

FACULTY OF ARTS
DEPARTMENT OF ENGLISH
COURSE OUTLINE

ENGLISH 607.56-02

Fall 2014

COURSE TITLE: Comics and Graphic Novels

Instructor: Bart Beaty

Office: SS 1138

Phone: 220-7246

E-mail: beaty@ucalgary.ca

Office hours: Monday 14:00 – 16:00

Course description:

This course will examine the increasing importance of comics and graphic novels in contemporary literary culture. Tracing the rise of the comics form from the era of the printed broadsheet, this course will address the important turn towards visuality in twentieth-century mass publishing from the daily newspaper and weekly magazines to the rise of the illustrated children's book. The importance of the American comic book format of the 1930s will be introduced, and the history of this form will be examined with an eye towards the development of new serial story-telling styles, the development of new reading strategies within organized fandom, and the role of corporate editorial oversight on the creative process. The rise of the graphic novel tradition in comics, particularly since the publication of Art Spiegelman's *Maus* (1986, 1992), will be examined in detail.

Texts and readings:

Spiegelman, Art. *Maus*
Crumb, Robert. *The Complete Crumb v8: The Death of Fritz the Cat*
Lee, Stan and Jack Kirby. *The Essential Fantastic Four v3*
Moore, Alan and Dave Gibbons. *Watchmen*
Lucey, Harry. *The Best of Harry Lucey v1*
Vaughn James, Martin. *The Cage*
Yang, Gene Leun. *American Born Chinese*
Otomo, Katsuhiro. *Akira v1*
Sim, Dave. *Cerebus: High Society*
Horrocks, Dylan. *Hicksville*

Other readings to be distributed in class.

Assignments and Evaluation:

In-class Presentation (25%). Each week an individual student will be charged with leading the class discussion at the beginning of class. Presentations should provide a brief overview of the narratological device that is the subject for the week's class in relation to the primary text assigned for that week. Students in the MA program should prepare presentations that will occupy 20 to 25 minutes of the class time (including discussion) while students in the PhD program should prepare 45 minute presentations. These presentations should not provide a simple summation of the readings, but should move well beyond them to the larger issues raised. Presentations will be assigned during the first class.

Presentation Responses (10%). Each week students will be responsible for providing written feedback on the presentations of their fellow students. This feedback will be constructive criticism of the form and content of the presentation. This feedback will be anonymized and synthesized by the instructor, and will be relayed to the presenter. Written comments (about one substantial paragraph) are due to the instructor by noon on the Wednesday immediately following the presentation.

Essay Abstract (10%). A short abstract (approximately 250 to 400 words) will serve as a proposal for your final paper. This abstract should indicate the primary text(s) to be examined, the theoretical or methodological lens through which the work(s) will be addressed, and an indication of the relevance of the work. Due: October 6, 2014.

Annotated Bibliography (15%). Students will prepare a bibliography with annotations pertaining to the relevance of the selected items with regard to their final paper (approximately 200 words per item). Students in the MA program should provide 10 annotated items. Students in the PhD program should provide twenty annotated items. Due: November 3, 2014.

Final Essay (40%). Students will write a term paper on a work of their choice. This paper should build upon one or more of the narratological concepts introduced during the term. Papers should be approximately 20 pages in length. Due December 15, 2014.

There is no Registrar-scheduled exam in this course.

Assignments submitted after the deadline will be penalized with the loss of a third of a grade (an A- to B+) for each business day [not class] that the assignment is overdue.

Please make every effort to take assignments directly to the instructor. If it is not possible to do so, take your assignment to SS 1152 and put it in the dropbox. Your assignment will be date-stamped and placed in the instructor's mailbox. It is your responsibility to keep a copy of all assignments in case of loss by any cause. Assignments cannot be returned by staff in the Department office.

Grading system:

Grades are calculated according to the 4 point scale used in the *Graduate Calendar*:

<http://www.ucalgary.ca/pubs/calendar/grad/current/gs-e-1.html>

Grade	Grade Point Value	Graduate Description
A+	4.00	Outstanding
A	4.00	Excellent-superior performance showing comprehensive understanding of the subject matter
A-	3.70	Very good performance
B+	3.30	Good performance
B	3.00	Satisfactory performance
B-	2.70	Minimum pass for students in Faculty of Graduate Studies
C+	2.30	All grades below B- are indicative of failure at the graduate level and

		cannot be counted towards Faculty of Graduate Studies course requirements.
C	2.00	
C-	1.70	
D+	1.30	
D	1.00	
F	0.00	

Please note: A B- is considered a minimum pass for students in the Faculty of Graduate Studies.

Although the A+ is solely an honorific that entails no additional points in the four-point system, the course instructor will employ this mark to distinguish superlative work that exceeds expectations in style, correctness, intellectual depth and breadth, sophistication, and originality.

Plagiarism:

Using any source whatsoever without clearly documenting it is a serious academic offense. Consequences include failure on the assignment, failure in the course and possible suspension or expulsion from the university. Please refer to the following information and make sure you are familiar with the statement below on plagiarism.

<http://www.ucalgary.ca/pubs/calendar/current/k-2-1.html>

English Department Website:

For more information about courses, programs, policies, events and contacts in the Department of English, please go to our website at <http://english.ucalgary.ca/graduate>. Please note that the course outlines posted on the English Department website constitute the official course outline for purposes of appeals. Students should verify any hard copies against this posted version. For courses which employ numerical grades, the official departmental percentage to letter grade conversion scale is also posted on the department website.

Writing support:

The Student Success Centre offers both online and workshop writing support for U of C students.
<http://www.ucalgary.ca/ssc/writing-support>

Library and Research Support:

Melanie Boyd, Librarian for English, offers research support to students, including strategies for finding articles, books, and other library materials. Contact: maboyd@ucalgary.ca
 Find *The English Pages* research guide here: <http://libguides.ucalgary.ca/english>

Follow the Department of English on Facebook & Twitter:


Academic regulations and schedules:

Consult the Department of English's graduate website for courses, departmental deadlines, and other related program information at <http://english.ucalgary.ca/node/245>. Consult the Faculty of Graduate Studies Calendar for university and faculty regulations, dates, deadline, fees, and schedules, student, faculty and

university rights and responsibilities. The homepage for the Faculty of Graduate Studies Calendar is <http://grad.ucalgary.ca>.

For registration (add/drop/swap), paying fees and assistance with your Student Centre, contact the Graduate Office at 403 220 5484 or visit us in Social Sciences Tower 1148 in the first instance.

For program planning and advice, contact the Graduate Program Administrator at enggrad@ucalgary.ca to make an appointment with Dr. Aruna Srivastava, Graduate Program Director.

Grade appeals:

Consult the following University Calendar link and request advice from the English Department office, SS 1152. Please note that “mere dissatisfaction with a decision is not sufficient grounds for the appeal of a grade or other academic decision.”

<http://www.ucalgary.ca/pubs/calendar/current/i.html>

Deferral of term work and final examinations:

Should you require an extension for completion of term papers or assignments beyond the deadline of five days after the end of lectures, an Application of Deferment of Term Work form must be completed. The University also has regulations governing the deferral of final examinations. See Calendar:

<http://www.ucalgary.ca/pubs/calendar/current/g-6.html>,

<http://www.ucalgary.ca/pubs/calendar/current/g-7.html>.

Academic Accommodation:

It is the students’ responsibility to request academic accommodations. If you are a student with a documented disability who may require academic accommodations and have not registered with Student Accessibility Services, please contact them at 403-220-6019. Students who have not registered with Student Accessibility Services are not eligible for formal academic accommodations. More information about academic accommodations can be found at www.ucalgary.ca/access.

Emergency Evacuation/Assembly Points: <http://www.ucalgary.ca/emergencyplan/assemblypoints>;

Freedom of Information and Protection of Privacy Act: <http://www.ucalgary.ca/legalservices/foip/>

“Safewalk” Program:

Campus Security will escort individuals day or night: call 220-5333 for assistance. Use any campus phone, emergency phone or the yellow phone located at most parking lot pay booths.

<http://www.ucalgary.ca/security/safewalk/>

Contact for the Graduate Student Association: <http://gsa.ucalgary.ca/>

Contact for Students Ombudsman’s Office: <http://www.ucalgary.ca/provost/students/ombuds>

PLAGIARISM

Plagiarism is an extremely serious offence. Please read the following information carefully. The penalty routinely recommended by the English Department for documented plagiarism is failure of the course in which the offence occurred; academic probation is also routinely applied at the Faculty level. Suspension or expulsion can result from severe or repeated plagiarism.

The University Calendar states:

1. Plagiarism - Essentially plagiarism involves submitting or presenting work in a course as if it were the student's own work done expressly for that particular course when, in fact, it is not. Most commonly plagiarism exists when:

- (a) the work submitted or presented was done, in whole or in part, by an individual other than the one submitting or presenting the work (this includes having another impersonate the student or otherwise substituting the work of another for one's own in an examination or test),
- (b) parts of the work are taken from another source without reference to the original author,
- (c) the whole work (e.g., an essay) is copied from another source, and/or,
- (d) a student submits or presents work in one course which has also been submitted in another course (although it may be completely original with that student) without the knowledge of or prior agreement of the instructor involved.

While it is recognized that scholarly work often involves reference to the ideas, data and conclusions of other scholars, intellectual honesty requires that such references be explicitly and clearly noted.

Plagiarism occurs when direct quotations are taken from a source without specific acknowledgement, or when original ideas or data from the source are not acknowledged. Citing your sources in a bibliography is not enough, because a bibliography does not establish which parts of a student's work are taken from other sources. MLA (Modern Language Association) documentation or other recognized forms of citation must be used for this purpose. Advice on adequate documentation can be found at the following web sites:

<http://www.dianahacker.com/resdoc/>

<http://owl.english.purdue.edu/owl/resource/747/01/>

DEPARTMENT OF ENGLISH STATEMENT ON PRINCIPLES OF CONDUCT

According to the University Calendar, (<http://www.ucalgary.ca/pubs/calendar/current/j.html>) "The University of Calgary community has undertaken to be guided by the following statements of purpose and values: to promote free inquiry and debate, to act as a community of scholars, ..., to respect, appreciate, and encourage diversity, [and] to display care and concern for community". The Department of English, like the university as a whole, is committed to a "positive and productive learning and working environment." This environment is characterized by appreciation and encouragement of diversity and respect for the dignity of all persons: students, support staff, and faculty. The department will not tolerate unacceptable behaviour, such as threatening gestures, threatening or abusive verbal or written communication (including e-mails), or any conduct that "seriously disrupts the lawful education and related activities of students and/or university staff". Any cases of such misconduct should be reported immediately to the department Head, who, depending on the nature and severity of the incident, may then take further appropriate action.