

BIBLIOGRAPHY

- Aarseth, Espen. "Playing Research: Methodological Approaches to Game Analysis." Proceedings of the Melbourne Digital Arts and Culture Conference, 2003. pp28-29.
- Akira*. Dir. Katsuhiro Otomo. Prod. Ryohei Suzuki, Shunzo Kato. TMS Entertainment. 1988. Film.
- Aksoy, Asu. and Kevin Robins. "Hollywood for the 21st century: global competition for critical mass in image markets", *Cambridge Journal of Economics*. Volume 16, Issue 1. March 1992. p1–22. www.jstor.org/stable/23599753. Accessed 9 January 2017.
- Alexy, Allison. "Anime." *Encyclopedia of Women in Today's World*. Ed. Mary Zeiss Stange, Carol K. Oyster, and Jane E. Sloan. 1st ed. Thousand Oaks, CA: SAGE Publications, Inc, 2011.
- Alatas, Syed Hussein. *The Myth of the Lazy Native: A Study of the Image of the Malays, Filipinos and Javanese from the 16th to the 20th Century and Its Function in the Ideology of Colonial Capitalism*. London: Frank Cass & Co., 1977.
- Allan, Katheryn. "Bleeding Chrome: Technology and the Vulnerable Body in Feminist Post-Cyberpunk Science Fiction." PhD Dissertation, McMaster University, September 2010. *Academic Editing Canada*. www.academiceditingcanada.ca/works/Bleeding_Chrome.pdf. 8 March 2015.
- Allen, Harriet. "Anime-Noir, or How Three Key Anime Participate in the Lasting Legacy of Noir. *Crime Culture*." Summer 2011. www.crimeculture.com/?page_id=1641. 2 October 2014.

Allison, Anne. "The Japan Fad in Global Youth Culture and Millennial Capitalism," *Emerging Worlds of Anime and Manga. Mechademia Series, Vol.1.* Ed. Frenchy Lunning, Minneapolis: University of Minnesota Press. 2006.

---. *Millennial Monsters: Japanese Toys and The Global Imagination.* Berkeley: University of California Press. 2006.

---. *Nightwork: Sexuality, Pleasure, and Corporate Masculinity in A Tokyo Hostess Club.* University of Chicago Press, 1994.

---. *Permitted and Prohibited Desires: Mothers, Comics and Censorship in Japan.* Colorado: Westview Press, 1996.

Allison, Brent. "Monstrous Toys of Capitalism," *War/Time. Mechademia Series, Vol.4.* Ed. Frenchy Lunning, Minneapolis: University of Minnesota Press. 2009.

Altıntaş, Aciye Güleğül. "Postcyberpunk Unitopia - A Comparative Study of Cyberpunk and Postcyberpunk." February 2006.
openaccess.bilgi.edu.tr:8080/xmlui/bitstream/handle/11411/97/Postcyberpunk%20Unitopia%20%20a%20Comparative%20Study%20of%20Cyberpunk%20and%20Postcyberpunk.pdf. Accessed 28 November 2017.

Anderson, Benedict. *Imagined Communities: Reflections on The Origin and Spread of Nationalism.* London: Verso, 1983.

Anderson, J. T. and D. Richie. *The Japanese Film, Art and Industry.* Tokyo: Charles Tuttle. 1959.

- Anderson, Mark. "Oshii Mamoru's 'Patlabor 2: Terror, Theatricality, and Exceptions That Prove the Rule.'" *War/Time. Mechademia Series, Vol.4*. Ed. Frenchy Lunning. Minneapolis: University of Minnesota Press. 2009.
- Ang, Ien. *Living Room Wars: Rethinking Media Audiences for A Postmodern World*. New York: Routledge, 1996.
- Ansen, David. "Murder on The Spielberg Express." *Newsweek*, July 1, 2002. [Http://Www.Mscnb.Com/News/841231.Asp#Body](http://www.mscnb.com/news/841231.asp#body).
- Anzaldúa, Gloria. *Borderlands/La Frontera*. 2nd Ed. San Francisco: Aunt Lute Books, 1999.
- Arenas, Carlos. "Cyborg Iconography: Constructing the Image of the Cyborg." *Visions of Human in Science Fiction and Cyberpunk*. Eds. Marcus Leaning and Birgit Pretsch. Oxford: Inter-Disciplinary Press, 2010.
- Arnold, Jill and Hugh Miller. "Women on the Web: Towards a Cyberpsychology of Gender, Identity and Space in the Academic Workplace – A Feminist Critical Review." *Visions of Human in Science Fiction and Cyberpunk*. Eds. Marcus Leaning and Birgit Pretsch. Oxford: Inter-Disciplinary Press, 2010.
- Asberg, Cecilia. "Enter Cyborg: Tracing the Historiography and Ontological Turn of Feminist Technoscience Studies." *International Journal of Feminist Technoscience*. Version 1.1. 3 June 2010. Academia.edu/www.academia.edu/603854/Enter_cyborg_tracing_the_historiography_and_ontological_turn_of_feminist_technoscience_studies. 12 May 2014.
- Ashcroft, Bill and Pal Ahluwalia. *Edward Said*. London: Routledge, 1999.

Asimov, Isaac and Jason A. Shulman. *Isaac Asimov's Book of Science and Nature Questions*. New York: Weidenfeld & Nicolson, 1988.

Atkins, Barry. *More Than a Game – The Computer Game as Fictional Form*. Manchester/New York: Manchester University Press, 2003.

Auslin, Michael. *Pacific Cosmopolitans: The Cultural Encounter Between Japan and the United States*. Cambridge, MA: Harvard University Press, 2011.

Avedon, Elliott M. & Sutton-Smith, Brian. *The Study of Games*. New York: Wiley, 1971.

Bacigalupi, Paolo. *The Windup Girl*. San Francisco: Nightshade Books, 2009.

Baker, James. “The U.S. and Japan: Global Partners in A Pacific Community.” Speech Given at The Japan Institute for International Affairs, Tokyo. [Http://dosfan.lib.uic.edu/erc/Briefing/Dispatch/1991/html/Dispatchv2n046.html](http://dosfan.lib.uic.edu/erc/Briefing/Dispatch/1991/html/Dispatchv2n046.html). 1991.

Baker, Robin. *Designing the Future – The Computer Transformation of Reality*. Hong-Kong: Thames & Hudson, 1993.

Bal, Mieke. “Visual Essentialism and The Object of Visual Culture.” *Journal of Visual Culture*. Volume 2, 2003. pp. 5–32.

Balio, Tino. *The American Film Industry*. Madison: University of Wisconsin Press, 1985.

Barale, Michèle Aina. “When *Lambs* and *Aliens* Meet: Girl-faggots and Boy-dykes Go to the Movies.” *Cross-Purposes: Lesbians, Feminists, and the Limits of Alliance*. Ed. Dana Heller. Bloomington, IN: Indiana University Press, 1997.

- Barber, Benjamin. *Jihad Vs Mcworld*. New York: Ballantine. 1995.
- Barlow, Tani. "Colonialism's Career in Postwar China Studies." *Formations of Colonial Modernity in East Asia*. Ed. Tani Barlow. Durham: Duke UP, 1997. p373–411.
- Bartle, Richard A. "Virtual Worlds: Why People Play." *Massively Multiplayer Game Development: v.2*, Ed. Thor Alexander. Charles River Media. 2005.
- Baruth, Philip E. "The Excesses of Cyberpunk: Why No One Mentions Race in Cyberspace." *Into Darkness Peering: Race and Color in the Fantastic*. Ed. Elisabeth Anne Leonard, 105–17. Westport, CT: Greenwood Press, 1997.
- Baudrillard, Jean. *America*. London: Verso, 1988.
- Beard, Stephen. "Blade runner boys." *The Modern Review*. Autumn 1991.
- Ben-Dasan, Isaiah. *The Japanese and the Jews*. New York: Weatherhill, 1972.
- Benedict, Ruth. *The Chrysanthemum and the Sword: Patterns of Japanese Culture*. New York: Meridian, 1974.
- Benedikt, Michael, (Ed.). *Cyberspace: First Steps*. Massachusetts, Cambridge: MIT Press. 1991.
- Bertens, Hans. *The Idea of The Postmodern*. New York: Routledge. 2005.
- Bethke, Bruce. "The Etymology of 'Cyberpunk'". *Textfiles*. 1997. www.textfiles.com/russian/cyberlib.narod.ru/lib/critica/bet_c0.html. Accessed 21 May, 2015.

- Bettanin, Giuliano. "The Death of the human and the Birth of the Post-Human Subjects in Philip K. Dick's Possible Worlds and in William Gibson's Cyberspace." *Visions of Human in Science Fiction and Cyberpunk*. Eds. Marcus Leaning and Birgit Pretsch. Oxford: Inter-Disciplinary Press. 2010.
- Blade Runner*. Directed by Ridley Scott. Produced by Michael Deeley. June 25, 1982. Film.
- Bode, Lisa. "Oshii's Redemptive Pets and Killer Puppets." *Real Time*. March 2005. www.Realtimearts.Net/Article/65/7737.
- Bolton, Christopher. "From Wooden Cyborgs to Celluloid Souls: Mechanical Bodies in Anime and Japanese Puppet Theater". *Positions*, Volume 10, Issue 3, Winter 2002. 729–71.
- Bonner, Frances. "Separate Development: Cyberpunk in Film and TV." *Fiction 2000: Cyberpunk and the Future of Narrative*. Ed. George Slusser and Tom Shippey, Athens, Georgia: University of Georgia Press, 1992.
- Bouissou, Jean-Marie. "Manga Goes Global." Paper presented at *The Global Meaning of Japan Conference*, 19-22 March 1998, University of Sheffield, Sheffield, England.
- Brown, Alistair. "Demonic Fictions: Cybernetics and Postmodernism." Dissertation. Durham University. 2008. *Durham University*. http://etheses.dur.ac.uk/2465/1/2465_476.pdf?UkUDh:CyT.29 December 2014.
- Brown, Steven T. *Tokyo Cyberpunk: Posthumanism in the Japanese Visual Culture*. New York: Palgrave Macmillan, 2010.

Brummett, Barry. *The World and How We Describe It: Rhetorics of Reality, Representation, Simulation*. Westport, CT: Praeger, 2003.

Bubblegum Crisis. Directed by Katsuhito Akiyama. AnimEigo. February 25, 1987 – January 30, 1991.

Burnett, Robert, and P. David Marshall. *Web Theory: An Introduction*. New York: Routledge, 2003.

Buruma, Ian. *A Japanese Mirror: Heroes and Villains in Japanese Culture*. London: Jonathan Cape, 1984.

Butler, Judith. *Gender Trouble: Feminism and the Subversion of Identity*. New York: Routledge, 1990.

---. *Undoing Gender*. New York: Routledge, 2004.

Cadora, Karen. "Feminist Cyberpunk." *Science Fiction Studies*. Vol. 22, No. 3, November 1995, pp. 357-72.

Camille Bacon-Smith. *Enterprising Women: Television Fandom and The Creation of Popular Myth*. University of Pennsylvania Press, 1992.

Campbell, John C. "Japan and The United States: Games That Work." *Japan's Foreign Policy After the Cold War: Coping with Change*. Ed. Gerald Curtis, 43–61. New York: M.E. Sharpe, 1993.

- Carper, Steve. "Subverting the Disaffected City: Cityscape in Blade Runner." *Retrofitting Blade Runner*, Ed. Judith B. Kerman, 185–93. Bowling Green, Oh: Bowling Green State University Press, 1991.
- Castells, Manuel. "The Perverse Connection: The Global Criminal Economy." *End of Millemnium: Information Age: Economy, Society and Culture*. Volume 3. Oxford: Blackwell, 2010.
- Castree, Noel, and Catherine Nash. "Introduction: Posthumanism in Question." *Environment and Planning* Volume 36, Issue 8, 2004. pp. 1341–43.
- Cheng, Vincent John. *Inauthentic: The Anxiety Over Culture and Identity*. New Brunswick, N.J.: Rutgers University Press, 2004.
- Chinn, Sarah E. *Technology and The Logic of American Racism: A Cultural History of The Body as Evidence: Critical Research in Material Culture*. New York: Continuum, 2000.
- Chow, Rey. *The Protestant Ethnic and the Spirit of Capitalism*. New York: Columbia UP, 2002.
- Chow-White, Peter A. "The Informationalization of Race: Communication Technologies and the Human Genome in the Digital Age," *International Journal of Communication*. Volume 2. 2008. pp. 1168-1194.
- Chozick, Amy. "The Cool Factory: How Japan Made Hip a Business." *Wall Street Journal*, March 16–18, 2007. Pp. W6–W7. Weekend Journal.

- Chuh, Kandice. *Imagine Otherwise: On Asian Americanist Critique*. Durham, N.C.: Duke University Press, 2003.
- Chun, Wendy. *Control and Freedom: Power and Paranoia in The Age of Fiber Optics*. Cambridge: MIT Press, 2005.
- Chun, Wendy Hui Kyong. "Othering Space." *Visual Culture Reader 2.0*. Ed. Nick Mirzoeff. Routledge. 2003. 243-54.
- Clarke, Andy. *Natural-Born Cyborgs: Minds, Technologies, and the Future of Human Intelligence*. New York: Oxford UP, 2003.
- Connell, R. W. "Introduction." *Masculinities*. Berkeley, CA: University of California Press. 2005.
- Conrich, Ian. "Metal-Morphosis: Post-Industrial Crisis and The Tormented Body in The Tetsuo Films." in *Japanese Horror Cinema*. Ed. Jay Mcroy, 95–106. Honolulu: University of Hawai'i Press, 2005.
- Corliss, Richard. "Geishas and Godzillas." *Time Asia*, 30 April 2001.
- Cotton, Bob and Oliver, Richard. *The Cyberspace Lexicon*. London: Phaidon. 1994.
- Courtney, Susan. *Hollywood Fantasies of Miscegenation: Spectacular Narratives of Gender and Race, 1903–1967*. Princeton, N.J.: Princeton University Press, 2005.
- Crenshaw, Kimberley Williams. "Mapping the Margins: Intersectionality, Identity Politics, and Violence Against Women of Color." *Critical Race Theory: The Key Writings That Formed the Movement*. Ed. Kimberley Crenshaw et. all, 357–83. New York: New Press, 1995.

Cruz, Jon. "From Farce to Tragedy: Reflections On the Reification of Race at Century's End." *Mapping Multiculturalism*, Ed. Avery Gordon and Christopher Newfield, 19–39. Minneapolis: University of Minnesota Press, 1996.

Currier, Dianne. "Assembling Bodies in Cyberspace: Technologies, Bodies, and Sexual Difference." in *Reload: Rethinking Women + Cyberculture*, Ed. Mary Flanagan and Austin Booth. Cambridge: MIT Press, 2002.

"Cyberpunk". *Encyclopedia Britannica*. 30 May, 2017, www.britannica.com/art/Cyberpunk. Accessed 14 November, 2017.

---. *Oxford Dictionary*, en.oxforddictionaries.com/definition/Cyberpunk. Accessed 5 December, 2017.

Cyberpunk 2077. Forthcoming. Directed by Mateusz Kanik. Developed by CD Projekt Red. Microsoft Windows.

"Cyberpunk 2077." Teaser Trailer. *Youtube*. 10 January 2013. www.youtube.com/watch?v=P99qJGrPNLs.

Danet, Brenda. *Cyberpl@Y: Communicating Online. New Technologies/New Cultures*. Oxford: Berg, 2001.

Daniels, Les and John Peck. "Standards of the Comics Code Authority for Editorial Matter as Originally Adopted." *Comics: A History of Comic Books in America*. Eds. Les Daniels and John Peck. Providence, RI: Mad Peck Studios and Les Daniels, 1971. pp1-3.

- Darley, Andrew. "Visual Digital Culture: Surface Play and Spectacle in New Media Genres." *Sussex Studies in Culture and Communication*. Ed. Roger Silverstone Et. al. New York: Routledge, 2000.
- Davé, Shilpa, Leilani Nishime, and Tasha G. Oren. *East Main Street: Asian American Popular Culture*. New York: New York UP, 2005.
- Davis, Erik. "Techgnosis, Magic, Memory, and the Angels of Information," in *Flame Wars: The Discourse of Cyberculture*, ed. Mark Dery. Durham, NC: Duke University Press. 1994.
- Dean, Paul. "Tropes Vs Women in Video Games: Why It Matters" *IGN*. 31 May 2013. ca.ign.com/articles/2013/05/31/tropes-vs-women-in-video-games-why-it-matters. Accessed 11 January 2014.
- Deery, June. "The Biopolitics of Cyberspace: Piercy Hacks Gibson." *Future Females: The Next Generation*. Ed. Marleen S. Barr. New York: Rowman & Littlefield, 2000. pp87-108.
- De Lauretis, Teresa. "Fem/Les Scramble." *Cross-Purposes: Lesbians, Feminists, and the Limits of Alliance*. Ed. Dana Heller, Indiana University Press, 1997. pp42-48.
- Dery, Mark. *Escape Velocity: Cyberculture at the End of the Century*. Grove Press, 1996.
- Desser, David. "Race, Space and Class: The Politics of The Sf Film from Metropolis to Blade Runner." *Retrofitting Blade Runner*, Ed. Judith B. Kerman, 110–21. Bowling Green, Oh: Bowling Green State University Press, 1991.

- . "Consuming Asia: Chinese and Japanese Popular Culture and The American Imaginary." in *Multiple Modernities: Cinemas and Popular Media in Transcultural East Asia*, Ed. Jenny Kwok Wah Lau. Philadelphia: Temple University Press, 2003
- Deus Ex: Human Revolution*. Directed by Jean-Francois Dugas. Developed by Eidos Montreal. Released on August 23, 2011. PlayStation 3.
- Didur, Jill. "Re-Embodying Technoscientific Fantasies: Posthumanism, Genetically Modified Foods, and The Colonization of Life." *Cultural Critique* Volume 53, Issue 1, 2003. 98–115.
- Dill, Karen E. and Kathryn P. Thill. "Video Game Characters and the Socialization of Gender Roles: Young People's Perceptions Mirror Sexist Media Depictions". *Sex Roles*. Volume 57, Issue 11-12. December 2007. p851-864. doi.org/10.1007/s11199-007-9278-1. Accessed 3 February 2015.
- Dixon, Joan Broadhurst & Cassidy Eric J. *Virtual Futures – Cyberotics, Technology and Post-Human Pragmatism*. London: Routledge. 1998.
- Donaldson, Mike. "What Is Hegemonic Masculinity?" *Theory and Society*. Volume 22. 1993. p643–57.
- Donawerth, Jane. *Frankenstein's Daughters: Women Writing Science Fiction*. Syracuse University Press, 1997.
- Dorfman, Ariel and Armand Mattelart. *How to Read Donald Duck: Imperialist Ideology in the Disney Comic*. New York: International General New York. 1991.

Douglas, Dante. "The Three Modes of Male Sexuality in Videogames". *Paste*. 7 April 2016.
www.pastemagazine.com/articles/2016/04/the-three-modes-of-male-sexuality-in-videogames.html. 15 February 2017.

Drozdiak, William. "Europe's New Rage: Japan-Bashing". *The Washington Post*. 16 June 1991.
www.washingtonpost.com/archive/politics/1991/06/16/europes-new-rage-japan-bashing/0b9b1f7b-e578-4aae-926b-e2bdd6809f68/. Accessed 1 January 2018.

Drazen, Patrick. *Anime Explosion!: The What? Why? & Wow! of Japanese Animation*. Berkeley, Ca: Stone Bridge Press, 2003.

Druckrey, Timothy. *Ars Electronica: Facing the Future; A Survey of Two Decades*. Electronic Culture: History, Theory, Practice. Cambridge: MIT Press, 1999.

Eglash, Ron. "Race, Sex, and Nerds: From Black Geeks to Asian American Hipsters." *Social Text*. Volume 20, Issue 2. 2002. 49–64.

Eglash, Ron. *Appropriating Technology: Vernacular Science and Social Power*. Minneapolis: University of Minnesota Press, 2004.

Eiji, Otsuka. "Disarming Atom: Tezuka Osamu's Manga at War and Peace." *Limits of The Human. Mechademia Series, Vol.3*. Ed. Frenchy Lunning, Minneapolis: University of Minnesota Press. 2008. Pp111-127.

Elmer-Dewitt, Philip. "Cyberpunk!" *TIME*. 24 June 2001.
content.time.com/time/magazine/article/0,9171,160935,00.html. Accessed 3 November, 2015.

Everett, Anna. "Click This: From Analog Dreams to Digital Realities." *Cinema Journal* Volume 43, Issue 3, 2004. p93–98.

Fan, Christopher T. "Techno-Orientalism with Chinese Characteristics: Maureen F. McHugh's *China Mountain Zhang*". *Journal of Transnational American Studies*. Volume 6, Issue 1. 1 January 2015. escholarship.org/uc/item/8n70b1b6. Accessed May 12, 2017.

---. *Interview*. Maureen F. McHugh with Christopher T. Fan, September 30, 2012, Los Angeles, CA.

Feiler, Bruce. *Learning to Bow: Inside the Heart of Japan*. New York: Ticknor and Fields. 1991.

Filiciak, Mirosław. "Hyperidentities: Postmodern Identity Patterns in Massively Multiplayer Online Role-Playing Games." *The Video Game Theory Reader*, Ed. Mark J. P. Wolf and Bernard Perro. New York: Routledge, 2003. p87-102.

Finn, Richard B. "Japan's Search for a Global Role: Politics and Security." *Japan's Quest: The Search for International Role, Recognition, and Respect*. Ed. Warren S. Hunsberger. Armonk, NY: East Gate, 1997. pp113-130.

Flanagan, Mary. "Mobile Identities, Digital Stars, and Post Cinematic Selves." *Wide Angle* Volume 21, Issue 1, 1999. p77–93.

---. "The Bride Stripped Bare to Her Data: Information Flow and Digibodies." *Data Made Flesh: Embodying Information*, Ed. Robert Mitchell and Phillip Thurtle. New York: Routledge, 2004.

Foester, Norman. "American Literature," *Saturday Review of Literature*. Volume 2. April 1926. p678.

Forsdick, Charles. "Edward Said After Theory: The Limits of Counterpoint", *Post-Theory: New Directions in Criticism*. McQuillan et al. Edinburgh University Press. 1999. p188-99.

Foster, Tom. "The Transparency of The Interface: Reality Hacking and Fantasies of Resistance." *The Matrix Trilogy: Cyberpunk Reloaded*, Ed. Stacy Gillis. London: Wallflower Press, 2005.

Foucault, Michel. *Discipline and Punish: The Birth of the Prison*. Translated by Alan Sheridan, Vintage Books, 1995.

Fraser, Matthew. *Weapons of Mass Distraction: Soft Power and American Empire*. Toronto: Key Porter Books, 2003.

Freccero, Carla. *Popular Culture: An Introduction*. New York: New York UP, 1999.

Frederick, Jim. "What's Right with Japan." *Time*, August 11, 2003 p23–25.

Freiberg, Freda. "Akira and the Postnuclear Sublime," in *Hibakusha Cinema: Hiroshima, Nagasaki and the Nuclear Image in Japanese Film*, ed. Mick Broderick. London: Kegan Paul International. 1996.

Frye, Northrop. *Anatomy of Criticism: Four Essays*. Princeton University Press. 1957.

Gabler, Neal. *An Empire of their Own: How the Jews invented Hollywood*. London: W. H. Allen. 1988.

Galloway, Alexander. *Gaming: Essays on Algorithmic Culture*. Minneapolis: University of Minnesota. 2006.

Gans, Herbert J. *Popular Culture and High Culture: An Analysis and Evaluation of Taste*. New York: Basic Books, 1999.

Garnar, Andrew Wells. "It's the End of the Species as We Know It, and I'm Anxious," *Anime and Philosophy: Wide Eyed Wonder*. Eds. Josef Steiff and Tristan D. Tamplin, Chicago: Open Court Publishing, 2010.

George, Aurelia. "Japan's America Problem: The Japanese Response to U.S. Pressure." *Washington Quarterly*, Volume 14 Issue 3. 1991. p5-19.

George, Vic. "Globalization, Risk and Social Problems." *Global Social Problems*. Eds. George, Vic and M. Page. Cambridge: Polity, 2004. p9-29.

Ghost in the Shell. Directed by Mamoru Oshii. Production I.G. 1995. Film.

Ghost in the Shell 2: Innocence. Directed by Mamoru Oshii. Production I.G. 6 March 2004. Film.

Gibson, William. *Burning Chrome*. New York: Ace. 1986.

---. Interview with Sandbox Webzine. 1996.
<<http://www.echonyc.com/~sandbox/interviews/wg/html>>. Accessed 24 May 2017.

---. "Japan's Modern Boys and Mobile Girls." *Japan Times*. 7 Apr. 2001. p16.

---. *Neuromancer*. New York: Ace Books, 1984.

---. "The Future Perfect". *Time*. 30 April 2001. content.time.com/time/magazine/article/0,9171,1956774,00.html. Accessed 29 October 2015.

Giddens, Anthony. *Runaway World: How Globalisation is Reshaping Our Lives*. 2nd ed. London: Profile, 2002.

Gonzalez, Jennifer. "The Appended Subject: Race and Identity as Digital Assemblage." *Race in Cyberspace*, Ed. Beth Kolko, Lisa Nakamura, and Gil Rodman. New York: Routledge, 2000.

Graham, Elaine L. *Representations of The Post/Human: Monsters, Aliens and Others in Popular Culture*. New Brunswick, NJ: Rutgers University Press, 2002.

Gramsci, Antonio. *Selections from the Prison Notebooks*. Ed. & Trans. Quentin Hoare & Geoffrey Nowell Smith. London: International Publishers, 1971.

Grassmuck, Volker. "Otaku: Japanese Kids Colonise the Realm of Information and Media." *Mediamatic*. Volume 5, Issue 4, 1991.

Gravet, Paul (2004). *Manga: 60 Years of Japanese Comics*. New York: Collins Design.

Greenfeld, Karl Taro. *Speed Tribes: Days and Nights with Japan's Next Generation*. New York: HarperCollins, 1994.

Gresh, Lois H. & Weinberg, Robert (2005). *The Science of Anime: Mecha-Noids and Ai-Super-Bots*. New York: Thunder's Mouth Press. 2005.

Grossman, Andrew. "Tetsuo/The Iron Man and Tetsuo 2/ Tetsuo 2: Body Hammer." *The Cinema of Japan & Korea*, Ed. Justin Bowyer, 139–49. London: Wallflower, 2004.

Haddon, Leslie (1988), 'Electronic and Computer Games, the History of an Interactive Medium', *Screen*, Volume 29, Issue 2, p.52-75.

Hageman, Andrew. "The Challenge of Imagining Ecological Futures: Paolo Bacigalupi's The Windup Girl." *Science Fiction Studies*, Volume. 38, Issue 2, 2012, pp. 283-303. JSTOR, www.jstor.org/stable/10.5621/sciefictstud.39.2.0283. Accessed 28 February 2016.

Hall, Stuart. "The West and the Rest". *Formations of Modernity*. Eds. Stuart Hall and Bram Gieben. Cambridge: Polity Press, 1992.

Hamamoto, Darrell Y. "White and Wong: Race, Porn, and The World Wide Web." *Image Ethics in The Digital Age*, Ed. Larry P. Gross, John Stuart Katz, and Jay Ruby, 247–67. Minneapolis: University of Minnesota Press, 2003.

Hamamoto, Darrell Y. *Monitored Peril: Asian Americans and The Politics of Tv Representation*. Minneapolis: University of Minnesota Press, 1994.

Hammonds, Evelyn. "New Technologies of Race." *Processed Lives: Gender and Technology in Everyday Life*, Ed. Jennifer Terry, 108–21. New York: Routledge, 1997.

Hansen, Mark B. N. *New Philosophy for New Media*. Cambridge: Mit Press, 2004.

Hanson, Matt. *The End of Celluloid: Film Futures in The Digital Age*. Mies, Switzerland: Rotovision. 2003.

Haraway, Donna. *Simians, Cyborgs, and Women: The Reinvention of Nature*. New York: Routledge, 1991.

Harper, Mary Catherine. "Incurably Alien Other: A Case for Feminist Cyborg Writers."

Science Fiction Studies, Volume 22, Issue 3, 1995. pp399-420.

Harris, Wendell V. *Canonicity*. PMLA. Vol. 106, Issue 1. January 1991. p110 –121.

Hedge, Jeanne. "Bubblegum Crisis Synopsis Index" 2 March 1996.

www.jhedge.com/bgcrisis/index.htm. Accessed 18 November 2016.

Helford, Elyce Rae. "Feminism". *The Greenwood Encyclopaedia of Science Fiction and*

Fantasy: Themes, Works and Wonders. Ed. Westfahl Gary. Volume 1. *Westport, Connecticut: Greenwood Press*, pp. 289–91.

Hendry, Joy. *Wrapping Culture: Politeness, Presentation, and Power in Japan and Other Societies*. Oxford: Clarendon Press. 1993.

Hideaki, Anno. "Evangelion Staff Interviews from Schizo/Parano". Interview with Mitsunari

Oizumi. *Archive.today*. 27 July 2014. archive.li/HJlDa#selection-4855.12-4855.27. Accessed on 21 May 2017.

Higgins, David M. "American Science Fiction after 9/11." *The Cambridge Companion to*

American Science Fiction. Eds. Gerry Canavan and Eric Carl Link. Cambridge: Cambridge UP. p44-57.

Hoffman, Donna L., and Thomas P. Novak. "Bridging the Racial Divide on The Internet."

Science Volume 280, Issue 5362. 1998. p390–91.

Holborn, Mark. *Beyond Japan*. London: Jonathan Cape, 1991.

- Hollinger, Veronica. “(Re)reading Queerly: Science Fiction, Feminism, and the Defamiliarization of Gender.” *Reload: Rethinking Women + Cyberculture*. Eds. Mary Flanagan and Austin Booth, Massachusetts Institute of Technology, 2002. pp301-20.
- Holmes, David, Ed. *Virtual Politics: Identity and Community in Cyberspace*. London: Sage Publications, 1997.
- Horibuchi, Seiji. “Bubblegum Crisis.” *Animerica*, Volume 1, Issue 3. 1993. pp4-11.
- Horn, Carl Gustav. “Afterword: This Model Comes with Genuine Sorrow—Thoughts After Mamoru Oshii’s *Ghost in The Shell 2: Innocence*.” *Oshii Mamoru, Ghost in The Shell 2: Innocence Ani-Manga. 4 Vols.*, Translated by Yuji Oniki, 4: I–IV. San Francisco: Viz, 2005.
- Houghton, David. “Are video games really sexist?” *GamesRadar*. 19 January 2010. www.gamesradar.com/are-video-games-really-sexist/2/. Accessed 27 January 2018.
- Hutson, Matthew. “Ghost in the Black Box,” *Cyberarts and Cybercultures Research Initiaives*. www.cyberartsweb.org/cpace/cyborg/film/hutson.html. Accessed on 6 May 2016.
- Ijiri Kazuo, "The Breakdown of The Japanese Work Ethic," *Japan Echo*, Vol.17, Issue 4. 1990.
- Iles, Timothy. *The Crisis of Identity in Contemporary Japanese Film: Personal, Cultural, National*. Leiden: Brill, 2008.
- Imamura, Anne E. (Ed.). *Re-Imaging Japanese Women*. Berkeley: University of California Press. 1996.

- Ingram, Susan, and Markus Reisenleitner. "Polarizing Avalon: The European Virtuosity and Global Virtuality of Mamoru Oshii's Filmic Imaginary." *New Cinematic Journal of Contemporary Film*. Volume 4, Issue 2. 2006. p129–38.
- "Interview with Director Mamoru Oshii," *Abaron*, dir. Oshii Mamoru (2001); translated as *Avalon*, subtitled DVD. Burbank, CA: Miramax Home Entertainment. 2003.
- Inouye, Rei Okamoto. "Theorizing Manga: Nationalism and Discourse on the Role of Wartime Manga" *War/Time. Mechademia Series, Vol.4*. Ed. Frenchy Lunning. Minneapolis: University of Minnesota Press. 2009.
- Invisible, Inc.* Developed by Klei Entertainment. Microsoft Windows. 12 May, 2015.
- Ishihara, Shintaro. *The Japan That Can Say No: Why Japan Will Be First Among Equals*. New York: Simon & Schuster, 1991.
- Ishikawa, Akira. "Pokemon Break Ground for Japan". *SIEU.N.p*. N.d.www.sieue.edu/EASTASIA/Yuki_Pokemon_040200.htm. Accessed 12 February 2018.
- Isozaki, Arata. "Wayo Style: The Japanisation Mechanism." *Visions of Japan*. London: Victoria and Albert Museum, 1991.
- Ivy, Marilyn. *Discourses of The Vanishing: Modernity, Phantasm, Japan*. Chicago: University of Chicago Press. 1995.
- Iwabuchi, Koichi. *Recentering Globalization: Popular Culture and Japanese Transnationalism*. Durham and London: Duke UP. 2002.

---. Ed. *Feeling Asian Modernities: Transnational Consumption of Japanese Tv Dramas*. Hong Kong: Hong Kong University Press. 2004.

Iwao, S. *The Japanese Woman: Traditional Image and Changing Reality*. Oxford: Macmillan International. 1993.

Jackson, Earl. *Strategies of Deviance: Studies in Gay Male Representation*. Bloomington: Indiana UP, 1995.

Jameson, Fredric. *Postmodernism, or, The Cultural Logic of Late Capitalism*. Durham & London: Duke University Press, 1991.

---. *The Seeds of Time*. New York: Columbia UP, 1994.

Januszczak, Waldemar. "The New Jews." *The Guardian*. 29 December 1990.

Jones, Amelia. *The Feminism and Visual Culture Reader in Sight*. New York: Routledge, 2003.

Jones, Steve. *Cybersociety 2.0: Revisiting Computer-Mediated Communication and Community: New Media Cultures*. Thousand Oaks, California.: Sage Publications, 1998.

Kakoudaki, Despina. "Pinup and Cyborg: Exaggerated Gender and Artificial Intelligence." *Future Females: The Next Generation*. Ed. Marleen S. Barr. New York: Rowman & Littlefield, 2000. pp165-195.

Kato, Hidetoshi. "The Machine Cult." *Visions of Japan*. London: Victoria and Albert Museum, 1991.

- Katzenstein, Peter J. *Cultural Norms and National Security: Police and Military in Postwar Japan*. Ithaca, NY: Cornell Up, 1996.
- Kelly, James Patrick & John Kessel, eds. *Rewired: The Postcyberpunk Anthology*. San Francisco: Tachyon. 2007.
- Kelts, Roland. *Japanamerica: How Japanese Pop Culture Has Invaded the US*. New York: Palgrave Macmillan. 2006.
- Ketterer, David. *Canadian Science Fiction and Fantasy*. Bloomington: Indiana University Press, 1992.
- Kincaid, Chris. "A Look at Gender Expectations in Japanese Society." *Japan Powered*. 7 July 2013. www.japanpowered.com/japan-culture/a-look-at-gender-expectations-in-japanese-society. Accessed 3 December 2017.
- King, Geoff & Krzywinska, Tanya. *Science Fiction Cinema from Outerspace To Cyberspace*. London: Wallflower. 2000.
- Kinsella, Sharon. "Amateur Manga Subculture and the *Otaku* Panic." *Journal of Japanese Studies*. Volume 24, Issue 2, Summer 1998. pp289-316.
- Kondo, Dorinne K. *Crafting Selves: Power, Gender and Identity in A Japanese Workplace*. Chicago: University of Chicago Press. 1990.
- Kuhn, Annette. "Introduction: Cultural Theory and Science Fiction Cinema." in *Alien Zone: Cultural Theory and Contemporary Science Fiction Cinema*, Ed. Annette Kuhn, 1–12. London: Verso, 1990.
- Lackner, Eden Lee. "Anime and Manga." *Women in Science Fiction and Fantasy*. Ed. Robin Anne Reid, Westport, CT: Greenwood, 2009. pp123-34.

- Lamarre, Thomas. *Anime Machine: A Media Theory of Animation*. Minnesota: University of Minnesota Press. 2009.
- Landon, Brooks. *Science Fiction After 1900: From the Steam Man to the Stars*. New York: Routledge, 2002.
- Laurel Anderson & Marsha Wadkins, "The New Breed in Japan: Consumer Culture," *Canadian Journal of Administrative Sciences*, Vol.9, Issue 2. 1992.
- Lauter, Paul. "Race and Gender in the Shaping of the American Canon," *Feminist Studies*. Volume 9, Issue 3. Fall 1983. p435-457.
- Lavender III, Isiah. "Ethnoscapes: Environment and Language in Ishmael Reed's *Mumbo Jumbo*, Colson Whitehead's *The Institutionist*, and Samuel R. Delany's *Babel-17*," *Science Fiction Studies*, Volume 34. 2007.
- Lavigne, Carlen. *Cyberpunk Women, Feminism and Science Fiction: A Critical Study*. Jefferson, NC: McFarland & Co. Inc. 2012.
- Leadbeater, Charlie. "Masters of the interior universe," *Financial Times*. 3 September 1991.
- Leary, Timothy. *Chaos & Cyberculture*. Berkeley, California: Ronin. 1994.
- Lee, Robert G. *Orientalisms: Asian-Americans in Popular Culture*. Philadelphia: Temple UP, 1999.
- Lee, Yoon Sun. "Type, Totality, and the Realism of Asian American Literature." *Modern Language Quarterly*, Volume 73, Issue 3. 2012. p415–32.

Lent, John. "Japanese Comics". *Handbook of Japanese Popular Culture*. Ed. R. Powers and H. Kato. Westport, Conn: Greenwood Press. 1989.

Lin, Ho and George P. Landow. "World War II and Japanese Cartoon and Animation Art", *Cyberspace and Critical Theory*. www.cyberartsweb.org/cpace/anime/ww2.html. Accessed 16 December 2017.

Lubich, David. "The Stylishly Violent Akira Made the West Sit Up. Are We Still Toonstruck?" *The Guardian*. London. 20 January 1995.

Luckhurst, Roger. *Science Fiction*. Cambridge: Polity Press, 2005.

Lowe, Lisa. *Critical Terrains: French and British Orientalisms*. Ithaca: Cornell, UP, 1991.

Ma, Sheng-mei. *Sinophone-Anglophone Cultural Duet*. Cham, Switzerland: Palgrave Macmillan. 2017.

Masahiro, Mori. *The Buddha in The Robot: A Robot Engineer's Thoughts on Science and Religion*. Trans. Charless.Terry. Tokyo: Kosei. 1981.

McCaffery, Larry. "An Interview with William Gibson". *Storming the Reality Studio*. Ed. Larry McCaffery, Durham & London: Duke University Press, 1991. pp263-85.

McCarron, Kevin. "Corpses, Animals, Machines and Mannequins: The Body and Cyberpunk." *Cyberspace/Cyberbodies/Cyberpunk: Technology and Cultures of Embodiment*. Eds. Mike Featherstone and Roger Burrow, Wiltshire: The Cromwell Press, 1995. pp261-273.

McHugh, Maureen F. *China Mountain Zhang*. New York: Tor Books. 1992.

---. *Nekropolis*. New York: Eos Books. 2001.

McKenzie, Wark. "From Fordism to Sonyism: Perverse Readings of the New World Order."

New Formations. Issue 15: Just Looking. Winter 1991.

McLuhan, Marshal. *The Medium is the Massage: An Inventory of Effects*. New York:

Bantam Books, 1967.

McNally, David. *Monsters of the Market. Zombies and Vampires and Global Capitalism*.

Haymarket Books, 2011.

McRobbie, Angela. *Postmodernism and Popular Culture*. London: Routledge, 1994.

McSweeney, Anna & Claudia Hopkins. "Editorial: Spain and Orientalism". *Art in Translation*. Volume 9, Issue 1. 20 July 2017.

www.tandfonline.com/doi/pdf/10.1080/17561310.2017.1316039. Accessed 16 March 2018.

Mescallado, Ray. "Otaku Nation," *Science Fiction Studies*. Volume 27, Issue 1, March 2000. p144.

Milkie, M. A. "Social World Approach to Cultural Studies: Mass Media and Gender in the Adolescent Peer Group". *Journal of Contemporary Ethnography*. Volume 23. 1994. p354-380.

Miller, Susan Gilson. "France and Spain in Morocco (1912–1930)," *A History of Modern Morocco*. Cambridge: Cambridge University Press, 2013.

Mitsuhiro, Yoshimoto. "The postmodern and mass images in Japan", *Public Culture*, Volume 1 Issue 2. 1989.

- Mizuno, Hiromi. "When Pacifist Japan Fights: Historicizing Desires in Anime." *Networks of Desire. Mechademia Series, Vol.2*. Ed. Frenchy Lunning, Minneapolis: University of Minnesota Press. 2007.
- Moi, Toril. *Sexual/Textual Politics: Feminist Literary Theory*. London: Methuen. 1985.
- Morley, David and Kevin Robbins. "Techno-Orientalism: Japan Panic". *Spaces of Identity: Global Media, Electronic Landscapes and Cultural Boundaries*. New York: Routledge, 1995.
- Morton, Timothy. *The Ecological Thought*. Cambridge: Harvard UP, 2010.
- Mouer, R. and Sugimoto Yoshio. *Images of Japanese Society, A Study in The Social Construction of Reality*. London: Kegan Paul International. 1990.
- Mulvey, Laura. *Fetishism and Curiosity: Cinema and Mind's Eye*. London: BFI, 2012.
- . "Visual Pleasure and Narrative Cinema." *Film Theory and Criticism: Introductory Readings*. Eds. Leo Braudy and Marshall Cohen. New York: Oxford UP, 1999. pp833-44.
- Murakami, Takashi. (Ed.). *The Arts of Japan's Exploding Subculture*. New Haven: Yale University Press. 2005.
- Nakamura, Lisa. "Cultural Difference, Theory, and Cyberculture Studies: A Case of Mutual Repulsion." *Critical Cyberculture Studies: Current Terrains, Future Directions*, Ed. David Silver. New York: New York University Press, 2006.
- Nakano, Yoshiko. "Who Initiates a Global Flow? Japanese Pop Culture in Asia." *Visual Communication* Volume 1 Issue 2. p229-53. 2002.

Napier, Susan J. *Anime from Akira to Howl's Moving Castle: Experiencing Contemporary Japanese Animation*. New York: Palgrave Macmillan, 2001.

---. "Confronting Master Narratives: History as Vision in Miyazaki Hayao's Cinema of De-assurance," *Position: East Asia Cultures Critique*. Volume 9, Issue 2. 2001.

---. "When the Machines Stop: Fantasy, Reality and Terminal Identity in *Neon Genesis Evangelion* and *Serial Experiments Lain*". *Science Fiction Studies*. Volume 29, Issue 3. November 2002. www.depauw.edu/sfs/backissues/88/napier.html. Accessed 3 October 2017.

---. "Peek-a-Boo Pikachu: Exporting an Asian Subculture," *Harvard Asia Pacific Review*, Volume 5, Issue 2. 2001. p14.

Nelson, Alondra, With Tuy Tu and Alicia Hines. *Technicolor: Race, Technology, and Everyday Life*. New York: New York University Press, 2001.

Neon Genesis Evangelion. Directed by Hideaki Anno. Tatsunoko Production & Gainax. October 04, 1995 – March 27, 1996.

Newman, James. *Videogames*. London/New York: Routledge. 2005.

Niu, Greta. "Techno-Orientalism, Nanotechnology, Posthumans, and Post-Posthumans in Neal Stephenson's and Linda Nagata's Science Fiction," in "Alien/Asian," ed. Stephen Hong Sohn, Special Issue, *MELUS*, Volume 33, Issue 4, 2008. p76.

Nixon, Nicola. "Cyberpunk: Preparing the Ground for Revolution or Keeping the Boys Satisfied?" *Science Fiction Studies*, Volume 19, Issue 2, 1992. pp219-35.

Nye, Joseph. *Soft Power: The Means to Success in World Politics*. New York: Public Affairs, 2004.

---. *The Paradox of American Power*. New York: Oxford University Press. 2002.

Ogoura, Kazuo. "Shaping Japan's Cultural Products As 'International Assets.'" *Japan Echo* Volume 31 Issue 6. p27–30. 2004.

Orbaugh, Sharalyn. "Sex and the Single Cyborg: Japanese Pop Culture Experiments in Subjectivity." *Science Fiction Studies*. Volume 29, Issue 3, November 2002. p436-52.

Oshii Mamoru, and Yamada Masaki. "Afterword: Masaki Yamada and Mamoru Oshii On Innocence." in *Ghost in The Shell 2: Innocence: After the Long Goodbye*, Edited by Yamada Masaki, 185–96. San Francisco: Viz Media, 2005.

Pacific Rim. Directed by Guillermo del Toro. Produced by Legendary Pictures. 12 July, 2013. Film.

Parrinder, Patrick. "Robots, Clones and Clockwork Men: The Post-Human Perplex in Early Twentieth-Century Literature and Science." *Interdisciplinary Science Reviews*. Volume 34, Issue 1, 2009, pp. 56-67. Tayler and Francis Online, [dx.doi.org/10.1179/174327909X421452](https://doi.org/10.1179/174327909X421452). Accessed 7 March 2016.

Pate, Alan Scott. *Ningyō: The Art of The Japanese Doll*. Boston: Tuttle, 2005.

Patlabor II. Directed by Mamoru Oshii. Production I.G. August 7, 1993. Film.

Patten, Fred. *Watching Anime, Reading Manga; 25 Years of Essays and Reviews*. Berkeley: Stone Bridge Press. 2004.

Pearson, Wendy Gay, Veronica Hollinger and Joan Gordon. "Introduction." *Queer Universes: Sexualities in Science Fiction*. Liverpool: Liverpool University Press, 2008.

Penley, Constance & Ross, Andrew. *Technoculture*. Minnesota: University of Minnesota Press. 1991.

Person, Lawrence. "Notes Toward a Postcyberpunk Manifesto," *Slashdot*. 08 October 1999. news.slashdot.org/story/99/10/08/2123255/notes-toward-a-postcyberpunk-manifesto. Accessed 19 May 2015.

Phil Hammond (Ed.), *Cultural Difference, Media Memories: Anglo- American Images of Japan*, London: Cassell, 1997.

Piercy, Marge. *He, She and It*. New York: Ballantine Books, 1991.

Pietz, William. "The 'Post-colonialism' of Cold War Discourse." *Social Text*. Volume 19 Issue 20. Autumn 1988. p55–75.

Plant, Sadie. "The Future Looms: Weaving Women and Cybernetics." *Cyberspace/Cyberbodies/Cyberpunk: Cultures of Technological Embodiment*. Ed. Mike Featherstone and Roger Burrows. Wiltshire: The Cromwell Press, 1995.

Player, Mark. "Post-Human Nightmares – The World of Japanese Cyberpunk. Midnight Eye: Visions of Japanese Cinema." *Midnight Eye*. 13 May 2011. www.midnighteye.com/features/post-human-nightmares-the-world-of-japanese-cyberpunk-cinema/. 20 November 2014.

Poitras, Gilles. *Anime Essentials*. Berkeley: Stone Bridge Press. 2001.

- . *The Anime Companion: What's Japanese in Japanese Animation?* Berkeley: Stone Bridge Press. 1998.
- Price, Shinobu. "Cartoons from Another Planet: Japanese Animation as Cross-Cultural Communication," *Journal of American & Comparative Cultures*. Volume 24, Issue 2, 2001. pp159-160.
- Provenzo, Eugene. *Video Kids - Making Sense of Nintendo*. Massachusetts: Harvard University Press, 1991.
- Psycho-Pass*. Directed by Naoyoshi Shiotani and Katsuyuki Motohiro. Production I.G. October 10, 2012 – 22 March, 2013.
- Pyle, Kenneth B. *The Japanese Question: Power and Purpose in a New Era*. Washington, D.C.: AEI, 1996.
- Renwick, Neil. *Japan's Alliance Politics and Defence Production*. London: Macmillan, 1995.
- Robertson, Roland. "Japan and the USA: the interpretation of national identities and the debate about orientalism." *Dominant Ideologies*. N. Abercombie et al. (eds), London: Unwin Hyman. 1991.
- Rodriguez, Francisco Collado. "Fear of the Flesh, Fear of the Borg: Narratives of Bodily Transgression in Contemporary US Culture." *Beyond Borders: Re-Defining Generic and Ontological Boundaries*. Eds. Ramón Plo-Alastrué, María Jesús Martínez-Alfaro, Carl Winter: Heidelberg, 2002.

Romano, Aja. "The Mako Mori Test: 'Pacific Rim' inspires a Bechdel Test alternative". *The Daily Dot*. 18 August 2013. www.dailymdot.com/parsec/fandom/mako-mori-test-bechdel-pacific-rim/. Accessed on 18 September 2015.

Ronell, Avital. *Crack Wars: Literature, Addiction, Mania*. Urbana: U of Illinois P, 2004.

Ross, Andrew. *Strange Weather: Culture, Science and Technology in the Age of Limits*. New York: Verso, 1991.

Said, Edward W. *Orientalism*. New York: Vintage Books, 1979.

---. "Prólogo a la nueva edición Española", *Orientalismo*. Barcelona: DeBolsillo. 2008.

Saito, Tamaki. *Beautiful Fighting Girl*. Trans. by J. Keith Vincent and Dawn Lawson. Minneapolis: University of Minnesota Press, 2011.

---. "Otaku Sexuality". *Robot Ghosts and Wired Dreams: Japanese Science Fiction from Origins to Anime*. Ed. Christopher Bolton, Istvan Ronay-Csicsery Jr., and Takayuki Tatsumi. Trans. by Christopher Bolton. Minneapolis: University of Minnesota Press, 2007. pp222-249.

Sakai, Naoki. "Modernity and its Critique: The Problem of Universalism and Particularism", *South Atlantic Quarterly*, Volume 87, Issue 3. 1988. p475-504.

---. *Translation and Subjectivity: On "Japan" and Cultural Nationalism*. Minneapolis: U Minnesota P, 1997.

Samuels, David. "Let's Die Together: Why is Anonymous Group Suicide So Popular in Japan" *The Atlantic*. May 2007. www.theatlantic.com/magazine/archive/2007/05/let-s-die-together/305776/. Accessed 5 April 2017.

Sanders, Leonard Patrick. *Postmodern Orientalism: William Gibson, Cyberpunk and Japan*. 2008.

Sato, Ikuya. *Kamikaze Biker, Parody and Anomy in Affluent Japan*. London and Chicago: University of Chicago Press. 1991

Scalzi, John. "Straight White Male: The Lowest Difficulty Setting There Is". *Whatever*. 15 May 2012. whatever.scalzi.com/2012/05/15/straight-white-male-the-lowest-difficulty-setting-there-is/. Accessed 15 May 2016.

Schilling, Mark. *The Encyclopaedia of Japanese Pop Culture*. New York: Weatherhill. 1997.

Schodt, Frederik L. "Being Digital", *Manga Max*. Volume 1, Issue 1. 28 January 1998. www.jai2.com/MSivu.htm. Accessed 19 May 2017.

Schularick, Moritz & Niall Ferguson. "'Chimerica' and the Global Asset Market Boom," *International Finance*, Volume 10, Issue 3. 2007. p215-239.

Selisker, Scott. "'Stutter-Stop Flash-Bulb Strange': GMOs and the Aesthetics of Scale in Paolo Bacigalupi's *The Windup Girl*." *Science Fiction Studies*, Volume 42, Issue 3, 2015, pp. 500-518. *JSTOR*, www.jstor.org/stable/10.5621/sciefictstud.42.3.0500. Accessed 2 February 2016.

Shapiro, Jeremy. "Atomic Cinema." Interview by Fred Nielsen. *Talking History*. Organization of American Historians. 5 August 2002.

Shiner, Lewis. "Inside the Movement: Past, Present and Future." *Fiction 2000: Cyberpunk and the Future of Narrative*. Eds. George Slusser and Tom Shippey. Athens, Georgia: University of Georgia Press, 1992. pp17-25.

- Shiraishi, Saya. "Japan's Soft Power: Doraemon Goes Overseas." *Network Power: Japan and Asia*. Ed. P. Katzenstein and T. Shiraishi, 234–72. Ithaca, NY: Cornell University Press. 1997.
- Shiro, Okubo. "Japan's Constitutional Pacifism and United Nations Peacekeeping." in *Japan's Quest: The Search for International Role, Recognition, and Respect*, Ed. Warren S. Hunsberger. Armonk, NY: East Gate, 1997. 96-112.
- Shirow, Masamune. *Ghost in the Shell*, trans. Frederik Schodt and Toren Smith. Milwaukee, WI: Dark Horse Comics. 1995.
- Silvio, Carl. "Refiguring the Radical Cyborg in Mamoru Oshii's 'Ghost in the Shell'" *Science Fiction Studies*. Volume 26, Issue 1, March 1999. www.depauw.edu/sfs/backissues/77/silvio77.htm. Accessed 22 June 2016.
- Singer, P. W. *Wired For War –The Robotics Revolution and Conflict in The Twenty-First Century*. New York: The Penguin Press. 2009.
- Sobchack, Vivian. *Carnal Thoughts: Embodiment and Moving Image Culture*. Berkeley: U of California P, 2004.
- . *Screening Space: The American Science Fiction Film*. 2nd ed. New Brunswick: Rutgers UP, 1999.
- Sohn, Stephen Hong. "Introduction: Alien/Asian: Imagining the Racialized Future." In "Alien/Asian," ed. Stephen Hong Sohn. Special issue, MELUS Volume 33, Issue 4. 2008. p5–22.

- Sparrow, Jeff. *Communism: A Love Story*. Melbourne: Melbourne University Publishing, 2007.
- Sponsler, Claire. "Beyond the Ruins: The Geopolitics of Urban Decay and Cybernetic Play." *Science Fiction Studies*, Volume 20, Issue 2, 1993. pp251-65.
- Springer, Claudia. "The Pleasure of the Interface". *Cybersexualities*, ed. Jenny Wolmark, Edinburgh University Press, 1999.
- Sterling, Bruce. "Preface from Mirrorshades." *Storming the Reality Studio*. Ed. Larry McCaffery, Durham & London: Duke University Press, 1991.
- Stone, Allucquère Rosanne. *The War of Desire and Technology – At the Close of The Mechanical Age*. Cambridge/Massachusetts: MIT Press. 1995.
- Sugimoto, Yoshio. *An Introduction to Japanese Society*. New York: Cambridge University Press. 1997.
- Sugiura, Tsutomu. "Japanese Culture on The World Stage." *Japan Spotlight*. Volume 23 Issue 2. p6–10. 2004.
- Sugiyama-Lebra, E. "Self in Japanese Culture." *The Japanese Sense of Self*. Ed. Nancy R. Rosenberger. Cambridge: Cambridge University Press. 1992.
- Sunder Rajan, Kaushik. *Biocapital. The Constitution of Postgenomic Life*. Duke University Press, 2006.
- Suin, Darko. *Metamorphoses of Science Fiction: On the Poetics and History of a Literary Genre*. New Haven: Yale UP, 1979.

---. "On Gibson and Cyberpunk Science Fiction." *Storming the Reality Studio: A Casebook of Cyberpunk and Postmodern Science Fiction*. Ed. Larry McCaffery, Durham N.C: Duke UP, 1991. pp349-65.

Swanwick, Michael. "A User's Guide to the Postmoderns", *Isaac Asimov's Science Fiction Magazine*. Volume 10, Issue 8, August 1986. pp21-53.

Syndicate. Developed by Starbreeze Studios. PlayStation 3. 21 February, 2012.

Tamamoto, Masaru. "Japan's Search for Recognition and Status." *Japan's Quest: The Search for International Role, Recognition, and Respect*. Ed. Warren S. Hunsberger. Armonk, NY: East Gate, 1997. pp3-14.

Tanaka, Akihiko. "The Domestic Context: Japanese Politics and U.N. Peacekeeping." in *U.N. Peacekeeping: Japanese and American Perspectives*, Ed. Selig S. Harrison and Masashi Nishihara. Washington, D.C.: Carnegie, 1995. 89-104.

Tatsumi, Takayuki. "Eye to Eye: An interview with Bruce Sterling by Takayuki Tatsumi," *Science Fiction Eye*. 1987. pp27-42.

---. "The Japanoid Manifesto: Toward a New Poetics of Invisible Culture." *The Review of Contemporary Fiction*. Volume 22, Issue 2, 2002. p12-18.

Taylor, Laura Wiebe. "Science Fiction and Metal Music: The Dystopian Visions of Voïvod and Fear Factory," in *The Everyday Fantastic: Essays on Science Fiction and Human Being*, ed. Michael Berman, Newcastle: Cambridge Scholars Publishing, 2008. p79.

Tetsuo, Najita. "On Culture and Technology in Postmodern Japan." *Postmodernism and Japan*. Ed. Masao Miyoshi and H. D. Harootunian. Durham: Duke UP, 1989. pp3-20.

Thackara, John. "Seeing is disbelieving." *The Listener*. 23 March 1989.

Transistor. Developed by Supergiant Games. Microsoft Windows. 21 May, 2014.

Tremblay, Kaitlin. "Intro to Gender Criticism for Gamers: From Princess Peach, to Claire Redfield, to FemSheps". *Gamasutra*. 1 June 2012. www.gamasutra.com/blogs/KaitlinTremblay/20120601/171613/Intro_to_Gender_Criticism_for_Gamers_From_Princess_Peach_to_Claire_Redfield_to_FemSheps.php?print=1. Accessed 16 July 2017.

Tsugata, Nobuyuki. *Nihon anime no chikara (The Power of Japanese Anime)*, Tokyo: NTT Shuppan, 2004.

Turner, William B. *A Genealogy of Queer Theory*. Philadelphia, PA: Temple UP, 2000.

Ueno, Toshiya. "Japanimation: Techno-Orientalism, Media Tribes and Rave Culture." *Third Text*. Volume 13, Issue 47. 19 June 2008. p94-110.

Virilio, Paul. *War and Cinema: The Logistics of Perception*. London/New York: Verso. 2000.

Vorda, Allan. "The Author with the Unpronounceable Name: An Interview with Paolo Bacigalupi," *Rain Taxi*. Fall 2010. www.raintaxi.com/the-author-with-the-unpronounceable-name-an-interview-with-paolo-bacigalupi/. Accessed 14 March 2018.

Vukovich, Daniel. "China in Theory: The Orientalist Production of Knowledge in the Global Economy." *Cultural Critique*. Volume 76. Fall 2010. p148–72.

- Vint, Sherryl. *Bodies of Tomorrow: Technology, Subjectivity, Science Fiction*. University of Toronto Press, 2007.
- Waldby, Catherine. *The Visible Human Project: Informatic Bodies and Posthuman Medicine*. London: Routledge. 2000.
- Warnock, Mary. "Introduction", *Being and Nothingness: An Essay on Phenomenological Ontology*, Jean-Paul Sartre. Trans. Hazel E. Barnes. London: Routledge. 2003.
- Warren, Jamin. "Do Videogame Stereotypes Hurt Men?" *YouTube*. 2 October 2013. www.youtube.com/watch?v=mrActT_7X6U. Accessed 9 August 2016.
- Watanabe, Yasushi. "Japan Through the Looking-Glass: American Influences On the Politics of Cultural Identity in Post-War Japan." *Passages: Journal of Transnational and Transcultural Studies*, Pp. 21–36, Vol. 2, Issue. 1. 2000.
- Watanabe, Yasushi, and David L. McConnell, Eds. *Soft Power Superpowers: Cultural and National Assets of Japan and The United States*. New York: M. E. Sharpe, Inc. 2008.
- Watercutter, Angela. (2015, January 19). "Feminist Take on Games Draws Crude Ridicule, Massive Support." *Wired*. 19 January 2015. www.wired.com/2012/06/anita-sarkeesian-feminist-games/. Accessed 11 November 2015.
- Watts, Steven. *The Magic Kingdom: Walt Disney and The American Way of Life*. New York: Houghton Mifflin. 1997.
- Whalen, Terence. "The Future of a Commodity: Notes Toward a Critique of Cyberpunk and the Information Age." *Science Fiction Studies*. Volume 19, Issue 1, March 1992. pp75-88.

- Williams, Raymond. *The Politics of Modernism: Against the New Conformists*. New York: Verso. 2007.
- Wolmark, Jenny. *Aliens and Others: Science Fiction, Feminism, and Postmodernism*. University of Iowa Press, 1994.
- Wong, Jennifer. "Anime Mania: Astro Boy (Tetsuwan Atom)". *Funtoys2us*. Accessed. www.funtoys2us.com/editorial/articles/at_archives/aug00/at_2000816.asp.
- Wu, William. *The Yellow Peril: Chinese Americans in American Fiction 1850-1940*. Hamden: Archon Books, 1982.
- Yamazaki, Jane W. *Japanese Apologies for World War II: A Rhetorical Study*. London: Routledge. 2006.
- Yeğenoğlu, Meyda. *Colonial Fantasies: Towards a Feminist Reading of Orientalism*. Cambridge: Cambridge UP, 1998.
- Yomota, Inuhiko, "Stranger Than Tokyo: Space and Race in Postnational Japanese Cinema," in *Multiple Modernities: Cinemas and Popular Media in Transcultural East Asia*, ed. Jenny Kwok Wah Lau. Philadelphia: Temple University Press, 2002.
- Zhenzhao, Tang. *Poison from Japan*. Hong Kong: Enrich Culture Group Limited. 2005.