The Graphic Novel: Literature Lite?
Andrea A. Lunsford

English 87Q

223 Building 460

MW 3:15 - 5:05

650-723-0682

329 Bldg. 160

lunsford@stanford.edu

Course Description

This seminar addresses the transformations from “funnies” to “comics” to “graphic novels,” asking how the definitions and representations of this genre have changed over the last century and examining the current controversy over the status of the graphic novel. We will also read/view a number of graphic novels by artists such as Art Spiegelman, Lynda Barry, Marjane Satrapi, and Gilbert Hernandez. Students in this seminar will pursue a major research project that might, for example, examine the work of one graphic novelist, analyze a sub-genre of the graphic novel, trace the development of one theme in a number of graphic novels, analyze the role of concepts such as gender, race, and class in one or more graphic novels, explore the relationship between verbal and visual texts in a set of novels, or examine the transformation of graphic novel into film. Since this course is designed to fulfill the requirement for Writing and Rhetoric 2, students will not only write extensively about their research but also make several formal presentations based on that research.

Textbooks

Barry, Lynda. One! Hundred! Demons! Sasquatch, 2002.

Hernandez, Gilbert. Luba: the Book of Ofelia (a Love and Rockets book). Fantagraphics

Books, 2006.

Lunsford, Andrea. EasyWriter: a Pocket Guide to Writing. Bedford/St. Martins, 2006.
Sacco, Joe. Safe Area Gorazde: the War in Eastern Bosnia 1992-1995. Fantagraphics

Books, 2002.

Satrapi, Marjane. Persepolis: the Story of Childhood. Pantheon, 2003.
Spiegelman, Art. Maus: a Survivor’s Tale: My Father Bleeds History / And Here

My Troubles Began. Pantheon, 1993.
A collection of “funnies,” “comics,” chapters, and articles posted on our class CourseWork site.

Assignments

Overall, you can expect to write about 20 to 25 pages of revised text for this class along with 15 to 20 minutes of formal class presentations.

· To begin, you’ll create a research question related to the graphic novel tradition and develop it into a research proposal you will present to the class (a 2-page script and 5-minute oral presentation)

· Your next assignment will be to write a 10- to 12-page research-based argument growing out of your proposal.

· For the third assignment, you will begin with the draft of your researched argument and then decide how best to “translate” it into another medium: an extensive power-point presentation, a Website, an audio essay, and so on. As you make these decisions, you will explore strategies of delivery across media and mode, articulating which medium or media will be most effective in reaching a particular audience with your research.

· You will then make a 10-minute presentation of your “translated” research (for which you’ll develop an oral script of about 5 pages.

· Your final written assignment will be a reflective essay on what you have learned about choosing the best genre and medium in which to present research.

· And last, you’ll make a 3- to 5-minute presentation based on your reflective essay (again, for which you’ll prepare an oral script).

Class Schedule

Week One:

January 11

Where does the graphic novel come from?

Preliminary research proposals drafted

Practice sessions for proposal presentations set up
Week Two:

January 16

Martin Luther King Day: no classes
January 18

Research proposal presentations

Classic “funnies” and “comics” – from media library
Week Three:

First conferences
January 23

Classic “funnies” and “comics,” continued

Some ground rules for graphic novels

Visit to Special Collections

Draft of research project due

January 25

Revision workshop

Are graphic novels “literature”?

Excerpt from Scott McCloud’s Understanding Comics: question—are comics a genre, a medium, or a language?
Week Four:

January 30

Art Spiegelman, Maus, volumes 1 and 2
February 1
Joe Sacco and comics journalism: Safe Area Gorazde: the War in Eastern Bosnia 1992-1995

Revised research-based argument due

In-class workshop on “translating” from one medium to another

Week Five:

Second conferences
February 6

Gilbert Hernandez, Luba: the Book of Ofelia
February 8

The making of a comic or graphic novel: how you can use the

language of the comics.

Week Six:

February 13

Marjane Satrapi. Persepolis: the Story of Childhood.

A taste of Eurocomics: see CourseWork site
February 15

Draft of “translations” due

Practice sessions for presentations set up

Revision workshop

Week Seven:

February 20

Presidents’ Day: no classes

February 22

Presentation of “translations”
Week Eight:

February 27

Presentation of “translations”
March 1

Special topic to be chosen by class: TBA
Week Nine:

Third conferences
March 6

Draft of reflective essay due

Revision workshop

March 8

Lynda Barry, One! Hundred! Demons!
Week Ten:

March 13

Revised reflective essay due

Presentations of reflections

March 15
The future of graphic novels (Webcomics? Manga? Mini-comics?)
