

Tunué Srl

Via degli Ernici, 30
04100 Latina Italy
P.IVA 02218620595

www.tunue.com
info@tunue.com

**Latina (Italy):
April the 27th, 2010
Press release**

Marco Pellitteri

***The Dragon and the Dazzle:
Models, Strategies,
and Identities
of Japanese Imagination
A European Perspective***

*Preface by Kiyomitsu Yui
With an essay by
Jean-Marie Bouissou*

750 pages
120 b/w pictures
With Bibliography and Endnotes
Paperback, 17 x 23 cm
Laminated full-colour cover
28 € | 39 Usd | 25 Uk £ | ¥ 3,490

***Funded with grants
by the Japan Foundation***

JAPANFOUNDATION

**Request of a book's copy
for review/article/interview**

Ms Concetta Pianura
Ms Valeria Meschini
c.pianura@tunue.com
v.meschini@tunue.com

Contact the author
m.pellitteri@tunue.com

From the backcover

In the worldwide circulation of the products of cultural industries, an important role is played by Japanese popular culture in European contexts. Marco Pellitteri shows that the contact between Japanese pop culture and European youth publics occurred during two phases. By use of metaphor, the author calls them the Dragon and the Dazzle. The first took place between 1975 and 1995, the second from 1996 to today. They can be distinguished by the modalities of circulation and consumption/re-elaboration of Japanese themes and products in the most receptive countries: Italy, France, Spain, Germany and, across the ocean, the United States.

During these two phases, several themes have been perceived, in Europe, as rising from Japan's social and mediatic systems. Among them, this book examines the most apparent from a European point of view: the author names them machine, infant, and mutation, visible mostly through *manga*, *anime*, videogames, and toys. Together with France, Italy is the European country that in this respect has had the most central role. There, Japanese imagination has been acknowledged not only by young people, but also by politicians, television programmers, the general public, educators, comics and cartoons authors. The growing influence of Japanese pop culture, connected to the appreciation of its *manga*, *anime*, toys, and videogames, also urges political and mediologic questions linked to the identity/ies of Japan as they are understood—wrongly or rightly—in Europe and the West, and to the increasingly important role of Japan in international relations.

The book attempts an analysis of this wide process of transcultural transit and re-elaboration. Positioning itself half-way between a multidisciplinary framework and a well-informed popularization, *The Dragon and the Dazzle* offers a different, and hopefully useful to discussion, perspective in international studies on Japanese pop culture.

Marco Pellitteri (Palermo 1974). Cultural sociologist and specialist in mass media. He has published several articles and essays in Italian and foreign academic journals. He is the author of five books on comics, animation, mass media and youth issues. He has worked for the CERI at "Sciences Po" (Paris), the University of Trento, the IARD institute (Milan), and the ISICULT institute (Rome). For Tunué publishing house he is the scientific director of the essay series "Lapilli", "Lapilli Giganti" and "Le virgole". He is also the scientific director of the annual International Cartoonists' Exhibition (*Rapalloonia.com*). His Ph.D. thesis on adolescents, cultural consumption and attitudes towards the Other has won two prizes, one of which is the 2009 "John A. Lent Scholarship in Comics Studies", an academic award given by the International Comic Arts Forum. *The Dragon and the Dazzle* has been published thanks to grants from the Japan Foundation.

