
 6

Jaqueline Berndt

Manga, Comics and Japan: An
Introduction

This issue of Orientaliska Studier collects 15 papers which were initially
presented during the conference Manga, Comics and Japan: Area Studies
as Media Studies held in September 2018. Hosted by Stockholm Univer-
sity’s Department of Asian, Middle Eastern and Turkish Studies, the pri-
mary objective was to critically interrelate the study of Japan and the
study of manga, i.e., graphic narratives, or comics, associated with Japan.
Manga has attracted attention from the institution of Japanese studies
since the beginning of the 21st century, when Japanese comics and related
fan cultural practices went global and, a little later, Japanese authorities
advanced nation-branding campaigns using manga as a vague umbrella
term. But whereas Japanese studies is, by its institutional nature, inclined
to foreground national aspects of a transnational media like manga, the
majority of contributions to this issue approaches manga as a transcultur-
al phenomenon, whether explicitly or implicitly.
 This is not to say that references to Japan get left out. Admittedly,
historiographic investigations, especially with regard to manga’s evolution
in 20th century Japan, are lacking. Yet, almost all papers address manga
discourse, or to rephrase, the use of the word manga as a label, which
according to the most often cited article falls into two main positions: on
the one hand, manga as “style” (or as contributor Fusami Ogi puts it,
“pure content”), creatively, and often ambiguously, adopted beyond
Japan; and on the other hand, manga as “Made in Japan,” a media that is
shaped by the historically formed Japanese system of production, distri-
bution and consumption (see Kacsuk, 2018) which warrants recognition
and authenticity now, as contributor Ylva Lindberg demonstrates. To
these two (often complementary) counterparts, contributor José Andrés
Santiago Iglesias adds a third variant: movements or taste communities
which promote certain notions of the mangaesque.
 Many papers employ the term mangaesque (although not necessarily
in relation to the Japanese counterparts manga-teki, manga-rashii,
manga-chikku). Inside and outside of the Japanese language realm, the

 7

notion of the mangaesque has been used mainly in two ways: on the one
hand, to demarcate prototypical manga, be it motivated by denigration,
advocacy, or fan-cultural gatekeepers’ policing; on the other hand, to
mark not just comics but a whole culture, often called sabukaruchā (sub-
culture) in Japanese, and Japanese popular culture abroad.
 In this issue, manga is, by and large, regarded less as Japanese culture,
or Japanese popular culture, than as a popular media1 which works above
and beneath the national — a media of fan cultures and cross-cultural
creations interrelating local needs with global formats; a tool of education
and self-determined learning; a media that has promoted a bottom view
and through it marginal social experiences in postwar Japan; a contro-
versial media due to representations of violence and sexuality; a media of
queering binary notions of gender, sex and sexuality and – in extension –
cultural as well as ethnic identities; a genre-prone media which fore-
grounds aesthetic conventions, characterized by open rather than bound-
ed structures ranging from narrative seriality to networked environments.
The general image of the manga media, at least in Japan, has been
dominated by magazine-based serialized narratives which target age- and
genderspecific reader demographics, not rarely with stories that appear
“escapist” to literary critics because these stories themselves recommend
not so much interpreting as sharing among like-minded users. Due to its
resting on such user communities (and also its fundamentally private
mode of consumption), manga has been less connected to the public
sphere of society at large than TV-based media. Consequently, its
workings are often more of a micro-political kind, unless bigger forces
intervene.
 As a matter of fact, manga has been addressed academically more as a
media rather than a form of sequential art or graphic novel; publication
sites and formats, readership and “literacy,” gendered genres and “media
mix” affinity have attracted more attention than narrative structures,
drawing styles, or page compositions. Whereas the field of (non-manga
related) comics studies is firmly rooted in English, or French, university
departments and thus not only inclined to literary studies, narratology,
and textual analysis, but also theory-savvy, manga studies (in both
Japanese and English) has been informed by cultural studies and gender

1 The word media is used here in the collective singular in line with art historian W.J.T.
Mitchell and media theoretician Mark B.N. Hansen who go beyond technical mediums
to include aesthetic forms and social contexts in equal measure (see Mitchel and
Hansen, 2010).

 8

studies, as well as a type of media research that differs from the tradi-
tional emphasis on mass communication, news journalism, and the
national public sphere in favor of local and global communities that
occupy spaces between society at large and the individual.
 Approaching manga as media holds potential for Japanese studies,
namely, to reconsider the traditional privileging of subject matter, or
objects, according to which research and teaching have been mainly
categorized so far: Someone who discusses manga – no matter how – is
easily identified as belonging to the field of manga studies. This object
orientation, that is to say, a focus on what is chosen to be studied rather
than on how it is studied, manifests itself even in a recent article by a
literary scholar who pioneered critical attention to Japanese popular cul-
ture.2 By now he maintains that in Japanese studies courses “‘pop culture’
is largely only the highly capitalized, highly commodified parts of it.
Anime and manga, easily imported to wherever we are, are deployed to
stand in for the whole of pedagogic object ‘Japan’” (Treat, 2018, 427).
 The methodological shift from objects (like manga) and areas (like
Japan) to modes and mediations becomes vital whenever cross-depart-
mental communication is aspired, as discrete objects and areas imply con-
fines that may hamper mutual interest. Relatedly, the study of Japanese
culture finds itself vis-à-vis two major options: tackling the challenge of
how to feed Japan-related expertise into, for example, media studies, or
practicing, in a defensive move, “strategic Orientalism,” as Toshio Miyake,
one of the invited conference speakers, put it.
 It goes without saying that it depends on the specific institutional
conditions whether a shift of orientation is possible. Since the mid-1970s
when the first professor in Japanology was appointed at Stockholm
University, international demand towards research on Japanese culture
has changed fundamentally, from the philological orientation of the past
to a predominance of social science approaches. At Stockholm University
the name “Japanology” was replaced by “Japanese Language and Culture”
around 2015, and the Department of Oriental Languages, too, abandoned
its old name, leaving it to this journal to reminisce about the tradition.
Undergraduate research and teaching are still specialized in primary
accordance with the respective language, for example, Japanese, while
beyond language education and linguistics, the Japan-specific focus is
dissolving in “Asian Languages and Culture.” Under such conditions, calls
to join the recent third phase of Japanese culture research, which priori-

2 See Treat, ed. (1996).

 9

tizes media, circulations, platforms, and creative industries, may appear to
be promoting the third step before the second. But the continued viabil-
ity of the second step, that is, the social science-based commitment to
area studies, is now being queried anyway.3 Rather than merely including
new and allegedly topical objects (in the form of popular media),4 it is
the methodological focus on mediation which manga studies may contri-
bute to a future-oriented vision for Japanese, and Asian, studies. As most
of our contributors evince, this includes attention to the transcultural,
while situated, working of forms including the situatedness of theoretical
concepts.
 Not area, but space, is a recurring term in the contributions to this
issue which shall be introduced briefly in order of appearance. From the
perspective of media studies, Fabienne Darling-Wolf (Temple University,
Philadelphia) problematizes widely shared assumptions about Japan’s
global resonances in a twofold way: spatially, by highlighting differences
within the “West” demonstrating, for example, that Franco-Belgian
comics, as a media culture, resemble manga more than American comics;
and temporally, by revisiting the impact of 19th-century Japonisme in
order to question the “amnesia vis-à-vis Japan’s history as a culturally
influential nation.” This does not serve a claim of “origin,” but rather a
critique of the European, or specifically French, inclination to deny being
influenced by a non-European culture.
 The focus on individual authors and readers on the one hand, and
national (publishing) cultures on the other which takes center stage in
her paper is shifted by Karl Ian U. Cheng Chua (Ateneo de Manila Uni-
versity) in view of Southeast Asian research on Japanese popular culture
and its difficulties to come to terms with the associated local fandoms
and hybrid creations. Taking the works of Koichi Iwabuchi5 as his exam-
ple, Cheng Chua demonstrates how landmark theories of an assumed
universal validity are actually shaped by a focus on global centers, and a
focus on the national scope at that, which implies not only the risk of

3 See the discussion by political scientist (and Japan specialist outside of institutional
Japanese studies) Claudia Derichs (2015), and as a more recent symptom, the Monu-
menta Nipponica 80th Anniversary Symposium “Changing Perspectives on Area Studies,”
held at Sophia University, Tokyo, on October 6, 2018.
4 And the topicality of manga (rendered as it is in still, mute, and monochrome images)
is increasingly questionable anyway.
5 The most influential publication has been the early monograph Iwabuchi (2002); it also
appears in numerous contributions to this issue.

 10

overlooking the diverse situatedness of local community-based practices,
but also, on part of local research, an overemphasizing of national places
that may easily be at the expense of considering transnational spaces. In a
similar way, Ana Došen (Singidunum University, Belgrade) draws atten-
tion to the questioning of universal theories as advanced by the spatial
turn in the humanities, and discusses possibilities of reading manga within
area studies as “a form of spatial scholarship.” Looking at the character of
Branko Vukelić, the Serbian collaborator of Richard Sorge, in Tezuka
Osamu’s manga Message to Adolf and the readerly perspective from the
Balkans as another periphery, she demonstrates how manga offers multi-
spatialities which are conceptually accommodated best by the notion of
“migrant” reading, i.e., acknowledging the state of being out of place when
reading manga and doing manga studies.
 Fusami Ogi (Chikushi Jogakuen University, Dazaifu) introduces
meanings which the term manga has assumed in Japanese and English
over the last two decades and points out misunderstandings. Similar to
Cheng Chua she sees non-Japanese artists using manga style in a way that
goes beyond the framework of the national (or “Made in Japan”), and she
highlights the global potential of these hybrid productions. Like Ogi, Ylva
Lindberg (Jönköping University) takes her departure from an analysis of
the International Manga Awards, established by Japan’s Ministry of
Foreign Affairs in 2007, when she discusses non-Japanese artist-authors in
their relation to the Japanese market. From the perspective of critical
world literature studies, she investigates central and peripheral, or sub-
ordinate, spaces of the global manga field: Japan as the dominant one, and
at the counterpole of productions which seek recognition by the center
or bypass it, the Francophone and Anglophone spaces as well as the Swe-
dish one as an example of less resources. The interrelation between global
formats and local needs is specified by Swedish comics artist Lisa Medin
in her contribution which looks back at what attracted artist-authors like
her to the medium in the first place, namely, the infusion of magic into
experiences of everyday life by means of Japanese as exotic elements in
line with narratives that develop over long arcs, characters who invite
empathy, the mix of humor and serious action, the intra- and paratextual
presence of the author and the power of the reader to influence the con-
tinuation of series as well as the active involvement of female audiences.
 Ananya Saha (Jawaharlal Nehru University, New Delhi) introduces
manga-style short stories published outside of Japan in the mid- to late
2000s, when printed manga in translation as well as original non-Japanese
productions saw their peak. In terms of visual style and narrative

 11

approach, these examples, which appear not to aspire to the commercial
mainstream but rather to something like alternative comics, exemplify
the strategies of the periphery towards the center introduced by Lind-
berg: stretching from apparent imitation and attempts at integration to
actual bypassing. In a different way, Argentinian artist Berliac deviates
from globally shared notions of what constitutes “manga proper.” José
Andrés Santiago Iglesias (Universidad de Vigo) shows how Berliac’s
conceptual gaijin gekiga narratives cleverly challenge the duality between
transnationality and Japaneseness by distancing themselves from both
Japan and contemporary manga as markers of identity. Gekiga is a form
of Japanese comics that is highly appreciated by Euroamerican aficiona-
dos of the graphic novel, but is regarded as an outdated genre of graphic
narratives, and not sufficiently mangaesque by contemporary manga fans.
As a foreigner (gaijin), Berliac pays homage to the historical gekiga and
adopts its form without any claim to Japanese culture. The fluid cultural
identity promoted here bonds congenially with the fluidity of the comics
medium.
 The appearance of iconic manga characters from Japan in contem-
porary art is at the center of the contribution by gastón j. muñoz j. (The
University of Chile). He demonstrates how a recent painting by Marco
Arias uses citations from the global manga bestseller Dragon Ball to com-
ment on Chile’s post-dictatorial society, the affective necessities of child-
ren under increasingly neoliberalist conditions that affect family life, but
moreso persisting and renewed homophobic and racial stereotypes.
Manga, or more precisely, elements which evoke manga, are interpreted
here as an interface; a subcultural code of alterity which allows the artist
to subvert both naturalized media tropes and fundamental social issues.
 Lukas R.A. Wilde (University of Tübingen) approaches the “manga-
ization” of Japan, that is, the abundance of manga pictoriality in everyday
public spaces, through the example of character street signs (hyōshiki).
Informed by theories of mediation and Japanese manga studies, he high-
lights the communicative function of such signs: Mangaesque forms
evoke established schemata of comprehension, including manga-related
institutions, practices and conventions, and by mediating between virtual
actors (kyara) and viewers they facilitate the regulation of proper beha-
vior in public spaces. Likewise theoretically inclined in a way that is
exceptional in manga studies, but, against the backdrop of literary studies
and aesthetics, interested in the agency of comics themselves rather than
human interaction, Per Israelson (Stockholm University) discusses Itō
Junji’s manga as horror comics. The concept of media ecology, with

 12

respect to manga usually confined to industrial accounts or intermedial
adaptations, is applied here to the horror genre and explored in regard to
how this genre is not just narrated or interpreted but materially perform-
ed by individual comics in interaction with their mediatic environment.
Conceiving genre as an “ecosystem of collaborative feedback,” which
rests, among other things, on publication in magazines and a transmedia
network of narratives, approximates crucial characteristics of contempo-
rary manga without reference to Japan or even the word manga. In addi-
tion to the insightful close readings of Itō’s horror manga, Israelson’s con-
tribution thus points to a way in which manga studies and comics studies
could interact in the future.
 With her paper on queer characters in Japanese manga and their
employment in North American Japanese studies courses, Sharalyn
Orbaugh (The University of British Columbia) provides a stimulating
account of what manga pedagogy can be besides a “certain kind of reified
popular culture studies” (Treat, 2018, 426). Similar to Israelson and other
contributors, the emphasis is on close readings in order to specify how
manga does things, instead of foregrounding interpretations of what
manga narratives mean and how these meanings are grounded in Japanese
culture and society. Rather than teaching Japan-related knowledge one-
directionally by means of manga, students are involved in a dialogic rela-
tion which is aimed at analyzing texts, responses and the assumptions
behind them, including stereotypes about Japan as well as gender and
sexuality. In a similar attempt to undermine stereotypes about Japan,
Patrick W. Galbraith (The University of Tokyo) advocates an ethics of
encounter through the account of how he himself met a now forgotten
creator of erotica who played a vital role in the shift from photo-realist,
seriously pornographic gekiga to cute, round, and as such mangaesque,
lolicon manga in the early 1980s. According to Galbraith, manga studies
requires not just more field research but situated knowledge, resting on a
respect for artists as real people who deserve being listened to, in order to
challenge the binary of “them” and “us” in particular with respect to
sexual representations.
 Kazumi Nagaike (Oita University) has been engaged in research of
another manga genre that foregrounds sex, gender, and queering, i.e. boys’
love (BL). Initially targeted at heterosexual female readers, these
representations of male-male couples have also attracted male fans
(fudansha). In her contribution, Nagaike describes their attraction and
recapitulates how the notion of mobility in minority studies helped her
realize that such fans are not a distinctly Japanese cultural phenomenon,

 13

in other words, that specific places like Japan are less relevant to their
community than the transnationally shared uneasiness concerning hege-
monic masculinity which is mediated through BL. In contrast, Natalia
Samutina (National Research University Higher School of Economics,
Moscow) suggests going beyond specialized fandoms, and acknowledging
the importance of participatory cultures in a broad sense as agents who
spread information, generate knowledge, and develop criticism, especially
in national spaces like Russia where both resources and societal recogni-
tion of manga are lacking. In regard of Made in Abyss, Samutina highlights
how these cultures undermine clichés about “disturbing productions
from Japan”: by not shying away from controversial issues but generating
discussion about them, and in order to facilitate such discussion, crossing
borders on their own terms, not censoring sources, and providing access
to different meanings. The specifically situated transcultural identification
with Japan-derived fan practices accounted for here echoes Cheng Chua’s
observations about fan activities in Southeast Asia which call into
question established theories of the center, in this case, related to fandom
studies modelled on Western Europe, North America, or Japan.

Before concluding, a word about transcription is in place. In principle, the
romanization of Japanese words follows the revised Hepburn system.
Japanese names are indicated in the Japanese order, that is, surname pre-
ceding first name without separation by comma, except in the references
and in cases of publications in English which render the author’s name in
the Western manner. Globally used Japanese terms (such as manga or
otaku) are not italicized. However, authors who do not have a back-
ground in Japanese studies and are not in command of the Japanese
language were free to employ the Western name order and to refrain
from adding macrons to vowels.
 I would like to acknowledge the conference funding by the Swedish
Research Council (Vetenskapsrådet) and The Japan Foundation as well
as the Department of Culture and Aesthetics/Literature as a leading
research area at Stockholm University. With regard to the organization of
the conference I extend special thanks to Axel Thiel, Ida Kirkegaard,
Anni Ström, Sofia Ström, Carolina Lindström, Mitsuyo Kuwano Lidén,
Gunnar Jinmei Linder (all Stockholm University), and Watanabe Kazuya
(Keio University, Tokyo). My thanks go further to all participants in the
conference, both from the speaker’s desk and the floor, especially the
presenters Yoshimi Shun’ya (The University of Tokyo), Fujimoto Yukari
(Meiji University, Tokyo), and Toshio Miyake (Ca’ Foscari University of

 14

Venice) who due to their work load were not able to contribute to this
special issue.

References
Derichs, Claudia. 2015. “Shifting Epistemologies in Area Studies:

From Space to Scale.” Middle East - Topics & Arguments, vol. 4
(May): 29-36. DOI: https://doi.org/10.17192/meta.2015.4.2981
(last accessed: December 10, 2018).

Iwabuchi, Koichi. 2002. Recentering Globalization: Popular Culture
and Japanese Transnationalism. Durham: Duke University
Press.

Kacsuk, Zoltan. 2018. “Re-Examining the ‘What is Manga’
Problematic: The Tension and Interrelationship between the
‘Style’ Versus ‘Made in Japan’ Positions.” Arts 7 (3): no
pagination. https://www.mdpi.com/2076-0752/7/3/26 (last
accessed: December 10, 2018).

Mitchell, W.J.T., and Hansen, Mark B.N., eds. 2010. Critical Terms
for Media Studies. Chicago & London: The University of
Chicago Press [Kindle].

Treat, John Whittier. 2018. “Japan is interesting: modern Japanese
literary studies today.” Japan Forum, 30 (3): 421-440. DOI:
10.1080/09555803.2018.1441171 (last accessed: December 10,
2018).

Treat, John Whittier, ed. 1996. Contemporary Japan and Popular
Culture, Richmond: Curzon Press.

