Some Manga Basics

- Manga is the Japanese word for comics-literally translated it means "whimsical pictures"
- In it's modern form, Manga dates from shortly after WWII.
- In Japan, Manga is read by people of all ages and covers a wide range of topics.

More Manga Info.

 Like graphic novels, Manga uses text and pictures to present information


 Traditionally, Manga is read from back-to-front, with panels and dialog balloons read right-to-left

 When produced for the U.S. market, some Manga is "flipped" so that it can be read front-toback and left-to-right.

Parts of a Manga Book


Manga consists of:

cover


and

inside pages


A Manga Page

Pages consist of a variety of elements

- Panels-squares or rectangles that contain a single scene
- Gutters-space between panels
- <u>Dialog Balloons</u>-contain communication between/among characters
- <u>Thought Balloons</u>-contain a character's thoughts
- <u>Captions</u>-contain information about a scene or character
- Sound Effects-visual sound clues i.e.. Wonk! Pow!


How to read a Manga Page


Unlike traditional western texts, Manga is read from back-to-front

Often, if you start at what looks like the front of the Manga, you will see a message like this


It says: "You're reading the wrong way!

You should then flip to what looks like the back of the Manga and begin there


Just as you read traditional Manga pages "reversed," in a back-to-front sequence,

the panels on each page are similarly "reversed" and read in a right-toleft sequence


 Some Americanized Manga has been "flipped" so that it reads front-to-back and left-to-right

- Some newer Manga is written by Western writers and is created with a front-to-back, leftto-right orientation
- If you are unsure of which way to read your Manga, try a couple of pages and see if the storyline is making any sense!

Further Reading

For more information about Manga, take a look at these resources:

- Shonen Jump a monthly magazine put out by Viz Communications
- Understanding Manga and Anime by Robin Brenner
- Making Comics: Storytelling Secrets of Comics, Manga, and Graphic Novels by Scott McCloud

Librarian's Guide to Anime & Manga

Tokyopop

Viz Communications