

Comics and/or Graphic Novels offers a historically-informed and theoretically-insightful analysis that productively complicates the typical narrative of comics' evolution from unsophisticated, popular, commercial origins toward more respectable aesthetic maturity. The volume's rich transnational scope also usefully challenges the national biases often seen within comics criticism, enabling an approach that foregrounds comics and graphic novels as complex, multidimensional transmedia productions. David Higgins, Inver Hills College, Senior Editor, *Los Angeles Review of Books*

Finally, a comics-themed issue of *Paradoxa*! Vittorio Frigerio has edited a collection of eye-opening essays spanning the geographical and thematic diversity of comics studies, particularly in the Euro-American cultural area. This volume will be equally useful as a primer for readers interested in discovering one of the most stimulating areas of scholarship born with the 21st century and for comic art researchers intent on broadening their culture on a yet largely unexplored medium about to celebrate its bicentennial. Jean-Paul Gabilliet, Professor of North American Studies, Université Bordeaux Montaigne, author of *Of Comics and Men: A Cultural History of Comic Books in America*.

This special issue of a journal known for its eclecticism truly brings eclecticism to comics. Whilst bubbling with inventive and thorough erudition, this work shows the potential of comics scholarship to take unexpected directions. Transnational and interdisciplinary, this is surely a marker for future criticism. Laurence Grove, Professor of French and Text/Image Studies, Director, Stirling Maxwell Centre, University of Glasgow, Oilthigh Ghlaschu, author of *Comics in French: The European Bande Dessinée in Context*.

Comics artists have long negotiated the boundary between marginality and legitimization, but readers of this tremendous collection can be reassured that resistance, whether from Latin-American revolutionaries, Italian cyberpunks, or Spanish anti-fascist poets, has held out against respectability. The essays, impressively international in their provenance, explore border crossings, free-flowing or fraught with obstacles, between mass culture, counter culture and high art; from local to global; transcending genres and media. The authors challenge orthodoxies as they track multidirectional pathways of influence and appropriation; the erasure of Maori culture in critically acclaimed New Zealand comics is denounced, while the association of critically denigrated British children's comics with a tradition of irreverent popular culture is celebrated. A brilliant, insightful book. Ann Miller, Leicester University, author of *Reading bande dessinée: critical approaches to French-language comic strip*, co-editor of the journal *European Comic Art*,

COMICS AND/OR GRAPHIC NOVELS

PARADOXA NO. 32

COMICS
AND/
OR

Paradoxa no. 32

GRAPHIC
NOVELS

Edited by Vittorio Frigerio

PARADOXA

STUDIES IN WORLD LITERARY GENRES

Publication

David Willingham
Vashon Island, WA
Editor, Publisher

Elizabeth Freeman
Vashon Island, WA
Business Manager

Steffen Hantke
Sogang University
Seoul, South Korea
Contributing Editor

Sylvia Kelso
James Cook University
North Queensland, Australia
Contributing Editor

Lauric Guillaud
Université de Nantes, France
Contributing Editor

Victor Reinking
Seattle University
Contributing Editor

James Winchell
Whitman College
Contributing Editor

Editorial Board

Brian Attebery
Idaho State University

Michael Arnzen
Seton Hill University

Paul Bleton
Télé-Université, Montréal

Mark Bould
University of the West of England

Gerry Canavan
Marquette University

Jean-Paul Debenat
(deceased)
Pont St. Martin, France

Samuel R. Delany
Temple University

Katherine Hayles
Duke University

Ursula K. Le Guin
(deceased)
Portland, Oregon

Jay McRoy
University of Wisconsin - Parkside

Helen Merrick
Tasmania

Michael Moorcock
Austin, Texa

Kay Mussell
American University (ermita)

Keren Omry
University of Haifa

Warren Rochelle
University of Mary Washington

Franz Rottensteiner
Vienna, Austria

Joanna Russ
(deceased)
Tucson, Arizona

Vivian Sobchack
UCLA

Robert Lance Snyder
University of West Georgia

Norbert Spohner
Publisher *Marginalia*, Québec

Alison Sperling
Technische Universität Berlin

Takayuki Tatsumi
Keio University, Tokyo, Japan

Sherryl Vint
UCal Riverside

Élisabeth Vonarburg
Chicoutimi, Québec

Gary K. Wolfe
Roosevelt University

Information for Contributors

Paradoxa invites contributions on all aspects of genre literature which make a significant and original contribution to the study of those genres. The opinions expressed in articles, notes, reviews, and letters are those of the authors and not necessarily those of the publisher or editors.

Direct questions on submission guidelines to Editor, *Paradoxa*, P. O. Box 2237, Vashon Island, WA 98070, USA. Fax: (206) 567-5711. Email: Info@Paradoxa.com. Claims and general inquiries should be directed to the Business Manager at the same address.

Cover photo by permission from Giuseppe Palumbo, Diabolik©AstorinaSrL