
On the Edge
of the Panel

On the Edge
of the Panel:

Essays on Comics Criticism

Edited by

Julio Cañero and Esther Claudio

On the Edge of the Panel: Essays on Comics Criticism

Edited by Julio Cañero and Esther Claudio

This book first published 2015

Cambridge Scholars Publishing

Lady Stephenson Library, Newcastle upon Tyne, NE6 2PA, UK

British Library Cataloguing in Publication Data
A catalogue record for this book is available from the British Library

Copyright © 2015 by Julio Cañero, Esther Claudio and contributors

All rights for this book reserved. No part of this book may be reproduced,
stored in a retrieval system, or transmitted, in any form or by any means,
electronic, mechanical, photocopying, recording or otherwise, without
the prior permission of the copyright owner.

ISBN (10): 1-4438-7787-5
ISBN (13): 978-1-4438-7787-9

“The major text, work of art,
musical composition … asks not
only for understanding reception. It
demands reaction”

—George Steiner

“El arte es una mentira que nos
acerca a la verdad”

—Pablo Picasso

TABLE OF CONTENTS

Introduction ... x

The Conference .. x
Julio Cañero
About this Collection .. xi
Esther Claudio

Part I: What is a Comic? Origins and Definitions

Orígenes, definiciones y controversias. El debate teórico sobre
el nacimiento del cómic ... 2
Jordi Canyissá

The Origins of Graphic Narrative in Popular Culture 22
Roberto Bartual Moreno

Luis Mariani and the First Comic Strips in Spain...................................... 41
Manuel Barrero

The Order of Comics: Dynamics of the Ninth’s Art Devices 65
Breixo Harguindey

Do you Read a Comic? .. 74
Nicholas A. Theisen

Part 2: Formal Tools of Comics

The Drama of Caricature: Simplification and Deformation as Avant-garde
Rhetorical Devices ... 94
Daniel Gómez Salamanca and Josep Rom Rodríguez

La(s) aventura(s) de la forma: La heterogeneidad gráfica como
vía de experimentación en el cómic ... 109
Álvaro Nofuentes

Table of Contents

viii

Dream and History, the Cartoon Mirror: The Incorporation of History
into the Comic Book .. 124
Iván Pintor

The Convergence of Graphic-Narrative Discourses: The Picture Book
and the Graphic Novel ... 138
José Manuel Trabado

Border Dwellers in Boy’s Love Manga ... 157
Mark McHarry

Valentine, Comics for Mobile Devices, and the Limits of Empowerment 174
Joe Sutliff-Sanders

Part 3: Authors and their Works

The Many Facets of Boredom in the Work of Daniel Clowes 196
Greice Schneider

The Confrontation between the Classic and the Modern Gothic
in The Swamp Thing by Len Wein and Alan Moore 206
Francisco Sáez de Adana

La memoria como narración en la obra de Seth 220
Irene Costa Mendia

The (Re)construction of Memory in Antonio Altarriba’s El Arte
de Volar ... 230
Diego Espiña Barros

Sequencing the History of the Third Reich: Art Spiegelman’s
Selection of Holocaust Images and Moments .. 242
María Jesús Fernández Gil

The “Ontological Indeterminacy” in Comics: El Resentido
by Juaco Vizuete .. 256
Mihai Iacob

Frank Miller and Lynn Varley’s The Dark Knight Strikes Again:
DK2 or How to Make the Revolution within the Palace 274
Juan Carlos Pérez

On the Edge of the Panel ix

Andrea Pazienza and Lorenzo Mattotti: How the Student Riots
of 1977 Shaped Italian Comics .. 291
Barbara Uhlig

Contributors ... 306

INTRODUCTION

The Conference

The book you have in your hands is the result of one of the first events
exploring an academic approach to the analysis of comics at a Spanish
university. In 2011, a group of Spanish and international specialists
gathered at the Universidad de Alcalá to discuss the areas of visual and
literary innovation in the graphic novel. For the Instituto Franklin-UAH,
organizer of the event, the meeting was a challenge. This institution had
traditionally been focused on established disciplines (literature,
economics, politics…) and entering the field of Cultural Studies required
an extra effort on the part of its staff. However, the scholars’ prestigious
investigations brought along decades of dedication that fueled the fruitful
debate that the conference was intended to be. It was an intersection of
experience and new approaches; the latter provided by nearly one hundred
presenters whose participation revealed a profound knowledge of the field.
More importantly, the conference opened the Instituto Franklin’s gates to
further ventures in the field of Cultural Studies, such as the financing of
new research projects within this area. Indeed, the First International
Conference on Comics and Graphic Novels was deemed such a success
that a second event is hoped to take place soon.

The editors of this volume were part of the academic committee and
were well acquainted with the quality of the papers. As such, it was clear
to them that the presentations could not simply end up in a ‘proceedings’
book. The organizing and academic committee therefore decided to submit
the articles to a peer-review process. One of the main challenges was
deciding whether or not to accept articles in Spanish as well as in English.
English would probably target a wider audience so we offered the
possibility of translating their articles to the authors that desired to do so.
However, articles in Spanish also indicated an increasing interest from the
Spanish-speaking world in the field. Thus, this collection reflects the
heterogeneous nature not only of the conference, but of the academic
interest in the field. Indeed, a book containing articles in both languages
demonstrates that the analysis of comics and graphic novels in Spain and
abroad has widened its horizons. In the following pages you will find the

On the Edge of the Panel xi

application of analytical and theoretical methodologies to a cultural
production that has traditionally been ignored by the establishment.

Julio Cañero

About this Collection

The interpretation of comics presents a difficulty that resides in its own
nature. This hybrid text that inextricably intertwines the written word with
illustration problematizes disciplinary approaches. However, this dual
nature duplicates the range of possibilities and narrative resources
available, which add to the ones that appear in the very core of its
language. Therefore, comics not only benefit from centuries of literary and
pictorial traditions, but have also developed a set of strategies that are
unique and specific to the medium.

Criticism has approached comics from tangential fields responding to the
interest provoked by the production of the last three decades. James Joyce
once said that his work would keep the critics busy for the next 300 years,
and so it seems that the same will happen with Chris Ware’s baroque
labyrinths, Martin Vaughn-James’s challenging abstract experimentalism,
and the potential of the Oubapo.

Criticism has not only increased its interest but also shifted its
perspective. Historical and formal analyses that were aimed at defining the
study object and, above all, legitimizing its artistic quality, have given way
to semiotic, structuralist, and cultural approaches. The historical and
formal approach, as we will see in this collection, is still essential and the
debate about the origins of the genre and its definition is still present. But
two thirds of this collection formulates other treatments that scholars had
not started to tackle until the last decades. Does this mean that the study of
comics has finally reached the necessary confidence to abandon the artistic
legitimization of the medium? Or are they just new self-defense
mechanisms through alliances with other fields of academic interest?
We’ll leave the answers of these questions to the reader.

Our goal is to feed the debate, as we hope the international conference
that originated it did. We want to provide a channel of communication
with an art, a two-headed medium that, like the god Janus, operates as a
hinge, as a meeting point, as a bridge between pictorial and literary
expression.

Introduction

xii

On the Edge of the Panel: Lines of Research

As the collection was taking shape, a series of questions, themes,
and recurring perspectives emerged. The articles focused on common
concerns but they also reflected an interest from the audience on those
same subjects. Therefore, this book’s classification was carried out
based on two premises: on the one hand, the number of articles that
converged on the same topic which, from our point of view, also
reflected the readers’ interests and, on the other, the global trends, the
research areas that we find today in books, chapters of journals, special
issues, and articles on comics.

I. Origins and definitions: What is a comic?

The interest about the origin of comics is considerable because the
roots define the shape of the medium; they state the ontological status
of the comic. Theories do not converge on the same point but, like
small big bangs, expand from different origins. For the time being,
origins and definitions of comics are undoubtedly rhizomatic and the
articles gathered in this section portray such a tendency.

Jordi Canyissá opens the first part of this collection providing a
diachronic overview of the study of comics, from prehistory to our
days. It is not just a review of the literature—it is a reflection upon the
controversies that problematize the definition of the medium while it
sets out an always fruitful discussion. As Canyissá argues, many of the
authors stated that they had created a whole new language already
before the twentieth century and indeed the combination of text and
images offered possibilities previously unseen.

Roberto Bartual focuses on the Medieval period. He describes in

detail the works that some authors, like McCloud and Eisner, have
included in their definition of comic to show that we must refrain from
applying the term ‘comic’ to any visual product with a grid or a strip
pattern. What makes them different from comics? What elements do
we find in these narrative strips that prevail in today’s comics? The
technological changes, the changes of the reading audience, the
changes in themes, and many other factors produce variations and each
strip will contribute a different resource to make communication
effective. Bartual’s article allows us, on the one hand, to understand
the dynamics that make these texts different from comics and, on the

On the Edge of the Panel xiii

other, to discover the particularities, the “hits” that throughout history have
contributed to the comics of the present day.

Moving towards the nineteenth century, Manuel Barrero studies the

work by Luis Mariani, a journalist and engraver, whose graphic work is
one of the pioneering Spanish strips. Barrero will show the development of
Mariani’s oeuvre and the adaptation of European innovations to the
Spanish graphic narrative. Mariani introduced a visible degree of
temporality into his compositions and just like innovative Spanish artists,
such as Cilla or SEM, his work is still a protocomic but closer to the comic
strip. This article provides a close up to the evolution not only of a
particular artist but to the medium itself.

Comics theory has relied to date on the classic dichotomy between

form and content, yet aren’t we evading many other equally determining
factors? Breixo Harguindey encourages a wider, as well as a more
comprehensive, approach. Once the possibilities of the semiotic model are
exhausted, Harguindey resorts to the history of the book and rescues the
concept of dispositif, which not only unites form and content but also
integrates circuits, the reading audience, reproduction methods, and
disseminating supports, among others. Without being diluted in a gigantic
cloud of variables, Harguindey limits the term and applies it to the
material and temporal reality of the comic to try to answer questions, such
as what makes a certain format or serialization incline towards a dispositif
for a specific mise-en-page model, among the many possible ones? From a
macroscopic but not simplistic perspective, Harguindey carries out a
complex study of the medium that will undoubtedly widen its horizons.

If defining a comic or understanding its origins seems complicated,

Nicholas Theisen asks: Can a tablecloth or a board game be a comic? Is
McCloud completely wrong when he considers the Trajan’s column an
example of comic? Using Heidegger’s concepts of Zeug (“equipment”)
and Zuhandenheit, and taking the act of reading as the axis of this analysis,
Theisen subverts definitions of what a comic is and is not. Throughout the
work by Japanese artist Kitazawa Rakuten, he demonstrates that the
multiple ways in which certain works can be read challenge most
definitions of comic as Das Ding.

Introduction

xiv

II. Formal tools of comics

In this section, the devices, tools, and resources of comics are
analyzed. Their use and expressive possibilities are explored as well as
their history and development.

Josep Rom and Daniel Gómez study the evolution of the

caricature, its formal and linguistic characteristics, and its rhetorical
character in order to understand its hegemony. They carry out an
accurate and thorough research that studies the metaphoric and
hyperbolic features of caricature, its diachronic and synchronic
transformations, to ultimately identify styles of caricature according to
the different genres. But can we speak of formulas suitable for comedy,
criticism, or drama? This and other questions related to the functioning
of the language of comics are what the article successfully discusses
and answers.

Alvaro Nofuentes studies the manifold functions and implications

of heterography. Drawing from Bakhtin’s concept of heteroglossia, the
author runs through the history of graphic hybridation to move on to
study the particularities of this tool in works like Ace Hole or Walking
the Dog. As Nofuentes demonstrates, the changes of graphic register
directly interpellate the receiver, problematize the transitional function
of the image, and subvert the hegemony of the story.

The article by Iván Pintor Iranzo is a trip throughout the closures

between panels and photograms where questions about representation,
memory, history, and narrativity leak through. The hypermnesiac time
traveler embodies the coexistence of present, past, and future that the
juxtaposed panels on the page of a comic display. But how does its
discontinuity admit the intervention of a dialectic capable of
suspending the historical moment and of stepping inside it the way
some cinematographic forms do? If cinema is “to look very intensely at
something on the verge of disappearing” (Godard), then comics are the
presence of images that never happened. As time travelers, Pintor
makes us jump from the immortal death of Raven in Terry and the
Pirates to Jean Eustache’s La Rossiere de Pessac, to contrast the wide
variety of devices that both media provide to grasp the phantoms of
memory, history, past, and present.

On the Edge of the Panel xv

A comparative approach is also adopted by José Manuel Trabado,
who aims to study the parallelism between the poetics of picturebooks and
some narrative devices used in graphic novels. Even though both
discourses stem from different traditions, it is possible to identify points of
convergence between them. The two genres deal with such traumatic
experiences as the loss of a loved one. What are the implications and the
benefits of this mutual influence? How are reception and narration affected
by blurring the boundaries between both types of works?

Boundaries, borders, and limits are the axis of Mark McHarry’s study

on boys’ love mangas. Borders are instruments of power and impossible
things. They refuse singularity for themselves but impose it upon those
subjected to them. They can make meaning indeterminable. Yet borders
are places of creation. He considers the danger, indeterminacy, and
productivity of borders to suggest that they help organize meaning in
language, sufficiently so that in boys’ love mangas this may allow their
subjects to overcome their insecure existence and bond with one other.

Joe Sutliff Sanders explores how comics ask readers to link panels

(transitions) in comics for mobile devices. The material aspects of paper
comics that comics scholars have spent so much time theorizing about
rarely apply unproblematically to such comics—when they apply at all.
These comics do not have pages in the usual sense, and since pages from
the same comic are displayed and viewed in different ways by different
mobile devices, previously useful terms such as “hyperframe”, “planche”,
and even “page” can only be used with qualifications. Comics for mobile
devices are very similar to print comics, but in other ways, they are
profoundly different, and they promise—or threaten, depending on your
mood—to revise what comics scholars have used to theorize comics.

III. Authors and their works

In this section we have grouped together the articles that specifically

deal with the work of one particular author. They approach the oeuvre
from different traditions and with different theoretical tools, and deal with
different topics and ideas depending on the author’s concerns and the
work’s possibilities.

Greice Schneider studies boredom in Daniel Clowes’s oeuvre. What

are the different takes on it and how do they reflect a shift in style and
scope in Clowes’s works? How does it operate within the narrative? From

Introduction

xvi

the punk aesthetics of Eightball and Ghost World to the adult
minimalism of Wilson, Schneider discusses not only Clowes’s works
but also the shift towards the poetics of the ordinary that have attracted
criticism towards the medium.

Francisco Sáez de Adana compares the contributions by Len

Wein and Alan Moore for the Swamp Thing. Acknowledging Wein’s
European, classic gothic and Alan Moore’s social, American one this
article seeks to show the social concern in the work of Wein and
Wrightson, especially in their later stories, although it was always
classically inspired. In contrast, according to Sáez, Moore’s
inspirations are modern, since he is influenced both by American and
English horror writers and their aim to dissect the problems that were
battering American society in the 1980s.

Autobiography and memory are recurring themes in the study of

comics, more so in recent years. Irene Costa Mendia combines a
formalist approach with discourse analysis to discover the narrative
strategies and the play of visual and linguistic tropes in Seth’s It’s a Good
Life if you don’t Weaken. The autobiographical genre is a masquerade, a
broken contract with the reader that mocks and caresses his/her intellect.
Costa researches Seth’s mastery to make up characters and memories but
also to make the most of the infinite possibilities of comics.

In his turn, Diego Espiña studies the reconstruction of memory in the

award-winning masterpiece El arte de volar, a work about the author’s
father, a survivor of the Spanish Civil War. The relations between
autobiography, autobiographical novel, and truth are problematized by an
unreliable narrator. But as Walter Benjamin argued, articulating the past is
not recognizing it as it was but seizing memories as they flash. To this
regard, the article by Espiña shows that the autobiographical pact allows
for a broader exploration, not only of history, memory, and autobiography,
but also of the narrative possibilities in comics.

El arte de volar undoubtedly shares the structure and concerns of the

autobiographical graphic novel par excellence, Art Spiegelman’s Maus: A
Survivor’s Tale. María Jesús Fernández Gil tackles the critically
acclaimed recount of the Holocaust to show the mechanisms through
which it makes the past present. As in El arte de volar, it is making
history, through memory, what is essential here or, in Hirsch’s terms, the
“post-memory”. How does Maus convey the presence of the past? What

On the Edge of the Panel xvii

narrative and artistic devices provide a dialogue between trauma and
history, father and son, memory and narration? How can comics reflect the
complexity of such themes? These are the questions to be answered in
Fernández Gil’s article.

Moving on from history but still dealing with metafiction and

narratological ambiguities, Mihai Iacob discusses the “ontological
indeterminacy” in Juaco Vizuete’s El Resentido. His article attempts to
identify the specifically postmodern resources of icon-verbal nature by
means of which representation is undermined in comics. However, Iacob’s
close reading of El Resentido allows for further discussion about the
medium itself. He illustrates why most academic bibliographies on comic
strips mainly consist of histories, general overviews, and panoramic
works, as we stated in the introduction. He also discusses the different
approaches to postmodernism in literature and he explores the avant-garde
intricacies of El Resentido to finally demonstrate the need to further
discuss postmodernism in comics.

Juan Carlos Pérez provides a Baudrillardian approach to Varley and

Miller’s The Dark Knight Strikes Again: DK2. An accurate analysis of the
hyperreality that funds the Dark Knight’s world, it further shows how this
second work was meant to be a break from tradition: from its predecessor,
and from the way the comics industry has worked up to then. According to
Pérez, through a Baudrillardian discourse on the presence of simulacra in
today’s society, the work both attempts to subvert from inside the
functioning of the comics market and it precedes the revolutionary
movements that we are witnessing today. Pérez’s approach provides not
only a new and accurate reading of Miller and Varley’s work, but also a
comprehensive analysis of its significance.

Last but not least, Barbara Uhlig studies the work by Pazienza and

Mattotti and how they shaped Italian comics by including underground
avant-garde styles and techniques into the medium to express their
rejection and later disappointment with political changes in the country.
The anti-hierarchical way they presented pictures in magazines like
Frigidaire, and their refusal to be limited in terms of medium or genre in
Valvoline, helped open a different way for fumetti that clearly connect
their works with today’s European avant-garde.

Much criticism has been produced and is still being written about

comics and graphic novels. This collection continues the discussion on the

Introduction

xviii

study of the medium and reviews the set of aesthetic, historical, and
sociological perspectives of this rich language. We hope this collection
helps to show appreciation for its beauty and uniqueness.

PART I:

WHAT IS A COMIC?
ORIGINS AND DEFINITIONS

ORÍGENES, DEFINICIONES Y CONTROVERSIAS.
EL DEBATE TEÓRICO SOBRE EL NACIMIENTO

DEL CÓMIC

JORDI CANYISSÀ

“La historia del cómic está hecha de olvidos”, escribe Benoît Peeters a

propósito de la tardía recuperación de Rodolphe Töpffer (1799-1846)
como uno de los padres de la historieta (1991, 81). Por su parte, Thierry
Groensteen habla del cómic como “un arte que cultiva la amnesia y que no
se preocupa demasiado de su patrimonio”, es decir, de su pasado, de su
historia (2006, 67). Un buen ejemplo de desmemoria es el escaso número
de estudios rigurosos sobre el nacimiento del cómic; un hecho ya
denunciado por el crítico Benoît Mouchart en la revista Beaux Arts. Para
Mouchart, los libros de historia del cómic no están jerarquizados y parecen
un mero catálogo “donde lo peor se sitúa al lado de lo mejor, sin ninguna
escala de valores” (8).

Por eso, la publicación a finales de 2009 del libro Naissances de la
Bande Dessinée, de Thierry Smolderen, supone un acontecimiento de
primera magnitud. Smolderen plasma en este trabajo 20 años de
investigación sobre las primeras historietas. En este terreno histórico, el
libro es la contribución más destacada desde los dos volúmenes de la
monumental—y casi inencontrable—The History of the Comic Strip, de
David Kunzle. Pese a compartir un mismo aliento enciclopedista, ambos
trabajos presentan también enormes diferencias: Kunzle abarca un periodo
muy amplio, pues se remonta a 1450; Smolderen arranca en 1732 y
acompaña el libro—eso también es digno de mención—con una rica
iconografía que por primera vez es reproducida con una calidad excelente.

Repasar las teorías sobre los orígenes de la historieta implica lidiar con
opiniones a menudo enfrentadas y plantearse una seria reflexión sobre los
límites de la historieta y sobre su definición.

Jordi Canyissà

3

En el principio... ¿era la palabra?

En la introducción al espléndido libro colectivo Forging a New
Medium: The Comic Strip in the Nineteenth Century se afirma algo que
parece evidente pero que a menudo se olvida: para que naciera el cine fue
necesario inventar una máquina para hacer cine; pero para que exista la
historieta no hace falta un invento sino “un desarrollo gradual de la
narración visual” (Dierick y Lefèvre 1998, 13).

Pero para algunos teóricos, sí hubo un invento que permite señalar el
nacimiento del cómic: el globo, bocadillo o speech balloon. Así las cosas,
los teóricos del cómic se han dividido en dos bandos enzarzados en
múltiples disputas por este motivo: los partidarios del speech balloon y los
que no consideran su presencia como necesaria.

Los partidarios del balloon sostienen que el cómic nació el 25 de
octubre de 1896, cuando The New York Journal publicó una media página
de The Yellow Kid con cinco viñetas y, por primera vez en esta serie,
textos dentro de globos. El primero en sostener esta teoría fue el
norteamericano Coulton Waugh, cuando en 1947 publicó el que está
considerado como primer ensayo sobre el medio en Estados Unidos: The
Comics.

Waugh y el resto de partidarios de esta hipótesis consideran, además,
que la existencia del cómic va unida a la presencia de un personaje
recurrente y a la reproductibilidad de la obra o, mejor aún, a su difusión
como medio de comunicación de masas. Un firme defensor de esta
posición es el español Román Gubern con su obra, también pionera, El
lenguaje de los cómics. Para Gubern, el cómic es “un medio de expresión
de difusión masiva que nace y se vehicula gracias al periodismo”, por eso,
y aun reconociendo que es una “síntesis y perfeccionamiento de
procedimientos narrativos anteriores”, no duda en calificar a los cómics
como “una forma de expresión periodística” (1972, 15).

Quienes se oponen a esta teoría lanzan varios argumentos como
contraataque. En primer lugar, recuerdan que The Yellow Kid no fue el
primer personaje con continuidad.1 En segundo lugar, añaden que si el uso
del globo es necesario, habría que quitar de la historia del cómic a las
historietas mudas, las series de Harold Foster, el Flash Gordon de Alex
Raymond y álbumes modernos como los de Loustal y Paringaux.

Harry Morgan se muestra muy contundente al rebatir estas tesis y
afirma que “la atribución de la invención de la historieta a Outcault
[creador del Yellow Kid] es un buen ejemplo de interpretación abusiva,
fundada en criterios superficiales” (2003, 79). Para Antonio Altarriba,

Orígenes, definiciones y controversias

4

sostener que la historieta nació con The Yellow Kid and his New
Phonograph es una hipótesis “injusta más que absurda” (2011, 10).

Pero la mejor respuesta a este grupo de teóricos esencialmente
norteamericanos la dio su compatriota David Kunzle 60 años después de
que apareciera The Comics. Kunzle publicó en 2007 un libro que es toda
una declaración de principios ya desde su mismo título: Töpffer. Father of
the comic strip. Este libro va en la estela de una obra previa e igualmente
capital en el estudio de los orígenes del cómic: Töpffer. L’invention de la
bande dessinée elaborada por Groensteen y Peeters en 1994. Los tres
autores no dudan en calificar al suizo Rodolphe Töpffer como el padre de
la historieta. En estos cómics, llamados “historias en estampas”, no hay
bocadillos de texto pero sí una verdadera narración visual a través de una
sucesión de imágenes estáticas hábilmente escogidas y puestas en página.

La definición de cómic

Si admitimos que no es necesaria la presencia de globos ni la
publicación en un medio de comunicación de masas, el criterio para
señalar el inicio del cómic deviene peligrosamente difuso. Groensteen
pone el dedo en la llaga lanzando esta pregunta: “¿Cómo podemos decir,
sin una definición inicial [de historieta] cuándo un autor debe ser incluido
o excluido de la historia del cómic?” (Dierick y Lefèvre 1998, 107). En
efecto, según la definición que usemos, la historia del cómic empieza en
una fecha u otra. Y eso nos lleva de lleno a la segunda controversia
anunciada en el título de este artículo: la definición del medio. Si es difícil
ponerse de acuerdo en determinar el primer cómic, resulta igualmente
complicado encontrar una definición común de historieta. En realidad,
ambas polémicas son las dos caras de una misma problemática pues con
una definición clara y consensuada de historieta sería fácil, en teoría,
identificar el primer cómic.

En un meticuloso ensayo, Harry Morgan afirma que “en absoluto tiene
la ambición (o la imprudencia) de proponer [...] una definición científica
de la historieta”, o sea, capaz de enunciar “las características propias y
distintivas, o las cualidades esenciales, del cómic” (69). También
Groensteen dice sentirse incapaz de encontrar esa definición. En el artículo
Définition et origine escribe: “Si entendemos por definición la
enumeración precisa, exhaustiva y, por ello, exclusiva de los atributos que
caracterizan el objeto estudiado, considero el problema de la definición
semiótica del cómic como algo insoluble”.(2002)

Y además de “insoluble” deberíamos añadir “inestable”, porque como
añaden oportunamente los belgas Charles Dierick y Pascal Lefèvre, la

Jordi Canyissà

5

definición de cómic variará inevitablemente con el tiempo pues “la
interminable evolución del medio conlleva cambios en las definiciones”
(13).

No resulta extraño, pues, que para solventar esa inconsistencia muchos
autores busquen alternativas a la palabra cómic cuando indagan en los
orígenes de este medio. Es el caso de Brian Walker, quien usa el concepto
de “visual story telling” (8). Pero lo mismo sucede entre los autores que
participan en Forging a New Medium: el holandés Nop Maas prefiere la
expresión “picture stories”, su compatriota Hans Matla habla de “series of
graphic depictions” y el británico Paul Gravett se refiere a las “sequential
pictures”.

Otra opción, no muy alejada de esta línea, es colocar al cómic en un
marco más amplio, el de las “literaturas dibujadas”, como propone Morgan
en Principes des littératures dessinées. Las literaturas dibujadas, según él,
comprenden no solamente el cómic sino también la imagen fija no
secuencial de carácter narrativo. Esta postura, que podríamos calificar
como englobante, no está lejos de la que proclama Manuel Barrero cuando
sostiene que “la viñeta [de humor gráfico] y la historieta forman parte de
un medio de comunicación troncal que usa imágenes fijas para articular
relatos”, aunque para que sea así cree necesario superar los presupuestos
meramente descriptivos y presentar un enunciado narrativo (2012).

Conscientes de la dificultad de dar con una definición de consenso,
Dierick y Lefèvre proponen no una definición sino un “prototipo de
definición” que debería reconocer un punto clave: la “yuxtaposición de
imágenes fijas en un soporte estableciendo un acto comunicativo” (12). Es
decir: el lector deberá entender que de la yuxtaposición emana un mensaje,
que está ante una secuencia provista de significado, no ante una mera
amalgama.2

Estas palabras están muy cerca de una de las definiciones más
aceptadas de cómic, la de Scott McCloud, en tanto que: “juxtaposed
pictorial and other images in deliberate sequence, intended to convey
information and/or to produce an aesthetic response from the viewer” (9).

La representación secuencial es decisiva en la teoría de Will Eisner y
se recoge en la definición de Román Gubern de 1987, que describe el
cómic como un “medio de comunicación escripto-icónico [...] estructurado
en imágenes consecutivas (viñetas) que representan secuencialmente fases
consecutivas de un relato o una acción” ([1987] 1994, 217). Esta misma
idea de secuencia, y más exactamente de secuencia in praesentia es, para
Groensteen, el único criterio considerado absolutamente esencial. La
secuencia, añade, no es nunca aleatoria pues cada viñeta se integra en
función de una “coherencia premeditada” (2007, 35). En realidad, el

Orígenes, definiciones y controversias

6

ensayista recoge aquí el concepto de multicuadro o multi-frame del
filósofo Henri Van Lier, definido como un dispositivo—más conceptual
que físico—formado por la suma de viñetas que componen una historieta.
Del multicuadro Groensteen extrae otra idea cardinal y de nuevo cuño: el
concepto de solidaridad icónica, o lo que es lo mismo, que unas imágenes
remiten a otras—y necesitan a otras—para producir significado (1999, 9 y
2011, 33-34).

Así las cosas, si el globo de texto y la reproducción en un medio de
comunicación de masas no son un criterio válido, resulta inevitable
reconocer que The Yellow Kid y el año 1896 dejan de señalar el inicio del
cómic. Es necesario pues echar la vista atrás. Y ahí es donde la obra de
Töpffer, alrededor de 1830, cobra valor de pieza fundacional.

Aunque puestos a mirar atrás, y guiados por la idea de pluralidad de
imágenes, de yuxtaposición o de secuencia in praesentia, podemos
también retroceder un siglo y fijarnos en William Hogarth y en su serie A
Harlot’s Progress. O incluso ir mucho más atrás: hasta la Edad Media,
hasta las cerámicas griegas, hasta las pinturas prehistóricas.

De la prehistoria a nuestros días

Gérard Blanchard, en su libro de 1969, La bande déssinée. Histoire des
histoires en images de la préhistoire à nos jours, ofrece la primera lista
ilustrada y exhaustiva de “historias en imágenes” remontándose a la
prehistoria para fijar sus orígenes (aunque en España, Luis Gasca ya
recoge algunos ejemplos tres años antes en Tebeo y cultura de masas). La
arqueología del cómic divulgada por Blanchard tiene ecos ilustres que
llegan hasta Eisner y McCloud.3 Pero buscar el origen del cómic en las
pinturas rupestres, en la columna trajana o en el tapiz de Bayeux, ¿es
riguroso o responde solo a la necesidad de dotar al cómic de un origen
noble?

Para Gubern, la ristra de “lejanísimos antecedentes culturales” del
cómic es una relación “tediosa” que suele colocarse en los ensayos sobre
la historieta con el fin de “encubrir una mala conciencia cultural tratando
de ennoblecer el origen histórico de los cómics”; se trata de “un alarde de
erudición de escaso valor científico” (1972, 13). Años más tarde se
muestra aún más crítico al añadir que “se han escrito muchas simplezas al
referirse al origen remoto de la narración icónica en los cómics” (Gubern
[1987] 1994, 221).

Algo más conciliadora resulta la postura de Pierre Fresnault-Deruelle
al reconocer que el cómic “ha buscado durante mucho tiempo nobles
antepasados” porque “ha sufrido un déficit de respetabilidad” (9). Y

Jordi Canyissà

7

desmitifica esta búsqueda al recordar que siempre es posible encontrar
antepasados: podrían serlo las canciones de gesta respecto del Quijote o la
linterna mágica respecto del cine.

Sea o no un alarde, lo cierto es que “la imagen narrativa e incluso la
imagen secuencial, existían mucho antes de inventarse el cómic”, tal como
sostiene Groensteen (1994, 65). Pero las referencias a un pasado tan
remoto “confunden el medio moderno con la milenaria tradición de la
expresión visual” (1998, 108). Como se comprende, eso que llama “medio
moderno” es el “cómic moderno” que va de Töpffer en adelante, mientras
que lo demás tiene que ver con formas de “expresión visual” tan antiguas
como el ser humano. O como dice el historiador norteamericano Rick
Marschall, “el cómic es el punto culminante de 6.000 años de pruebas del
hombre civilizado en su búsqueda de una forma perfecta de
comunicación” (43).

A la vista de estas posiciones consideramos que es posible delimitar
tres periodos temporales en la historia del cómic y de sus antepasados.

1) De la prehistoria al siglo XII.
2) Del siglo XIII al XVII.
3) Del siglo XVIII al XIX.

1) De la prehistoria al siglo XII

En esta época no encontramos ni historietas ni protohistorietas sino
ejemplos de la larga evolución de los distintos tipos de expresión visual
empezando por las pinturas rupestres. Es habitual citar aquí ejemplos
como los sellos de la antigua Mesopotamia, los jeroglíficos egipcios, la
cerámica o los frisos griegos. También es habitual citar el relato en viñetas
marmóreas alrededor de los 30 metros de la Columna Trajana, en Roma
(año 113). Otro referente es el tapiz de Bayeaux, que relata la conquista
normanda de Inglaterra en una tela de 70 metros de ancho (años 1073-
1083); para Luis Gasca, en este tapiz “la imagen esclarece de tal forma el
contexto que la letra se antoja superflua” (22). De las civilizaciones
precolombinas suele mencionarse el lienzo mexicano de Tlaxcala, con 80
cuadros que relatan la victoria de los aztecas sobre Hernán Cortés, o en el
código Azcutitlán.

Algunos autores han estudiado las imágenes narrativas de los mayas.
El ejercicio es estimulante aunque en algunos casos se llega a conclusiones
demasiado alegres al considerar tajantemente a los mayas como “autores
de los primeros comics americanos” (Nilesen y Wichmann 2000, 74).4

Curiosamente, estos autores no suelen mencionar ejemplos de pintura
religiosa previos a la época gótica. Y eso que hay ejemplos interesantes en

Orígenes, definiciones y controversias

8

la iconografía cristiana que permiten ver a la pintura como sustituto de la
escritura. El papa Gregorio Magno, a finales del siglo VI, tenía muy clara
la función de la pintura en los muros de las iglesias: “Aquello que la
escritura hace presente al lector se lo muestran las pinturas a aquellos que
no saben leer […]. En consecuencia, especialmente para la gente corriente,
las pinturas son el equivalente de la lectura” (Manguel [1996] 2009, 144).

Danièle-Alexandre Bidon y el inquieto crítico literario Alberto
Manguel parecen ser los únicos en reparar en un sorprendente ejemplo de
secuencia entre dos imágenes que se encuentra en la iglesia de la Santa
Sabina; concretamente, una puerta de madera tallada de dos hojas (siglos
IV-V). La puerta contrapone tres milagros de Jesucristo a la izquierda y
tres de Moisés a la derecha. La particularidad es que la aparición del maná
durante la huida de Egipto se representa en dos cuadros consecutivos
(secciones 2 y 3) dando lugar a una verdadera secuencia. Pero esta
secuencia, como otras muchas obras con varias imágenes, no puede
considerarse verdaderamente un relato visual porque son imágenes que
solo comprenden quienes ya conocen la historia. Quienes no la sepan, no
podrán deducir nada de esa secuencia. No emana ese mensaje que, según
el prototipo de definición enunciado antes, es necesario en todo relato
visual.

2) Del siglo XIII al XVII

Durante el siglo XIII empieza a florecer el arte gótico y la iconografía
bíblica se traslada de los muros a los vidrios de colores de las catedrales.
En estos vidrios algunos ensayistas han querido ver nuevos ejemplos de
esta historia de la narración en imágenes. Es el caso de los 24
compartimentos del vitral de la Catedral de Chartres, citados por Masotta
(120).

Hallazgos medievales.

Quien mejor se ha referido a la rica tradición de la iconografía
medieval es Danièle-Alexandre Bidon en un excelente artículo ya
mencionado. La investigadora sorprende al afirmar (y probar) que las
técnicas de la historia secuencial ya eran conocidas por los ilustradores del
siglo XIII. Es más, asegura que existen muy pocas de las supuestas
innovaciones del cómic que no aparezcan ya en las iluminaciones
medievales. Y lo defiende con ejemplos de onomatopeyas, imágenes que
desbordan viñetas, globos de pensamiento, representación de movimientos
o casos de descomposición secuencial de una acción, como las tres

Jordi Canyissà

9

imágenes del derrumbe de un andamio en las Cantigas de santa María (s.
XIII).

Por supuesto, el recurso de las filacterias (los antiguos globos
medievales) es de sobras conocido en la Edad Media. Suele decirse que en
la época medieval la filacteria no representa lo que dice un personaje sino
que materializa (hace visible) un fragmento de las Escrituras. Bidon señala
que “lo más habitual” es que las filacterias sean “etiquetas” o frases
iniciales de un libro, aunque en casos excepcionales son una verdadera
“emisión de palabra” como en el Psautier d’Ingeborge (s. XIII).5

Secuencias de imágenes en las ‘Bibliae pauperum’

En el siglo XII ya se encuentran ejemplos notables de dibujo
secuencial en libros, y estas técnicas se consolidan luego con las llamadas
“Biblias de los pobres”, ampliamente difundidas durante los siglos XIII y
XIV.

Las Bibliae pauperum eran libros de hojas de pergamino “formados
casi totalmente por escenas yuxtapuestas, con tan solo unas pocas
palabras, en ocasiones a modo de títulos (…) y en otras saliendo de las
bocas de los personajes” (Manguel [1996] 2009, 150). Cada una de estas
páginas está dividida en dos o más escenas, lo que sin duda invita a
establecer un parecido cuanto menos formal con los actuales cómics. Pero,
¿realmente es un cómic? Antes de responder, veamos cuál era su uso.

Se cree que estas biblias permanecían visibles ante los fieles durante el
oficio y los sacerdotes usaban esas imágenes para glosarlas, es decir, como
una especie de apunte o guía para sus sermones. Una función similar a la
que harían los “retablos de las maravillas” entre los oradores callejeros del
siglo XVIII. Como dice Manguel, los fieles podían sin duda “leer” la
relación entre esas imágenes y los relatos de las Escrituras; pero sin ese
conocimiento, o sin la lectura del texto, una Biblia Pauperum resulta
“absolutamente ininteligible” (151 y 157).

Para Masotta “el verdadero parecido entre la historieta moderna y sus
parientes de antaño” empieza precisamente aquí, con las “Biblias de los
pobres” (120). Una idea que no compartimos: en nuestra opinión, las
series de imágenes medievales presentan el mismo problema visto antes
con las puertas de la Santa Sabina: si no se conoce de antemano la historia,
el relato no se entiende. Por lo tanto, parece más oportuno decir que estas
imágenes son en realidad una ilustración del texto. Aunque un caso
particular de ilustración pues se realiza en ausencia del texto, aunque a
sabiendas de que el lector o espectador lo conoce.

Resulta muy oportuna la advertencia que lanza Harry Morgan en el
sentido de que para determinar si estamos ante un relato en imágenes “los

Orígenes, definiciones y controversias

10

criterios de forma no son nunca suficientes y hay que examinar el
contenido” (2003, 26).

Fig.1: Biblia pauperum escrita en latín, impresión xilográfica, circa 1462-1468.
Bibliothèque nationale de France, département Réserve des livres rares

Pongamos un caso para debatir. Gérard Blanchard pone como ejemplo

de narración en imágenes una página extraída de una “Biblia de los
pobres” (45). Para él es una especie de comic-book para curas, y sí,
aparentemente podría parecer un cómic. Pero Bidon le rebate y señala el
error: la página confronta una escena del Antiguo Testamento (el sacrificio
de Abraham) con una del Nuevo (la crucifixión de Jesucristo). No hay
pues, continuidad posible entre las dos imágenes.

Jordi Canyissà

11

Fig.2: Biblia de san Étienne Harding. Biblia sacra. Ms 14, fol. 13. Bibliothèque
municipale de Dijon (foto: E. Juvin).

Orígenes, definiciones y controversias

12

Tal vez el ejemplo de Blanchard no era el mejor. Sin duda parece mucho
más perturbador un ejemplo del siglo XII que puso en valor una
exposición de la BNF, La BD avant la BD. Se trata de La Biblia de
Étienne de Harding, un manuscrito cistercense iluminado con numerosas
miniaturas. En ella destaca especialmente la página con cinco registros
(nosotros diríamos cinco tiras) que muestran la vida de David según la
versión del libro de Job. Para especialistas medievales como Alessia
Trivellone, se trata de una verdadera “secuencia narrativa”.Pinturas
diacrónicas

También en la pintura occidental de los siglos XIV y XV encontramos
múltiples ejemplos de imagen diacrónica, es decir, una imagen unitaria
que intenta (sin dividirse) representar un relato a través de una “sucesión
simultánea”.6 Un buen ejemplo es la Anunciación de Fra Angelico (siglo
XV). Gubern cita también una serie de cuatro cuadros de Botticelli sobre
un episodio milagroso (Nastagio degli Onesti, 1483) o la secuencia del
Giotto en la Capilla Scrovegni de Padua (1306).

La imprenta

A mediados del siglo XV aparece la imprenta y la historia del cómic (o
de sus antecedentes) sufre un vuelco. Es una época apasionante para el
estudio; no es raro pues que Kunzle sitúe precisamente aquí, en 1450, el
arranque de su History of the Comic Strip.

Groensteen es tajante al valorar la irrupción de la imprenta de
Gutenberg: “la invención de la imprenta mató al cómic” (Dierick y
Lefèvre 1998, 109). ¿Por qué llega a esta concusión? Porque la imprenta—
asegura—separó lo que en los manuscritos medievales estaba unido: texto
e imagen.

3) Del siglo XVIII al XIX

La fecha clave es 1732. Y el nombre a retener es William Hogarth.
Smolderen sitúa en Hogarth el inicio de su Naissances de la bande
dessinée, cuyo subtítulo aclara el periodo que abarca: De William Hogarth
à Winsor McCay.

William Hogarth

A Harlot’s Progress (1732) es una serie de seis grabados sin palabras.
Inicialmente era una pintura (la actual imagen nº 3) expuesta en el estudio
del pintor. Algunos visitantes le sugirieron continuar la historia de la
prostituta allí representada y así lo hizo Hogarth, añadiéndole cinco

