

This is a repository copy of About the Modern Girl, Again: Spectacle, Politics, Subjectivity.

White Rose Research Online URL for this paper: http://eprints.whiterose.ac.uk/138471/

Version: Accepted Version

Conference or Workshop Item:

Hayter, I About the Modern Girl, Again: Spectacle, Politics, Subjectivity. In: Reconsidérer le 'Modan': La ville, le corps et le genre dans le Japon de l'entre-deux guerres, 23-25 Mar 2017, University of Strasbourg, Strasbourg, France.

This is an author produced version of a paper presented at the conference Reconsidérer le 'Modan': La ville, le corps et le genre dans le Japon de l'entre-deux guerres.

Reuse

Items deposited in White Rose Research Online are protected by copyright, with all rights reserved unless indicated otherwise. They may be downloaded and/or printed for private study, or other acts as permitted by national copyright laws. The publisher or other rights holders may allow further reproduction and re-use of the full text version. This is indicated by the licence information on the White Rose Research Online record for the item.

Takedown

If you consider content in White Rose Research Online to be in breach of UK law, please notify us by emailing eprints@whiterose.ac.uk including the URL of the record and the reason for the withdrawal request.

About the Modern Girl, Again: Spectacle, Politics, Subjectivity

About the Modern Girl

...highly commodified cultural construct crafter by male jouralists.'

Japan's first mannequin girl: Hanako at the national exhibition of industry commemorating the enthronement of the Showa emperor in 1928.

(from Kon Wajirō, A New Guide to Greater Tokyo (Shinpan dai Tokyo annai,1929))

The fears and perceptual anxieties emanating from ever more powerful machines are recast and reconstructed in terms of the male fear of female sexuality reflecting, in the Freudian account, the male's castration anxiety...Woman, nature, machine had become a mesh of significations which all had one thing in common: otherness; by their very existence they raised fears and threatened male authority and control.

Andreas Huyssen, 'The Vamp and the Machine: Technology and Sexuality in Fritz Lang's *Metropolis*', *New German Critique* 24/25 (1981), 226.

Komai Reiko (real name Asanuma Kiyoko)

