

CONTENTS

	2 Credits and Acknowledgements
	4 Introduction by Masami Toku
The Power of Japanese Visual Pop Culture	5 What is Shojo Manga? by Masami Toku <i>Girls' Comics (Shojo Manga) in Japan</i> 9 The World of Shojo Manga by Tomoko Yamada 12 A Life-Size Mirror: Women's Self-Representation in Girl's Comics by Yukari Fujimoto 16 Yaoi Novels and Shojo Manga (Girls' Comics) by Yoko Nagakubo <i>Girls' Comics in Japan and the United States</i> 20 Shojo Manga Transforms Girls' Comics in the U.S. by Jennifer Spangler 23 From Patsy Walker To Princess Ai: Universality in Girls' Comics and Shojo Manga" by Trina Robbins 26 A Different View... by Frederik Schodt 29 Teaching Diversity Through Popular Culture: Gender, Sexuality, and Japanese Manga/Anime by Sara E. Cooper with Connor J. Trebra <i>Influences of J-pop Culture in Japan and the United States</i> 32 Hideaki Anno's Love and Pop: Enjo-kosai and the Shojo Economy by Aaron Kerner 36 Traveling Cultures: The Case of Iona Rozeal Brown by Jillian Sandell 40 Miyazaki's View of Shojo by Marc Hairston 43 Does Manga Make the Japanese Smarter than the Rest of Us? by Brent Wilson
23 Shojo Mangaka (Girls' Comics Artists): World War II to Present	47 Introduction 49 Shojo Mangaka Artwork <i>The First Period (World War II–1960s): Dawn of Modern Shojo Manga</i> 55 Osamu Tezuka, Shotaro Ishinomori, Tetsuya Chiba, Reiji Matsumoto Masako Watanabe, Miyako Maki, Hideko Mizuno <i>The Second Period (1960s–1980s): Development of Modern Shojo Manga</i> 62 Machiko Satonaka, Riyoko Ikeda, Suzue Miuchi, Yukari Ichijo Keiko Takemiya, Moto Hagio, Ryoko Yamagishi, Shio Sato, Akimi Yoshida A-Ko Mutsu, Mariko Iwadate, Fusako Kuramochi <i>The Third Period (1980s–present): New Generation of Modern Shojo Manga</i> 74 Reiko Okano, CLAMP, Ichiko Ima, Fumi Yoshinaga 78 Authors' Information 80 Glossary