

WORKS AND DAYS

63/64

**The Comics Studies
Multiverse:
Graphic Transformations in
Education and Culture**

Edited by

**Alex Romagnoli
and Gian Pagnucci**

Editorial Assistants:

**Peter Faziani
Nicholas P. Katsiadas**

Volume 32

2014-15

ISSN 0886-2060

Editorial Policy

Works and Days provides a scholarly forum for the exploration of problems in cultural studies, pedagogy, institutional critique, and critical university studies. Each issue of the journal is organized around specific inquiries conducted as shared disciplinary or postdisciplinary research projects.

Works and Days aims to serve not only as a forum for collaborative research and teaching, but also as an environment in which mutual inquiries may flourish. Thus, we are eager to hear from collaborators who are already at work on projects suitable for publication in *Works and Days*. We also encourage proposals for joint projects and will assist in their formation.

Subscriptions:

Individuals: \$10; Outside U.S.A.: \$20

Libraries/Institutions: \$50; Outside U.S.A.: \$60

Acknowledgments: Front cover image by Ivan Richard. Front cover graphic design by Edward J. Carvalho.

We gratefully acknowledge permission from Alex de Campi to reprint images from her graphic novel, *Grindhouse: Doors Open at Midnight*.

Permission granted to reprint image from *Superman: Red Son*.

Permission granted to reprint images and excerpts from pp. 15, 16, 17, 18, 19, 20, 59, 77 of the graphic novel, *MARBLES: MANIA, DEPRESSION, MICHELANGELO, AND ME: A GRAPHIC MEMOIR*, by Ellen Forney, copyright (c) 2012 by Ellen Forney. Used by permission of Gotham Books, an imprint of Penguin Publishing Group, a division of Penguin Random House LLC.

Permission granted by Houghton Mifflin Harcourt Publishing Co. to reprint images from pages 3, 21, 102, 103, 104, 105, 106, 233, 242, 288-89 in Alison Bechdel's graphic novel, *Are You My Mother?: A Comic Drama*. © 2012 by Alison Bechdel. All rights reserved.

Permission granted by Susan Rabiner Literary Agency to reprint one image from the article "Relatable Transitional Objects" by Lee Konstantinou. *The New Inquiry*. (3 July, 2012).

Permission granted by HarperCollins Publishers to reprint one image from page 67 of *Understanding Comics: The Invisible Art*. Scott McCloud.

Correspondence: Direct correspondence to *Works and Days*, English Department, 110 Leonard Hall, Indiana University of Pennsylvania, Indiana, PA 15705. All e-mail correspondence should be sent to: downing@iup.edu.

Web site: www.worksanddays.net

Indexing: MLA, Humanities Index, CompPile

Publication: *Works and Days* is partially funded by the College of Humanities and Social Sciences of Indiana University of Pennsylvania.

Copyright: © 2014 by David B. Downing. ISSN 0886-20

WORKS AND DAYS

63/64

Volume 32, 2014-15

**The Comics Studies
Multiverse:
Graphic Transformations in
Education and Culture**

Edited by

Alex Romagnoli and Gian Pagnucci

Gian Pagnucci Rebooting the Academy 9
Alex Romagnoli

Teaching with Comic Books

Oriana Gatta From Analysis to (Re)Composition: 23
A Prismatic Pedagogy

4

Alex Lapidus	Multimodal Social Semiotics and Comics in ESL Education	47
Edel Reilly	Superheroes in Math Class: Using Comics to Teach Diversity Awareness	61
Scott Moore Steven S. Schroeder	Zombies in the Classroom... And No, We Are Not Referring to Our Students	75
Jonathon A. Cooper Robert P. Stallings	What is Justice? An Ontological Discussion Through the Lens of Sarkar and Gastonny's <i>Caliber: First Canon of Justice</i>	91
John Reilly	Professional Reflections from a Tyro Comic Writer	107

The Superhero and Comics Studies

Jeremy Larance	Alan Moore's <i>Miracleman</i> : Harbinger of the Modern Age of Comics	117
Brandon Galm	Not in Kansas Anymore: A <i>Superman: Red Son</i> Place-Based Pedagogy	139
Jason Tondro	ENG 140J: The Superhero Narrative	153
Brian Burke	An Analysis of the Rhetorical Nature of Comic Book Iconography	169

Comic Books and Issues of Gender and Sexuality

Joshua Begley	<i>Ceci N'est Pas Une Femme:</i> The Negation of the Male Gaze in Gail Simone's <i>Red Sonja</i> and Alex de Campi's <i>Grindhouse:</i> <i>Doors Open at Midnight</i>	181
Shana Kraynak	Masculinization of the Great Machine: Reconstructing the Post-9/11 Superhero in Brian K. Vaughan's <i>Ex Machina</i>	207
Sandra Eckard	Analyzing the Avatar of Lois Lane: What We Learn from the Daily Planet Reporter	225
Michael Dittmann	Women in Refrigerators: The Growing Dialogue Between Comic Creators and Fan Communities	241

The Literary Genre of the Comic Book

Edmund Cueva	Educated Cultures: Ancient Narratives and the Graphic Novel	251
Forrest C. Helvie	When the Present Makes Contact with the Past: Comic Adaptations and Translations of Medieval and Early Modern Sources	265
Tanya Heflin	Minds in the Gutter: Psychological Self-Exposure in Graphic Memoir	277

6

Sara Van Ness	Under the Loving Gaze of Mourners: Witnessing Death's (Dis)Placement and Emotional Dissonance in Alison Bechdel's <i>Fun Home</i>	297
John Branscum	Me, Myself, and Mushi: Reframing the Human and the Natural in Urushibara Yuki's <i>Mushishi</i>	309
Christopher M. Kuipers	The Anti-Pastoral Novelty Library: Bucolic Superhero Satire in the Paratexts of Chris Ware's <i>Jimmy Corrigan</i>	329
Wendy Carse with John Marsden	Propelling the Zombie Narrative: "It's Never Going to Be the Same Again" in <i>The Walking Dead</i>	349
Contributors		367

Works & Days

THE COMICS STUDIES MULTIVERSE:
GRAPHIC TRANSFORMATIONS
IN EDUCATION AND CULTURE

