disclaimer

The publishers have made every effort to contact authors/copyright holders of works reprinted in *Japanese Popular Culture (Critical Concepts in Asian Studies)*. This has not been possible in every case, however, and we would welcome correspondence from those individuals/companies whom we have been unable to trace.

Chronological table of reprinted articles and chapters

Date	Author	Article/Chapter	Source	Vol.	Chap.
1958	Elio Ruffo	Spiritual vitality of the Japanese cinema	<i>East and West</i> , 8:4, 392–5.	I	5
1963	David W. Plath	The Japanese popular Christmas: coping with modernity	<i>Journal of American Folklore</i> , 76:302, 309–17.	I	4
1973	J. L. Anderson	Japanese swordfighters and American gunfighters	<i>Cinema Journal</i> , 12:2, 1–21.	I	6
1975	Alan P. Barr	Exquisite comedy and the dimensions of heroism: Akira Kurosawa's <i>Yojimbo</i>	<i>The Massachusetts Review</i> , 16:1, 158–68.	I	7
1979	Masaaki Kishi	The study of popular culture in Japan	<i>Journal of Popular Culture</i> , 13:1, 171–6.	I	1
1979	Kenneth A. Skinner	Salaryman comics in Japan: images of self-perception	<i>Journal of Popular Culture</i> , 13:1, 141–52.	I	9
1984	Shunsuke Tsurumi	Comics in postwar Japan	Shunsuke Tsurumi, <i>A Cultural History of Postwar Japan, 1945–1980</i> , London and New York: KPI, pp. 28–45.	I	8
1985	Frederik L. Schodt	Reading the comics	<i>The Wilson Quarterly</i> , 9:3, 57–66.	I	26
1991	Junko Kitagawa	Some aspects of Japanese popular music	<i>Popular Music</i> , 10:3, 305–15.	I	13
1993	Susan J. Napier	Panic sites: the Japanese imagination of disaster from <i>Godzilla</i> to <i>Akira</i>	<i>Journal of Japanese Studies</i> , 19:2, 327–51.	I	19
1993	Mark Schilling	Doraemon: making dreams come true	<i>Japan Quarterly</i> , 40:4, 405–17.	I	27
1994	Paul H. Noguchi	Savor slowly: <i>ekiben</i> —the fast food of high-speed Japan	<i>Ethnology</i> , 33:4, 317–30.	I	17
1997	William W. Kelly	An anthropologist in the bleachers: cheering a Japanese baseball team	<i>Japan Quarterly</i> , 44:4, 66–79.	I	16
1997	Emmanuelle Loubet	The beginnings of electronic music in Japan, with a focus on the NHK Studio: the 1950s and 1960s	<i>Computer Music Journal</i> , 21:4, 11–22; translated from the French by Curtis Roads, with assistance from Brigitte Robindoré.	I	14
1997	Mark Schilling	Miyazaki Hayao and Studio Ghibli, the animation hit factory	<i>Japan Quarterly</i> , 44:1, 30–40.	I	21

Chronological table continued

Date	Author	Article/Chapter	Source	Vol.	Chap.
1997	Nicholas Walker	The year pachinko blinked	<i>Japan Quarterly</i> , 44:1, 64–73.	I	15
1998	Sharon Kinsella	Japanese subculture in the 1990s: <i>otaku</i> and the amateur <i>manga</i> movement	<i>Journal of Japanese Studies</i> , 24:2, 289–316.	I	29
1998	Takeshi Kitano	Respect at last? Hold your tickets	<i>Japan Quarterly</i> , 45:1, 4–7.	I	22
1999	Shigemi Inaga	Miyazaki Hayao's epic comic series: <i>Nausicaä in the Valley of the Wind</i> : an attempt at interpretation	<i>Japan Review</i> , 11: 113–27.	I	28
1999	Shunya Yoshimi	'Made in Japan': the cultural politics of 'home electrification' in postwar Japan	<i>Media, Culture & Society</i> , 21, 149–71.	I	3
2000	Takashi Murakami	A theory of Super Flat Japanese art	Takashi Murakami, <i>Superflat</i> , Tokyo: MADRA, pp. 9–25.	II	33
2001	Richard Chalfen and Mai Murui	Print club photography in Japan: framing social relationships	<i>Visual Sociology</i> , 16:1, 55–73.	I	18
2002	Koichi Iwabuchi	"Soft" nationalism and narcissism: Japanese popular culture goes global	<i>Asian Studies Review</i> , 26:4, 447–69.	IV	71
2002	Douglas McGray	Japan's gross national cool	<i>Foreign Policy</i> (May/June), 44–54.	IV	70
2002	Lindsey Powell	Offensive travel documentaries on Japanese television: <i>Secret Region and Japan!!</i> and <i>World Tearful Sojourn Diary</i>	<i>Visual Anthropology</i> , 15, 65–90.	II	38
2002–3	Benjamin Wai-ming Ng	Japanese popular music in Singapore and the hybridization of Asian music	<i>Asian Music</i> , 34:1, 1–18.	IV	88
2003	Anne Allison	Portable monsters and commodity cuteness: <i>Pokémon</i> as Japan's new global power	<i>Postcolonial Studies</i> , 6:3, 381–95.	IV	78
2003	Fusami Ogi	Female subjectivity and <i>shoujo</i> (girls) <i>manga</i> (Japanese comics): <i>shoujo</i> in ladies' comics and young ladies' comics	<i>Journal of Popular Culture</i> , 36:4, 780–803.	II	46
2003	Zvika Serper	Eroticism in Itami's <i>The Funeral</i> and <i>Tampopo</i> : juxtaposition and symbolism	<i>Cinema Journal</i> , 42:3, 70–95.	I	24
2004	Fabienne Darling-Wolf	SMAP, sex, and masculinity: constructing the perfect female fantasy in Japanese popular music	<i>Popular Music and Society</i> , 27:3, 357–70.	III	57

2004	Daisuke Miyao	Telephilia vs. cinephilia = Beat Takeshi vs. Takeshi Kitano?	<i>Framework: The Journal of Cinema and Media</i> , 45:2, 57–61.	I	23
2005	Larissa Hjorth	Odours of mobility: mobile phones and Japanese cute culture in the Asia-Pacific	<i>Journal of Intercultural Studies</i> , 26:1–2, 39–55.	IV	86
2005	Yumiko Iida	Beyond the ‘feminization of masculinity’: transforming patriarchy with the ‘feminine’ in contemporary Japanese youth culture	<i>Inter-Asia Cultural Studies</i> , 6:1, 56–74.	III	51
2005	Carl Pletsch	Akira Kurosawa’s reflection on becoming a genius	<i>Journal of Popular Film and Television</i> , 32:4, 192–9.	I	25
2006	Mia Consalvo	Console video games and global corporations: creating a hybrid culture	<i>New Media & Society</i> , 8, 117–37.	IV	82
2006	Lee Dong-Hoo	Transnational media consumption and cultural identity: young Korean women’s cultural appropriation of Japanese TV dramas	<i>Asian Journal of Women’s Studies</i> , 12:2, 64–87.	IV	87
2006	Luis Pérez González	Fansubbing anime: insights into the “butterfly effect” of globalisation on audiovisual translation	<i>Perspectives: Studies in Translatology</i> , 14:4, 260–77.	IV	85
2006	Yuniya Kawamura	Japanese teens as producers of street fashion	<i>Current Sociology</i> , 54:5, 784–801.	III	50
2007	Ian Condry	Yellow B-Boys, black culture, and hip-hop in Japan: toward a transnational cultural politics of race	<i>positions: east asia cultures critique</i> , 15:3, 637–71.	III	60
2007	Michal Daliot-Bul	Japan’s mobile technoculture: the production of a cellular playscape and its cultural implications	<i>Media, Culture & Society</i> , 29:6, 954–71.	III	67
2007	Azuma Hiroki	The animalization of otaku culture	<i>Mechademia</i> , 2, 175–87; translated by Yuriko Furuhata and Marc Steinberg, with an introduction by Thomas LaMarre.	II	31
2007	Peng Er Lam	Japan’s quest for “soft power”: attraction and limitation	<i>East Asia</i> , 24, 349–63.	IV	74
2007	Hiromi Mizuno	When pacifist Japan fights: historicizing desires in anime	<i>Mechademia</i> , 2, 104–23.	II	43
2007	Dennis Redmond	Anime and East Asian culture: <i>Neon Genesis Evangelion</i>	<i>Quarterly Review of Film and Video</i> , 24:2, 183–8.	II	44

Chronological table continued

Date	Author	Article/Chapter	Source	Vol.	Chap.
2007	Tamaki Saitō	Otaku sexuality	Christopher Bolton, Istvan Csicsery-Ronay Jr and Takayuki Tatsumi (eds), <i>Robot Ghost and Wired Dreams: Japanese Science Fiction from Origins to Anime</i> , Minneapolis: University of Minnesota Press, pp. 222–49; translated by Christopher Bolton, with an introduction by Kotani Mari.	II	32
2007	Emily Taylor	Dating-simulation games: leisure and gaming of Japanese youth culture	<i>Southeast Review of Asian Studies</i> , 29, 192–208.	III	69
2007	Jolyon Baraka Thomas	<i>Shūkyō asobi</i> and Miyazaki Hayao's anime	<i>Nova Religio: The Journal of Alternative and Emergent Religions</i> , 10:3, 73–95.	II	41
2007	Mitsuyo Wada-Marciano	J-Horror: new media's impact on contemporary Japanese horror cinema	<i>Canadian Journal of Film Studies</i> , 16:2, 23–48.	II	37
2008	Daniel Black	The virtual ideal: virtual idols, cute technology and unclean biology	<i>Continuum: Journal of Media & Cultural Studies</i> , 22:1, 37–50.	III	59
2008	Thomas Lamarre	Born of trauma: <i>Akira</i> and capitalist modes of destruction	<i>positions: east asia cultures critique</i> , 16:1, 131–56.	I	20
2008	Ho Swee Lin	Private love in public space: love hotels and the transformation of intimacy in contemporary Japan	<i>Asian Studies Review</i> , 32:1, 31–56.	III	54
2008	Laura Miller	Japan's Cinderella motif: beauty industry and mass culture interpretations of a popular icon	<i>Asian Studies Review</i> , 32:3, 393–409.	III	52
2008	Nissim Kadosh Otmazgin	Contesting soft power: Japanese popular culture in East and Southeast Asia	<i>International Relations of the Asia-Pacific</i> , 8, 73–101.	IV	75
2008	Csaba Toth	J-Pop and performances of young female identity: music, gender and urban space in Tokyo	<i>Young</i> , 16:2, 111–29.	III	58

2008	Theresa Winge	Undressing and dressing Loli: a search for the identity of the Japanese Lolita	<i>Mechademia</i> , 3, 47–63.	III	49
2009	Aaron Gerow	The homelessness of style and the problems of studying Miike Takashi	<i>Canadian Journal of Film Studies</i> , 18:1, 24–43.	II	36
2009	Hyeshin Kim	Women's games in Japan: gendered identity and narrative construction	<i>Theory, Culture & Society</i> , 26:2–3, 165–88.	III	68
2009	Hye-Kyung Lee	Between fan culture and copyright infringement: manga scanlation	<i>Media, Culture & Society</i> , 31:6, 1011–22.	IV	84
2009	Amy Shirong Lu	What race do they represent and does mine have anything to do with it? Perceived racial categories of anime characters	<i>Animation: An Interdisciplinary Journal</i> , 4:2, 169–90.	IV	83
2009	Hyunjoon Shin	Reconsidering transnational cultural flows of popular music in East Asia: transbordering musicians in Japan and Korea searching for "Asia"	<i>Korean Studies</i> , 33, 101–23.	IV	89
2009	Mieko Yamada	Westernization and cultural resistance in tattooing practices in contemporary Japan	<i>International Journal of Cultural Studies</i> , 12:4, 319–38.	III	53
2009	Christine R. Yano	Wink on pink: interpreting Japanese cute as it grabs the global headlines	<i>Journal of Asian Studies</i> , 68, 681–8.	IV	77
2009	Ishikawa Yoshimi, interviewed by Kono Michikazu	Healing old wounds with manga diplomacy: Japan's wartime manga displayed at China's Nanjing Massacre Memorial Museum	<i>Japan Echo</i> , 36:6, 52–6.	IV	76
2010	Ōtsuka Eiji	World and variation: the reproduction and consumption of narrative	<i>Mechademia</i> , 5, 99–116; translated and with an introduction by Marc Steinberg.	II	30
2010	Kenji Kajiya	How emotions work: the politics of vision in Nakazawa Keiji's Barefoot Gen	Jaqueline Berndt (ed.), <i>Comics Worlds and the Worlds of Comics: Towards Scholarship on a Global Scale</i> , Global Manga Studies, vol. 1, Kyoto: International Manga Research Center, Seika University, pp. 245–62.	I	10
2010	Fan-Yi Lam	Comic Market: How the world's biggest amateur comic fair shaped Japanese <i>dōjinshi</i> culture	<i>Mechademia</i> , 5, 232–48.	III	62

Chronological table continued

Date	Author	Article/Chapter	Source	Vol.	Chap.
2010	Gabriella Lukacs	<i>Iron Chef</i> around the world: Japanese food television, soft power, and cultural globalization	<i>International Journal of Cultural Studies</i> , 13:4, 409–26.	IV	81
2010	Andrew C. McKevitt	“You are not alone!”: anime and the globalizing of America	<i>Diplomatic History</i> , 34:5, 893–921.	IV	79
2010	Aska Monty	Micro: global music made in J-pop?	<i>Inter-Asia Cultural Studies</i> , 11:1, 123–8.	III	56
2010	Jakob Nobuoka	User innovation and creative consumption in Japanese culture industries: the case of Akihabara, Tokyo	<i>Geografiska, Annaler. Series B. Human Geography</i> , 92:3, 205–18.	II	34
2010	Chris Perkins	The banality of boundaries: performance of the nation in a Japanese television comedy	<i>Television and New Media</i> , 11:5, 386–403.	II	40
2011	Kukhee Choo	Yoshimi Shunya interviewed by Kukhee Choo, Tulane University	<i>Television and New Media</i> , 12:6, 560–72.	I	2
2011	Patrick W. Galbraith	<i>Fujoshi</i> : fantasy play and transgressive intimacy among “rotten girls” in contemporary Japan	<i>Signs</i> , 37:1, 211–32.	III	64
2011	Alexandra Hambleton	Reinforcing identities? Non-Japanese residents, television and cultural nationalism in Japan	<i>Contemporary Japan</i> , 23, 27–47.	II	39
2011	William Howard Kelly	Karaoke’s coming home: Japan’s empty orchestras in the United Kingdom	<i>Leisure Studies</i> , 30:3, 309–31.	IV	80
2011	Peter C. Luebke and Rachel DiNitto	Maruo Suehiro’s ‘Planet of the Jap’: revanchist fantasy or war critique?	<i>Japanese Studies</i> , 31:2, 229–47.	I	11
2011	Laura Miller	Cute masquerade and the pimping of Japan	<i>International Journal of Japanese Sociology</i> , 20, 18–29.	IV	73
2011	Yuen Shu Min	Kusanagi Tsuyoshi x Chonangang: transcending Japanese/Korean ethnic boundaries in Japanese popular culture	<i>Asian Studies Review</i> , 35:1, 1–20.	IV	90
2011	Yoshitaka Mōri	The pitfall facing the Cool Japan project: the transnational development of the anime industry under the condition of post-Fordism	<i>International Journal of Japanese Sociology</i> , 20, 30–42.	IV	72

2011	Kazumi Nagaïke and Kaori Yoshida	Becoming and performing the self and the other: fetishism, fantasy, and sexuality of cosplay in Japanese girls'/women's manga	<i>Asia Pacific World</i> , 2:2, 22–43.	II	48
2011	Daisuke Okeda and Aki Koike	Working conditions of animators: the real face of the Japanese animation industry	<i>Creative Industries Journal</i> , 3:3, 261–71.	II	45
2011	Lars-Martin Sørensen	Reality's poetry: Kore-eda Hirokazu between fact and fiction	<i>Film Criticism</i> , 35:2/3, 21–36.	II	35
2012	Neriko Musha Doerr and Yuri Kumagai	Singing Japan's heart and soul: a discourse on the black <i>enka</i> singer Jero and race politics in Japan	<i>International Journal of Cultural Studies</i> , 15:6, 599–614.	III	61
2012	Kyoung-hwa Yonnie Kim	The landscape of <i>keitai shōsetsu</i> : mobile phones as a literary medium among Japanese youth	<i>Continuum: Journal of Media & Cultural Studies</i> , special issue: Mediated Youth Cultures, 26:3, 475–85.	III	65
2012	Alex Leavitt and Andrea Horbinski	Even a monkey can understand fan activism: political speech, artistic expression, and a public for the Japanese <i>dōjin</i> community	Henry Jenkins and Sangita Shresthova (eds), special issue, <i>Transformative Works and Cultures</i> , 10.	III	63
2012	June M. Madeley	Transnational transformations: a gender analysis of Japanese manga featuring unexpected bodily transformations	<i>Journal of Popular Culture</i> , 45:4, 789–806.	II	47
2012	Michael Rustin and Margaret Rustin	Fantasy and reality in Miyazaki's animated world	<i>Psychoanalysis, Culture & Society</i> , 17:2, 169–84.	II	42
2012	Rob Vollmar	Dark side of the manga: Tezuka Osamu's dark period	<i>World Literature Today</i> (March–April), 14–19.	I	12
2013	Gabriella Lukacs	Dreamwork: cell phone novelists, labor, and politics in contemporary Japan	<i>Cultural Anthropology</i> , 28:1, 44–64.	III	66
2013	Wolfram Manzenreiter	Playing against all odds: pachinko and the culture of risk-taking in Japan's crisis economy	<i>Leisure Studies</i> , 32:3, 283–98.	III	55