

GRAPHIC NOVELS FOR YOUNG ADULTS

FEBRUARY 24, 2012

Lauren
Blanford

Kirsten
Rusinak

Margaret
Janavicius

AGENDA

- Definition
- History
- Controversy
- Advocacy
- Genres
- Awards
- Resources

GRAPHIC NOVELS TODAY

Copyrighted Material

Graphic Novels and Comics in Libraries and Archives

Essays on Readers,
Research, History
and Cataloging

Edited by

ROBERT G. WEINER

Forewords by Elizabeth Figa
and Derek Parker Royal
Afterword by Stephen Weiner

Copyrighted Material

"In a world that is going more and more with digital content, graphic novels are one of the last varieties of the printed form that are gaining in popularity as each year goes by" (R. Weiner 5).

DEFINITION

Q. What is a "graphic novel"?

A. Graphic novels have a few defining characteristics. But first and most importantly, they are long comic books. (I'll get back to the rest.)

Q. What is a "comic book"?

A. You may think you know the answer to this one, but stick with me a few minutes:

A comic book is a magazine or bound book that contains "comics" (also known as "comix"). Comics is a medium for expressing information and/or artistic ideas that is defined by

- "[S]torytelling through ...sequential art"

(Goldsmith as quoted in Williams & Peterson 167)

- "[N]othing more than 'a book by a cartoonist that has a spine rather than being stapled'"

(Kannenbergs as quoted in Lanham)

What is a Graphic Novel? By Jessica Abel

<http://dw-wp.com/resources/what-is-a-graphic-novel/>

DEFINITION

From www.merriam-webster.com

"[G]raphic novel: a fictional story that is presented in comic-strip format and published as a book"

Not accurate!

Graphic novel refers to:
FORMAT, not content
a MEDIUM, not a genre

DEFINITION

Graphic novels encompass a "wide range of genres and themes ... [including] adventure, legends, fantasy, memoirs, comedy, horror, social issues, religion, and biography." (Baird & Jackson 5).

What is a Graphic Novel? By Jessica Abel

<http://dw-wp.com/resources/what-is-a-graphic-novel/>

HISTORY

EARLY YEARS

- History of the graphic novel is tied to the history of comics and comic books
- 1895: *The Yellow Kid* by Richard F. Outcault
 - 1st single panel cartoon to gain wide spread attention in US
 - Collected in book form in 1897

GOLDEN AGE

1930S - 1940S

1930s: First comic books published as reprints of newspaper comics

-1934: *Famous Funnies* comic printed by Eastern Color Printing, first to use word bubbles in each panel

-Considered the first modern comic book - highly successful (size, price, color) (Fletcher-Spear & Jenson-Benjamin 6)

1940s: Comics explode with creation of Siegel & Shuster's *Superman* comics

-Superhero comics become popular during WWII

ATOMIC AGE

LATE 1940S -
EARLY 1950S

1950s: Rise of McCarthyism and growing interest in romance, funny, horror, & crime comics (mass-produced, shock value)

- *MAD Magazine* produced by EC comics with contributions from Harvey Kurtzman - "revolutionized the genre of satire comics" (Fletcher-Spear & Jensen-Benjamin 8)

- "... [Teachers' and librarians'] predominant view of comics unfavorable ... it was the librarians' responsibility to find the proper 'antidote' to the spread of comics" (Nyberg 28).

ATOMIC AGE

LATE 1940S - EARLY 1950S

1954: The Seduction of the Innocent: The Influence of Comic Books on Today's Youth by psychiatrist *Frederic Wertham*

-Leads to Senate hearings on comic books & youth

Comic Magazine Association of America forms **Comic Code Authority (CCA)** & develops the Comics Code:

- Forty-one editorial guidelines: Toned down violence, respect authority (police never wrong, marriages happy), women properly clad

ATOMIC AGE

LATE 1940S - EARLY 1950S

Results of Comic Code Authority (CCA):

- Quality of comics rises (sensational comics no longer published), but comics lose social relevance
- "The furor in the professional journals over comic book reading died down ..." (Nyberg 30).

SILVER AGE

LATE 1950S - EARLY 1970S

1960s: Revival of the superhero (DC and Marvel Comics commercial success), growth of fan base

- Rise of the underground comics mainly in San Francisco - speak to counter-culture, addressed social issues (drug, music, Vietnam, sex)

- **1968:** R. Crumb's *Zap* debuts

1960s-1970s: Some serial comics published in book form (*Peanuts*, *Krazy Kat*, *Beetle Bailey*)

1970s: Birth of the comic book store ("direct market") as result of comic book conventions

BRONZE AGE

EARLY 1970S - MID 1980S

- Darker elements enter into comics, CCA relaxes rules on use of monsters resulting in resurgence of horror comics
- Japanese Manga starts becoming popular in America
- **1973:** *Tintin* comic book series brought to America in book form Belgium

BRONZE AGE

EARLY 1970S - MID 1980S

1978: Will Eisner coins term "graphic novel" for his book *A Contract with God and Other Tenement Stories*:

- Uses "graphic novel" as a marketing term to have a greater chance at getting it published
- Written for adults who had read comics in the 1940s and who "hadn't give up on comics, but the comics field had given up on them" (S. Weiner 20)

"Hey stupid, don't tell them it is a comic or he'll hang up on you" (Eisner quoted in Arnold)

MODERN AGE/ DARK AGE/IRON AGE MID 1980S - PRESENT

Mid 1980s : "... [P]eriod in which graphic novels broke through cultural barriers to erase the stigma associated with reading comics" (Nyberg 31).

- Seeing some articles in library journals about comics:

 - 1990: "Picture This: Graphic Novels in Libraries" in *SLJ*

- Rebirth of gritty hero: *Batman: Dark Knight Returns* 1986 (Frank Miller); *Watchmen* 1986 (Alan Moore); *Sandman* 1989 (Neil Gaiman)

- Non-superhero stories: *Bone* (Jeff Smith)

- Manga (Japanese comic book) popularity rises in the US

MODERN AGE/ DARK AGE/IRON AGE MID 1980S - PRESENT

1992: Art Spiegelman wins the Pulitzer Prize for *Maus: A Survivor's Tale*

1994: Library of Congress Authority File adds graphic novels as authorized subject heading

2002: YALSA sponsors "Get Graphic at Your Library" at 2002 ALA Conference

MODERN AGE/ DARK AGE/IRON AGE MID 1980S - PRESENT

2005: Graphic novel reviews and columns present in several library journals for young adults, as well as articles on using GN's in classroom

- *Booklist, Library Journal, Publisher's Weekly, and School Library Journal* (Williams & Peterson 167)

2007: Awards for YA Graphic Novels:

- YALSA adds list of recommended books: "Great Graphic Novels for Teens"
- YALSA Printz Award for Excellence in YA Literature: *American Born Chinese* by Gene Luen Yang
- ALSC Robert E. Sibert Honor Book: *To Dance: A Ballerina's Graphic Novel* by Siena Cherson Siegel & Mark Siegel

CONTROVERSY

Educational Value

- Not "legitimate" reading
- Divert attention from "legitimate" reading
- Negatively impact reading skill development

"For the last half century librarians, educators, and academics have 'pooh-poohed' sequential art as a throwaway form of entertainment with little or no value" (R. Weiner 5).

CONTROVERSY

Content

- Themes of sex and violence
- Negative portrayal of women
- Poor grammar and slang
- Corrupt youth and threaten morality
- Psychologically damaging

Readers

- Purchased and shared by readers
- Not a "feminine" activity
- Some young adults embarrassed to read them

ALA POSITION

Traditionally...Libraries did not support inclusion of comics or graphic novels in collections

- Were seen as providers of "legitimate" and valuable reading material

Today...ALA actively encourages and supports inclusion of graphic novels in collections

- [YALSA Great Graphic Novels for Teens list](#)
- [Assistance with graphic novel challenges](#)
- [Graphic novels professional tips wiki](#)
- [Graphic novels on-line community/Connect site](#)
- [Comic Book and Graphic Novel Member Initiative Group](#)

ADVOCACY

Library Bill of Rights

- People like them!
- People want to read them!

Expand Use

- Offer alternatives to traditional formats
- Serve as "hook" for reluctant readers
- Appeal to male readers
- Increase library traffic
- Expand reading in other formats

"Graphics bring young people into the library, motivate them to use the library, and keep them in the institution in both dynamic and very traditional ways" (Zabriskie 167).

ADVOCACY

Enhance Learning

- Offer aesthetic value
- Provide a "multi-media" experience
- Enhance multiple literacies: visual literacy and spatial literacy
- Engage multiple areas of the brain
- Enrich reading experience
- Serve as a resource for language learners
- Support mental "movie" of text

TIME for Kids Flickr photo by MrSchuReads

ADVOCACY

"More big news: comics can enhance literacy, not erode it. Generations of misguided 'wisdom'-that comics would seduce kids away from 'real' books—have been proven wrong. Research now shows that children who read comics also read more for pleasure, period...Study after study shows that people who read more for pleasure are better readers" (Cornog & Perper xxiii).

"In the last half decade, practitioners began to realize that reading comics involved more than deciphering text embedded in word balloons...The burgeoning field of comics scholarship contributed to the understanding of the grammar and language of comics, and expanded 'visual literacy' beyond film and television studies to include sequential art" (Nyberg 35).

ADVOCACY

"The graphic novel is no longer just a format suitable to learn about. It is also starting to be used as a tool to educate." (Karp 34)

Teach: Read, explore, create!

- Enhance students' multimedia literacy skills

For Example:

- Support history education
- Discuss communication through art
- Conduct creation exercises: Tell a story, express emotion, capture an action

ADVOCACY

Example:

Pictures Tell the Story:

Improving Comprehension
With *Persepolis*

From readwritethink.org

ADVOCACY

Panels 1 & 2: Notice author by herself in first panel but missing in second panel...what might this foreshadow?

Panel 3: How does this panel differ from other panels on the page? What emotion is represented? What does this make you think might happen in the book?

ADVOCACY

Example:

A Day In the Life
Lesson

WEBSITE

Home History Advocacy Recommended Novels Resources Works Cited

Graphic Novels for Young Adults

RESOURCES

Abel, Jessica, and Matt Madden. *Drawing Words & Writing Pictures*. Web. 15 February 2012.

“Action Comics (357) by HART (1-800-HART) in Action Comics on Fotopedia - The Photo Encyclopedia.” Web. 20 Feb. 2012.

“ALA Comic Book and Graphic Novel Member Initiative Group - Shopping & Retail - Chicago, Illinois | Facebook.” Web. 16 Feb. 2012.

Arnold, Andrew. “The Graphic Novel Silver Anniversary - TIME.” Web. 20 Feb. 2012.

Baird, Zahra M. Jackson. “Got Graphic Novels? More Than Just Superheroes in Tights!” *Children & Libraries: The Journal of the Association for Library Service to Children* 5.1 (2007): 4–7. Print.

Brienza, Casey. “Books, Not Comics: Publishing Fields, Globalization, and Japanese Manga in the United States.” *Publishing Research Quarterly* 25.2 (2009): 101–117.

Cart, Michael. “A Graphic-Novel Explosion.” *Booklist* 101.14 (2005): 1301. Print.

“Censors and Sensibility: RIP, Comics Code Authority Seal Of Approval, 1954 - 2011 : Monkey See : NPR.” Web. 19 Feb. 2012.

“Comic Book Awards Almanac.” *The Hahn Library*. Web. 21 Feb. 2012.

“ComicList: The New Comic Book Releases List.” *ComicList: The New Comic Book Releases List*. Web. 21 Feb. 2012.

Cornog, Martha, and Timothy Perper. *Graphic Novels: Beyond the Basics*. Santa Barbara: Libraries Unlimited, 2009. Print.

“Dealing with Challenges to Graphic Novels | American Library Association.” Web. 16 Feb. 2012.

RESOURCES

"Diamond Bookshelf - Graphic Novel Reviews." *Diamond Bookshelf*. Diamond Comics. Web. 16 Feb. 2012.

"Diamond's Top 300 Comics for January 2012." *ComicList: The New Comic Book Releases List*. Web. 21 Feb. 2012.

Eisner, Will. *A Contract with God: and Other Tenement Stories*. New York: DC Comics, 2000. Print.

"File: Comic Code Authority Seal.jpeg – Newsarama.com." Web. 13 Feb. 2012.

"File:Madhk1.jpg - Wikipedia, the Free Encyclopedia." Web. 15 Feb. 2012.

"File:Tintin and Snowy.png - Wikipedia, the Free Encyclopedia." Web. 15 Feb. 2012.

"File:YellowKid.jpeg - Wikipedia, the Free Encyclopedia." Web. 15 Feb. 2012.

Flagg, Gordon. "Not Your Father's Superheroes." *Booklist* 99.11 (2003): 988. Print.

Fletcher-Spear, Kristin, and Merideth Jenson-Benjamin. *Library Collections for Teens: Manga and Graphic Novels*. Bowie: Neal-Schuman Publishers, Inc., 2011. Print.

Flowers, Mark. "Library Collections for Teens: Manga and Graphic Novels." *Young Adult Library Services* 9.3 (2011): 45. Print.

Gaiman, Neil. *The Sandman*. New York: DC Comics, 2010. Print.

Gavigan, Karen. "Comic Relief in Libraries: Motivating Male Adolescent Readers." *Graphic Novels and Comics in Libraries and Archives: Essays on Readers, Research, History and Cataloging*. ed. Robert G. Weiner. Jefferson: McFarland & Company, Inc., Publishers, 2010. 145-153. Print.

RESOURCES

Goldsmith, Francisca. *Graphic Novels Now: Building, Managing, and Marketing a Dynamic Collection*. Chicago: American Library Association, 2005. Print.

Goldstein, Lisa, and Molly Phelan. "Are You There God? It's Me, Manga: Manga as an Extension of Young Adult Literature." *Young Adult Library Services* 7.4 (2009): 32–38. Print.

"Good Comics for Kids." Web. 16 Feb. 2012.

"Graphic Novel - Definition and More from the Free Merriam-Webster Dictionary." Web. 20 Feb. 2012.

"Graphic Novels - Professional tips." Web. 16 Feb. 2012.

"Graphic Novels & Comic Books | ALA Connect." Web. 16 Feb. 2012.

Gravett, Paul. *Graphic Novels: Stories to Change Your Life*. London: Collins Design, 2005. Print.

"Great Graphic Novels for Teens | Young Adult Library Services Association (YALSA)." Web. 16 Feb. 2012.

"Great Graphic Novels for Teens, 2011." *Booklist* 107.12 (2011): 11–16. Print.

Hergé. *The Adventures of Tintin. Volume 7*. Boston: Little, Brown and Co., 1992. Print.

Holston, Alicia. "A Librarian's Guide to the History of Graphic Novels." *Graphic Novels and Comics in Libraries and Archives: Essays on Readers, Research, History and Cataloging*. ed. Robert G. Weiner. Jefferson: McFarland & Company, Inc., Publishers, 2010. 9-16. Print.

Hughes, Janette Michelle, et al. "Adolescents and 'Autographics': Reading and Writing Coming-of-Age Graphic Novels." *Journal of Adolescent & Adult Literacy* 54.8 (2011): 601-612. Print.

RESOURCES

- Karp, Jesse. "The Power of Words and Pictures: Graphic Novels in Education." *American Libraries* 42.7 (2011, July 1): 33-35. Print.
- Krashen, Stephen D. *The Power of Reading: Insights from the Research*. Westport: Libraries Unlimited, 2004. Print.
- Kuenn, Stephanie. "YALSA names 2012 Great Graphic Novels for Teens." *American Libraries*. Web. 24 Jan. 2012.
- Lanham. "Graphic Novels Go from Pulp to Pulitzer - Houston Chronicle." Web. 19 Feb. 2012.
- Lavin, Michael R. "Graphic Novels: Resources for Teachers & Librarians." *University at Buffalo Libraries*. University at Buffalo. Web. 7 Feb. 2012.
- MacDonald, Heidi, and Calvin Reid. "ICv2 Report: Graphic Novel Sales Up Slightly in 2011." Web. 19 Feb. 2012.
- "Manga4Kids: Manga Reviews for Parents and Kids." *Manga for Parents and Kids*. Web. 16 Feb. 2012.
- McCloud, Scott. *Understanding Comics*. Northampton: Kitchen Sink Press, Inc., 1993. Print.
- Miller, Frank, and John Costanza. *Batman: the Dark Knight Returns*. New York: DC Comics, 2001. Print.
- Miller, Steve. *Developing and Promoting Graphic Novel Collections*. New York: Neal-Schuman Publishers, Inc., 2005. Print.
- Moeller, Robin A. "'Aren't These Boy Books?': High School Students' Readings of Gender in Graphic Novels." *Journal of Adolescent & Adult Literacy* 54.7 (2011, April): 476-484. Print.
- Moore, Alan, and Dave Gibbons. *Watchmen*. New York: DC Comics, 1986. Print.

RESOURCES

"National Cartoonists Society." *National Cartoonists Society*. Web. 16 Feb. 2012

Neville, Kay. "Critical Approaches to Young Adult Literature." *Australian Library Journal* 59.3 (2010): 148–149. Print.

Nyberg, Amy Kiste. "How Librarians Learned to Love the Graphic Novel." *Graphic Novels and Comics in Libraries and Archives: Essays on Readers, Research, History and Cataloging*. ed. Robert G. Weiner. Jefferson: McFarland & Company, Inc., Publishers, 2010. 26-40. Print.

"Picture It The Diverse Possibilities of Graphic Novel Literature." *Young Adult Library Services* 9.4 (2011): 24–26. Print.

Readwritethink. International Reading Association and National Council of Teachers of English. Web. 15 February 2012.

Satrapa, Marjane. *Persepolis: The Story of a Childhood*. New York: Pantheon, 2003. Print.

Siegel, Siena Cherson, and Mark Siegel. *To Dance: a Memoir*. New York: Aladdin Paperbacks, 2006. Print.

Smith, Jeff, and Steve Hamaker. *Bone. 1, Out from Boneville*. New York, NY: Graphix: Scholastic, 2005. Print.

Spiegelman, Art. *Maus: A Survivor's Tale*. New York: Pantheon Books, 1997. Print.

St. Lifer, Evan. "Graphic Novels, Seriously." *School Library Journal* 48.8 (2002): 9. Print.

"The Eisner Awards: Complete List of Past Winners." Web. 16 Feb. 2012.

"The 2012 Eisner Awards." *Comic-Con International*. WonderCon. Web. 16 Feb. 2012.

"The Harvey Awards." Web. 16 Feb. 2012.

RESOURCES

Tychinski, Stan. "Graphic Novels." *Brodart.com*. 2004. Web. 19 Feb. 2012.

Wagner, Vit. "Mangled Manga." *Toronto Star (Canada)*. 16 Feb. 2011. Web. 20 Feb. 2012. n. pag.

Weiner, Robert G., ed. *Graphic Novels and Comics in Libraries and Archives: Essays on Readers, Research, History and Cataloging*. Jefferson: McFarland & Company, Inc., Publishers, 2010. Print.

Weiner, Stephen, and Will Eisner. *Faster Than a Speeding Bullet the Rise of the Graphic Novel*. New York: NBM, 2003. Print.

Williams, Virginia Kay, and Damen V. Peterson. "Graphic Novels in Libraries Supporting Teacher Education and Librarianship Programs." *Library Resources & Technical Services* 53.3 (2009): 166–173. Print.

Wolk, Douglas. "The End of the Comics Code | Techland | TIME.com." Web. 19 Feb. 2012.

Yang, Gene Luen, and Lark Pien. *American Born Chinese*. New York: First Second, 2007. Print.

Zabrieskie, Christian. "Graphics Let Teens OWN the Library." *Graphic Novels and Comics in Libraries and Archives: Essays on Readers, Research, History and Cataloging*. ed. Robert G. Weiner. Jefferson: McFarland & Company, Inc., Publishers, 2010. 167-176. Print.