

Edited by Frank Jacob, Bruno Surace

Western Japanese-ness

Intercultural Translations of Japan in Western Media

SERIES IN CRITICAL MEDIA STUDIES

Summary

Our images of non-Western cultures are often based on stereotypes that are replicated over the years. These stereotypes often appear in popular media and are responsible for a pre-set image of otherness. The present book investigates these processes and the media representation of otherness, especially as an artificial construct based on stereotypes and their repetition, in the case of Japan. 'Western Japanese-ness' thereby illustrates how the Western image of Japan in popular media is rather a construct that, in a way, replicated itself, instead of a more serious encounter with a foreign and different cultural context.

This book will be of great value to students and academics who hold interest in media studies, Japanese studies, and cultural studies. It will also appeal to a broader audience with interests in Japan more generally.

Table of Contents

Chapter 1

Big in Japan: The Myth of Japan in Western Audiovisual Media

Bruno Surace
University of Turin, Italy

Chapter 2

Digital Japanese-ness for Distant Observers: Contemporary Japanese Cinema Through the Lens of Our Screens

Giacomo Calorio
Turin and Bergamo, Italy

Chapter 3

The Poetry of War: Jarmusch's Ghost Dog and the Reinvention of the Code of the Samurai in a Contemporary Key

Remo Gramigna
University of Turin, Italy

Chapter 4

San Francisco, Japan: Urban Cultural Hybridizations in Big Hero 6 and The Man in the High Castle

Mattia Thibault
Tampere University, Finland

Chapter 5

The "Occidental American" Ninja: The Master (1984) and the Display of Japanese Martial Arts

Frank Jacob
Nord University, Norway

Chapter 6

Japanese Memory and Ideology in Western-Inspired Shōnen Animes

Gianmarco Thierry Giuliana
University of Turin, Italy

Chapter 7

From Japan to the World: Super Mario's World-building Across Two Continents

Juan Manuel Montoro
University of Bologna, Italy

March 2021 | Hardback 236x160mm | 174 Pages | ISBN: 978-1-64889-115-1

SUBJECTS Media Studies, Cultural Studies, Sociology

VIEW/ORDER ONLINE AT vernonpress.com/book/1158

 VERNON PRESS
SERIES IN CRITICAL MEDIA STUDIES

\$ 44

€ 38

£ 33

12% DISCOUNT ONLINE
USE CODE AT CHECKOUT

FLYPR12

VERNON PRESS
www.vernonpress.com