
PhD Synopsis – Foram Chandarana | 1

READING CYBERPUNK: A STUDY OF GENDER AND CULTURAL IDENTITY

SYNOPSIS

Submitted to

The Maharaja Sayajirao University of Baroda, Vadodara

in partial fulfilment of the requirement for the Degree of

DOCTOR OF PHILOSOPHY

by

Foram Chandarana

Supervised

by

Dr. Madhurita Choudhary

Professor,

Department of English,

Faculty of Arts,

The Maharaja Sayajirao University of Baroda,

Vadodara

2018

PhD Synopsis – Foram Chandarana | 2

INTRODUCTION:

Cyberpunk, a subgenre in Science Fiction that emerged in the 1980s, began as

a form of near-future fiction depicting a dystopian capitalist society in the throes of

socio-cultural change owing to the transformations caused by invasive technology.

Built upon the ways in which technology has already altered our lives, it projected a

noir world where the “four Cs” of cyberpunk as delineated by Francis Bonner (Fiction

2000 191) – Crime, Corporations, Crimes and Corporeality – were loosely used as

plotlines, and later, became stylistic elements that came to define the subgenre.

Largely, the combination of such grim stylistics and a general pattern of the plots

resulted in a seemingly homogenous, yet figuratively diverse subgenre, which later

expanded in its inclusiveness and prevented the subgenre from being bound to

specific elements, while simultaneously remaining identifiable as a whole.

Cyberpunk emerged on the literary scene in the 1980s, a decade identified as

“classic cyberpunk”, characterised by a rather strict adherence to cyberpunk tropes

such as the Four Cs, loner cowboy hacker protagonists who were legal, social and

economic outlaws, thriving on the amoral margins of the new world order signified by

a celebratory relinquishing of the “metal” over the “meat” (Neuromancer 36).

Characterized by “hi-tech and low-life”, as David Ketterer elucidates, cyberpunk

“features advanced science, such as information technology and cybernetics, coupled

with a degree of breakdown or radical change in the social order” (Canadian Science

Fiction and Fantasy 141).

Increasingly criticised for its narrow patriarchal outlook, described by Ross as

“a limited narrative, shaped in very telling ways by white masculinist concerns”

(Strange Weather 152) and “the most fully delineated urban fantasies of white male

PhD Synopsis – Foram Chandarana | 3

folklore” (145), new writers began to pen cyberpunk fiction that became more

inclusive of concerns such as gender, sexuality and identity, among others, as they

were rapidly impacted by technological change, bringing a Second Wave in

cyberpunk, a phase known as feminist cyberpunk, or alternatively, Postcyberpunk.

Synchronous with the emergence of American cyberpunk, was the explosion

of cyberpunk in Japanese cultural narratives, such as manga and anime, which were

consumed by children and adults alike, and were objects of serious study for both the

Japanese, and the West. However, the journey of cyberpunk in Japan was

asynchronous in its ideology, where the chronological waves in American cyberpunk

were visible simultaneously in Japanese productions.

Naturally, a comparison between the two cyberpunks produced by countries

with a complex political-cultural-economic relationship emerged, and a neo-

Orientalist streak described as “Techno-Orientalism” emerged in the critical lexicon

of analysis, implying an Orientalist tendency in the narratives of American cyberpunk

that vilified the imagined Japanese despots of the future. This phenomenon was

further complicated by the sudden and complete removal of anything Japanese in

postcyberpunk, prompting a further examination of the places that had replaced Japan,

and to draw conclusions from such a drastic change.

The final analysis of cyberpunk is undertaken in the realm of computer games,

which extensively employs cyberpunk motifs, plotlines and narratives, to examine

gaming as yet another subculture where contemporary concerns are reflected,

amplified and draped in a futuristic garb.

Thus, the thesis looks at cyberpunk written since 1980s from multiple

perspectives: on one hand, American and Japanese cyberpunk, in their more

PhD Synopsis – Foram Chandarana | 4

prominent, popular forms of cultural media (novels, manga, anime and video games)

are read to understand and analyse their widely different perceptions of gender and

cultural identity; on the other hand, a naturally visible comparison of American and

Japanese representations and envisioning of gender and cultural identity are studied

within their historical, political and economic contexts, aligning them with

mainstream literary perspectives on these issues.

The result of this attempt is two-fold – one, on the internal changing landscape

of the American classic cyberpunk tradition from the 1980s to a postcyberpunk shift

after the 1990s, to the present, and an asynchronous non-linear Japanese tradition of

cyberpunk that, right from the 1980s, falls in the Western connotation of

postcyberpunk; second, on a comparative look at American and Japanese cyberpunk

reading their representations of gender, sexuality and race, embedded within the

classic themes of posthumanity, postmodernism, and individual identity crisis.

Thus, within the scope of the thesis, a study of Gender in cyberpunk points to

not any specific understanding of the feminine, feminist, or female experience; rather,

it refers to the expanding inclusivity of all gendered experiences (whether LGBTQ+

or the cyborg-AI engagement with gender) as a frame to map the relationship between

the body and the social structures in the future. In the process, it also raises the

question of the importance of the body as the seat of gendered expectations, in futures

where bodies are commodities in a hyper-capitalist future.

Similarly, Cultural Identity in the thesis refers to the analysis of various

cyberpunk texts, spread over cultures, decades, and forms, to seek patterns of racial

stereotypes perpetuated in futuristic narratives. While some form of identifiability of

any culture rests on its familiar stereotypes, the thesis engages with Techno-

Orientalism to analyse if these stereotypes are merely recognizable elements

PhD Synopsis – Foram Chandarana | 5

employed to depict a culture, while simultaneously projecting the complex history of

that stereotype, or whether it recedes into a Baudrillardian simulation framed by

contemporary political narratives.

Thus, the thesis looks at the projections of two spaces of marginalisation:

gender and cultural identity, in a largely “straight, white male” American narrative

interrupted by Japanese, or Third-World dystopian futures, to read, decipher and

analyse the patterns of patriarchy and White-superiority re-inscribed in subtler,

imaginative futures.

The selected primary sources span the period of 1980s to present, with some

of them being the representative canonical works of the subgenre, and the rest being

texts that defy the conventions of the subgenre, while still being evidently, cyberpunk

works even within a fairly strict context. This enables a fair reading where the very

definition of cyberpunk opens itself up to reconsideration, exposing the political-

economic-cultural phenomena that constitute the understanding of the canon within

cyberpunk.

LITERATURE REVIEW:

The literature review for the thesis includes research that has primarily

focused on gender and identity at various stages of cyberpunk, and has been published

after 2000. Works such as Carlen Lavigne’s Cyberpunk Women, Feminism and Science

Fiction: A Critical Study (2012), which looked at the transition of classic cyberpunk to

Second-wave cyberpunk from the lens of gender representation, Leonard Patrick Sanders’

Postmodern Orientalism: William Gibson, Cyberpunk and Japan (2008), which examines

classic cyberpunk through the lens of Techno-Orientalism, Darko Suvin’s lifelong works

PhD Synopsis – Foram Chandarana | 6

on the equation of Japan and America in American Cyberpunk, and Dani Cavallaro’s

Cyberpunk and Cyberculture: Science Fiction and the World of William Gibson (2000)

have been utilised as the basis of my thesis, and the thesis focuses on building up on the

ideas laid down by such researches to further examine cyberpunk works, trends and

ideological shifts not addressed by contemporary researches.

Thus, important gaps have been identified by a literature review of the important

works published especially after 2000, and addressed appropriately.

AIMS AND OBJECTIVES:

The thesis examines the shift from classic cyberpunk to postcyberpunk as it

evolves into a less focused but more varied and flexible garb and in the process, lends

itself to a politically charged discourse that can be situated within and argued from the

larger discourses of Ideology, Gender studies, Orientalism and Postmodernism.

It traces the roots of classic cyberpunk and its distinguishing features, to its

gradual transition to a subgenre (postcyberpunk) that was replete with concerns not

unrelated to the larger feminist discourse. In discussing the causes and the nature of

this transition, its features and its points of departure from the older form, the study

also takes a sweeping look at other issues not taken up by classic cyberpunk that

feminist cyberpunk addressed, consequently blurring the lines of the subgenre itself.

Also, such a study would necessarily lend itself to an Orientalist discourse, tracing

what cyberpunk and feminist cyberpunk, including both American and Japanese

cyberpunk, have done to alter or reinforce stereotyped images of Japan, or of other

places. The objectives of the research would be:

PhD Synopsis – Foram Chandarana | 7

1. To analyze the emergence of the sub-genre cyberpunk in English literature from a

historical and cultural perspective, noting its distinctive features as well as studying

the roles and depiction of women/queers in classic cyberpunk, followed by an inquiry

into the allegations against classic cyberpunk.

2. To analyze the emergence of a new trend in English cyberpunk literature that

consists of a prominent feminist slant, comparing the features of this transition from

classic cyberpunk to feminist cyberpunk and situating it in the framework of larger

feminist discourse.

3. To explore other popular forms of media, namely manga, anime and cyberpunk

games, that employ cyberpunk and applying a similar analysis to their features, noting,

if any, transition towards becoming a politically and ideologically charged genre.

4. To analyze how classic cyberpunk started off from a narrow premise, transitioning

into a subgenre that reflected present-day and future concerns and in the process

became less focused but more flexible.

5. To search for and analyze neo-Orientalizing tendencies in classic cyberpunk and

feminist cyberpunk, especially with respect to the changing settings as cyberpunk

gives way to its feminist counterpart.

6. To analyze the differences between the representation of Japan in the productions

of Japanese cyberpunk authors/artists and their Western counterparts and probe into

the cultural consequences of such representations.

PhD Synopsis – Foram Chandarana | 8

RESEARCH QUESTIONS:

The thesis seeks to address the following questions:

1. What is classic cyberpunk and how is it different from other sub-genres of science

fiction?

2. How and why did it make the transition to a sub-genre focusing on feminist and

post-humanist concerns?

3. How is feminist cyberpunk different from classic cyberpunk and how does it relate

to a postmodern discourse of feminism? Apart from a prominent championing of

women’s stories and experiences, how does feminist cyberpunk act as an umbrella

term for themes of ecological destruction, religion, sexuality and post-humanism via

the concept of cyborgs?

4. How does classic cyberpunk re-enact Orientalism through cyberpunk? Does

feminist cyberpunk address this issue, or does it participate in a different form of

Orientalism by replacing Japan with the Middle-East/Third World?

5. How do other popular forms of literary and visual art, such as manga, anime and

cyberpunk games (PC games) reflect the cyberpunk culture, values, ideological

stances and other relevant concerns?

6. How different is Japanese cyberpunk from Western cyberpunk? Do the differences

amount to anything more than a nominal difference or is it symptomatic of deeper

differences in culture? Does that, in any way, alter our perspectives and definitions of

what cyberpunk is? Do the differences, in any way, imply that what we generally

consider today as cyberpunk, is nothing but the dominant Western view of cyberpunk?

PhD Synopsis – Foram Chandarana | 9

7. Do the Japanese portray and interpret Japan in cyberpunk differently than Western

authors, critics and audiences? If so, why, and what are its implications for the larger

world?

RESEARCH METHODOLOGY:

For the study of classic cyberpunk works, representative works of the canon,

with special emphasis on women writers will be chosen. For feminist cyberpunk

works, apart from representative works, other lesser-known and/or relatively recent

works of fiction too will be studied and included for comparative analysis of trends.

For critical analysis of content, style, themes, politics and ideology, theories of

feminism, cultural studies, postmodernism and science fiction studies are chosen. For

other media, popular representative anime, manga and cyberpunk games (PC games)

are included for cross-examination with literature as well as a concise, independent

inquiry into their representations of literary cyberpunk concerns.

CHAPTER DIVISION:

I have divided my dissertation into four core chapters, with an introduction

and a conclusion:

Introduction

Chapter 1: Gender in Classic and Japanese Cyberpunk

Chapter 2: Gender in Postcyberpunk and Games

Chapter 3: Cultural Identity in Classic and Japanese Cyberpunk

Chapter 4: Cultural Identity in Postcyberpunk and Games

Conclusion

PhD Synopsis – Foram Chandarana | 10

A SHORT SUMMARY OF THE CHAPTERS:

Introduction:

This chapter begins by problematizing the term cyberpunk – reduced to a set

of superficial elements such as the visible punk, crime, corporeality and capitalism,

that even the authors were uncomfortable with. I trace the problematic history of the

term, pointing to the ever-expanding connotations of the subgenre.

The chapter moves ahead with an overview of both classic and Second-wave

cyberpunk, trying to accommodate the shift in perspective in the mood, tone, and

underlying gendered and cultural assumptions of the fiction of each wave.

The study then undertakes the chronologically parallel, yet asymmetric

development of cyberpunk in manga and anime, their roots in post-Occupation Japan,

both as a source of anxiety and hope, while also tracing gender and sexual

assumptions in the subgenre.

The chapter concludes with observations on the gaming industry, in view of

Anita Sarkeesian’s attempts to locate gender in popular, much-loved, classic video

games, and attempts to apply a similar analysis of gender and identity to cyberpunk

games.

Chapter 1: Gender in Classic and Japanese Cyberpunk

In this chapter, I have introduced the term “feminism” and “masculinity

studies” as they have been utilized in the thesis, to point to the inclusion of various

non-heteronormative and gendered practices as a marker of the shift from classic

cyberpunk to Second Wave cyberpunk, instead of attempting to define what

“feminine experience” consists of. The framework is then used to examine various

PhD Synopsis – Foram Chandarana | 11

canonical Classic cyberpunk texts, based on their engagement with gendered behavior

in a supposedly genderless cyberspace.

Further, I look at the constructions of AIs and Cyborgs in allegedly genderless

futures, and argue that because of a material body, these artificial creations also get

entrenched in gendered and racialised identities. In the final section of the chapter, I

examine Japanese anime and manga for their gendered representations, and their

departure from Classic Cyberpunk. I look at the representations of gender in Japanese

manga and anime in general, to look at their understandings of gender and sexuality.

Anime and manga have, for years, and especially in the post-Occupation

period, occupied an important place in Japanese entertainment and education. With its

own diverse genres such as Mecha, Ecchi, Harem and Super-Robot, and to appeal to

its own sets of demographics, such as Shoujo, Shounen, Kodomo, Seinen and Josei,

Japanese cyberpunk tends to be extremely different from its American counterpart.

While on one hand these cultural considerations mean that the portrayal of genders,

sexuality and ideological depth will vary with the demographic it is aimed at, it also

means that the view of gender and sexuality will be located in its Japaneseness, and

thus, Japanese contextualization of a text would unearth references, meanings and

conclusions quite different from the assumptions made by Western Gender Studies.

Thus, the chapter aims to understand the position of women, sexual liberty and

gendered roles in a Japanese society that is scarred by its own history. The chapter

also explores if Japanese cyberpunk carves a different world in its future than the

Americans do.

PhD Synopsis – Foram Chandarana | 12

Chapter 2: Gender in Japanese Cyberpunk, and Games

Similar to Chapter 1, in Chapter 2, I look at the constructions of gendered

bodies, gendered behaviours and transgressions of sexuality that remain integral to the

plot of the chosen novels – rather than simply being the “table lamp substitutes”, a

yardstick to measure the utility of a trope - these reimagining of the characters, the

worlds and the plots re-inscribe the invisible Foucauldian power structures of

contemporary life into a future where they are most likely to be carried forward.

The primary sources analysed defy a monolithic understanding of gender – it

does not provide an answer, or promise a future free of contemporary social issues –

rather, it engages with the possible narratives seen primarily from the lens of

characters, for whom, the future is invisibly oppressive, on account of their gender

and sexuality.

A trope that is significantly utilised for such an examination is that of artificial,

disposable bodies that stand in a conflict with fixed, organic bodies as the seat of

gendered identity where the central concern shifted from the reframing of the

humanist metanarrative to an explosion of the varied understandings of gender,

performativity and sexual identity in a cyberpunk world.

The chapter refrains from calling these second-wave cyberpunk works as

Feminist Cyberpunk, a celebratory term applauded for many years in the academia, as

the essence of the second wave. Rather, I build up on Lawrence Person’s

nomenclature of postcyberpunk to utilise the term for the Second Wave cyberpunk

narratives that points to the ever-expanding multiplicity of issues examined by

different authors.

PhD Synopsis – Foram Chandarana | 13

The chapter, thus, examines works that do not reduce these traits to be the

proverbial table-lamp substitutes, and lays bare the possibilities of cyberpunk worlds

to move beyond the narrow confines of classic cyberpunk.

Similarly, games, being a widely popular source of entertainment, and through

that, being a ripe site for the examination of player perspectives on gendered

behaviour, and acceptance of sexual variance, are also examined through the lens of

tests such as the Mako Mori test and the Bechdel test.

Chapter 3: Identity in Classic and Japanese Cyberpunk

In this chapter, two issues have been investigated: first, the place of Japan as

the Other in American classic cyberpunk as well as the suitability of the term Techno-

orientalism to understand such depictions arising from economic-political conflict

from the World-War battlefield to the economic battlefield, and the examination of

American classic cyberpunk as a subgenre obsessed with not just the repercussions of

technology on humans, but the representation of the Japanese as a technological threat

to the peace of the future world; and second, Japan as depicted in its own manga and

anime, as the location of the future.

To understand this, the troubled histories of American and Japanese political

relations are taken into consideration, especially since the Second World War, to

understand how the ensuing rise of Japan, first as a technological superpower; then, as

a strong threat to America in terms of gaining “soft power” through the popularisation

of manga, anime and other Japanese cultural media; and finally, as an economic threat

to America as it overtook American companies, economy, and virtually most of

Hollywood studio ownership, led to a paranoid American writing community

reflecting the ‘Yellow Peril’ in its literary works.

PhD Synopsis – Foram Chandarana | 14

Japanese cyberpunk, on the other hand, is characterized by introspection,

rather than paranoia emerging from contemporary political threats and prejudices, as

well as the role of buffoonery, rather than threat, to represent the Americans. The

thesis examines popular manga and anime to understand Japanese’s preoccupation

with technology.

Japan’s own discomfort with science, torn between the trauma of the

technological warfare in the World Wars that nearly destroyed Japan, and the bland

reality that only science would help the country regain its foothold, became the

ground on which most cyberpunk narratives were imagined. Moreover, Japan’s post-

Occupation disasters with technology, such as the Tokyo Subway Sarin Attack, and

the Fukushima explosion, caused the Japanese to introspect into their own ideas of

nationality, duty, technology and the future of humanity in a highly-technologized

society, rather than contemplate a paranoid world driven by other evil countries, the

way American cyberpunk did.

Chapter 4: Cultural Identity in Postcyberpunk and Games

This chapter examines postcyberpunk works for the conspicuous and complete

removal of Japan from all cyberpunk narratives of the Second-wave American

cyberpunk, replaced by random Third-World countries, to locate if the removal can be

effectively considered an erasure of Techno-orientalism, or a re-enactment of the

same, with merely the locations being changed.

Similarly, games are analysed to see if the architecture of their cyberpunk

world is trapped in an Orientalist narrative in line with classic cyberpunk, or if it has

broken away from the stereotyping, and if it has done so, whether it marks other

landscapes with other forms of Othering.

PhD Synopsis – Foram Chandarana | 15

Conclusion:

The concluding chapter attempts to understand cyberpunk in its various

prominent forms: American Classic cyberpunk, postcyberpunk, and Japanese

cyberpunk, across literature, manga and anime, along with video games, to study how

the perceptions of gender, sexuality and cultural identity, shaped by various socio-

political-economic concerns, have resulted in a vast body of work.

This, however, raises grave concerns regarding the understanding of the very

term cyberpunk, as wholly representative of merely the American form – while the

Japanese form differs substantially ideologically, the common understanding of

cyberpunk is unapologetically American. This raises questions regarding the Othering

of all forms of cyberpunk except for the American form, and on the possibility of the

same being true in line with the tendencies of Techno-orientalism, extending to the

process of canonization itself.

LIMITATIONS:

Owing to the wide scope of the thesis, both in terms of the media chosen and

the cultural complexities of each, one limitation of the research is that no conclusive

assumptions can be made, regarding either the treatment of gender, or cultural identity.

Rather, the research points to the ever-expanding scope of issues dealt with the

subgenre, using myriad approaches, thus, simultaneously expanding the

understanding of our present through the lens of the future, which Marshal McLuhan

terms as “rear-view mirrorism”.

Another limitation is that these texts, in no definitive way, can be considered

as representative texts, in that they have been consciously chosen to reflect the

PhD Synopsis – Foram Chandarana | 16

different ways in which cyberpunk has been written over a period of time, and thus,

the research does not attempt to locate the essence of cyberpunk in any particular

philosophy after trying to dislocate it from the vantage points previously associated

with the movement.

Hence, the thesis has been an attempt to address and open up problematic

representations within cyberpunk traditions, in the hope that a wider understanding of

the subgenre can be achieved, in both its canonical and non-canonical, literary and

popular, aesthetic and political forms and contexts, from the lens of gender and

cultural identity.

PRIMARY SOURCES:

American Works: American cyberpunk works included in the thesis are: William

Gibson’s Neuromancer, Marge Piercy’s He, She and It, Paolo Bacigalupi’s The

Windup Girl, Maureen F. McHugh’s Nekropolis and China Mountain Zhang.

Japanese Works: The anime and manga that are a part of this dissertation are: Ghost

in the Shell, Ghost in the Shell 2: Innocence, Psycho Pass, and Neon Genesis

Evangelion.

Video Games: The games chosen for the thesis are: Syndicate, Shadow Run Returns,

Invisible Inc. and Deus Ex: Human Revolution, with a brief discussion of the trailer of

the much-awaited Cyberpunk: 2077.

PhD Synopsis – Foram Chandarana | 17

BIBLIOGRAPHY:

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. Print.

Ketterer, David. Canadian Science Fiction and Fantasy. Bloomington, IN: Indiana

University Press. 1992. Print.

Ross, Andrew. Strange Weather: Culture, Science and Technology in the Age of

Limits. New York: Verso. 1991. Print.

Gibson, William. Neuromancer.1984. New York: Ace Books. 2004. Print.

